

THE KENYA GAZETTE

Published by Authority of the Republic of Kenya

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

Vol. CXXII—No. 9

NAIROBI, 17th January, 2020

Price Sh. 60

CONTENTS

GAZETTE NOTICES		GAZETTE NOTICES—(Contd.)	
	PAGE		PAGE
The Irrigation Act—Appointment	104	The Standards Act—Declaration of Kenya Standards	128–136
The Land Control Act—Appointment	104–107	The Crops Act—Proposed Grant of Licences	136–137
The Kenya Defence Forces Act—Discontinuation of Deployment.....	107	The Companies Act—Dissolutions, etc.....	137–139
The Universities Act—Re-Appointment, etc.....	107	The Mining Act—Application for a Mining Licence	139
The Occupational Safety and Health Act—Appointment.....	107	The Transfer of Businesses Act—Business Transfer	139
County Governments Notices	108, 117–119	The Co-operative Societies Act—Liquidation Extension Order.....	139
The Banking Act—Transfer of Assets of Transnational Bank Plc to Access Bank Plc.....	108	The Physical Planning Act—Completion of Part Development Plans	139
The Land Registration Act—Issue of Provisional Certificates, etc.....	109–116	The Environmental Management and Co-ordination Act—Environmental Impact Assessment Study Report	140–141
The Unclaimed Financial Assets Act—No Objection	116–117	Disposal of Uncollected Goods	141
The Ethics and Anti-Corruption Commission—The 3rd Quarterly Report Covering the Period from 1st July, 2019 to 30th September, 2019	119–128	Change of Names	141

CORRIGENDA

IN Gazette Notice No. 98 of 2020, *insert* the expression "Kapsabet Municipality L.R. No. R/281" where it appears.

IN Gazette Notice No. 5564 of 2019, *amend* the expression printed as "Cause No. 1 of 2018" to *read* "Cause No. 1 of 2019".

IN Gazette Notice No. 5497 of 2019, Cause No. 805 of 2017, *amend* and include the petitioner's name "Aloise Maina Muiruri, the deceased's son" and *insert* the place of death "Thika Road Health Services".

IN Gazette Notice No. 10101 of 2019, *amend* the expression printed as "Cause No. 379 of 2019" to *read* "Cause No. 397 of 2019" and the date of death printed as "22nd October, 2004" to *read* "22nd October, 2014".

IN Gazette Notice No. 5556 of 2019, *amend* the expression printed as "Cause No. 79 of 2019" to *read* "Cause No. 76 of 2019".

GAZETTE NOTICE NO. 266

THE IRRIGATION ACT

(No. 14 of 2019)

THE NATIONAL IRRIGATION AUTHORITY BOARD

APPOINTMENT

IN EXERCISE of the powers conferred by section 9 (1) (a) of the Irrigation Act, I, Uhuru Kenyatta, President and Commander-in-Chief of the Kenya Defence Forces, appoint—

JOSHUA TORO (ENG.)

to be the Chairperson of the National Irrigation Authority Board, for a period of three (3) years, with effect from the 9th January, 2020.

Dated the 10th January, 2020.

UHURU KENYATTA,
President.

GAZETTE NOTICE NO. 267

THE LAND CONTROL ACT

(Cap. 302)

APPOINTMENT

IN EXERCISE of the powers conferred by section 5 of the Land Control Act, the Cabinet Secretary for Lands and Physical Planning appoints the persons whose names appear in the third column of the Schedule hereto, to be members of the respective Land Control Boards specified in the second column of the Schedule, for a period of three (3) years, with effect from the 1st November, 2019.

SCHEDULE

KIAMBU COUNTY

Sub-county	Land Control Board	Land Control Board Members
Limuru	Limuru	Deputy County Commissioner (Chairman) Land Administration Officer Sub-county Agricultural Officer Sub-county Administrator Sub-county Planner David Kariuki Ikonya Alice Wanjiku Njuguna Alice Wathira Nganga Patrick Mwangi Kamau David Mungai Mwaura

Sub-county	Land Control Board	Land Control Board Members
		Joseph Mbugua Ngugi Patrick Kamau Richard
Thika West	Thika West	Deputy County Commissioner (Chairman) Land Administration Officer Sub-county Administrator Sub-county Planner Charity Mwangi Robert Mburu Kamau Kamau Lydia Wanjiru Bishop David Gicheru John Kimani Mwangi Emma Njoki Igecha Dominic Mwangi Macharia
Lari	Lari	Deputy County Commissioner (Chairman) Land Administration Officer Sub-county Agricultural Officer Sub-county Administrator Sub-county Planner Scalar Kioko Wambua Joseph Gitau Chege Samuel Nganga Eunice Wambui Kinyanjui Daniel Mbuthi Kinuthia Sabina Wambui Kamau Elizabeth Wambui Njuguna
Kabete	Kabete	Deputy County Commissioner (Chairman) Land Administration Officer Sub-county Agricultural Officer Sub-county Administrator Sub-county Planner Samuel Ng'ang'a Muigai James Muturi Thuo Geoffrey Mbugua Kariuki Florence Njeri Mbugua Simon Kinuthia Kamunyu Frashia Wangari Mukuru Esther Wakanyi Thandi
Kiambu	Kiambu	Deputy County Commissioner (Chairman) Land Administration Officer Sub-county Agricultural Officer Sub-county Administrator Michael Njoroge Mwaura Kiarie Virginia Njeri George W. Kimani Nancy Mumbi Waihenya Michael Ngeene Mbiyu
Ruiru	Githurai	Deputy County Commissioner (Chairman) Land Administration Officer Sub-county Agricultural Officer Sub-county Administrator Sub-county Planner Lawrence Thongoro Kuria David Kanja Githinji Peter Makara Kamau David Njenga David Kimani Gathuru David Kibe Kiarie Lilian Wanjiru Murigi
Ruiru	Ruiru	Deputy County Commissioner (Chairman) Land Administration Officer Sub-county Agricultural Officer Sub-county Administrator Sub-county Planner Violet Teresa Wanjiku Sophia Wambui Kiarie Jane Wanjiru Karanja John Mwirigi Gitau Jane Wairimu Njoroge

<i>Sub-county</i>	<i>Land Control Board</i>	<i>Land Control Board Members</i>	<i>Sub-county</i>	<i>Land Control Board</i>	<i>Land Control Board Members</i>
		Geoffrey Mwenda Macharia Elishifa Wangari Kiboi			Edward Kamau Gachau Samuel Wainaina Chege
Juja	Juja	Deputy County Commissioner (Chairman) Land Administration Officer Sub-county Agricultural Officer Sub-county Administrator Sub-county Planner Bernard Wanyoro Karanja Susan Wangari Mugo Sarah Wanjiku Waithaka Moses Kamau Mwangi	Githunguri	Githunguri	Deputy County Commissioner (Chairman) Land Administration Officer Sub-county Agricultural Officer Sub-county Administrator Sub-county Planner Mary Wamaita Kimani Magdalene Nyanjora Macharia William Njoroge Kanui Mary Wangari Kinuthia Magdalene Wambui Kago Samuel Munjogu Mwaura Sebastian Mathia Kimani
Thika East	Thika East	Deputy County Commissioner (Chairman) Land Administration Officer Sub-county Agricultural Officer Sub-county Administrator Sub-county Planner Kenneth Njiriri Mwaniki Mary Muthoni Gathaiga Peter Ithagu Mwangi Mary Waithira Ndegwa Margaret Wambui Kariuki Annah Wanjiku Njuguna Alexander Kamenju Ben	Gatundu South	Gatundu South	Deputy County Commissioner (Chairman) Land Administration Officer Sub-county Agricultural Officer Sub-county Administrator Sub-county Planner Robert Mathina Francis Karanja Joyce Njeri Mary Mwhaki Stephen Kaira Elizabeth Wanyoike Joseph Njirani
Kiambaa	Kiambaa	Deputy County Commissioner (Chairman) Land Administration Officer Sub-county Agricultural Officer Sub-county Administrator Sub-county Planner Sarah W. Kariuki Peter Miringu Mbugua Stephen Mbugua Karanja George Ndungu Kamau Ngigi Kinyingi Edward Mungai Komu	MOMBASA COUNTY		
			Mombasa	Mombasa	Deputy County Commissioner (Chairman) Land Administration Officer Sub-county Agricultural Officer Sub-county Administrator Juma Boma Joseph Augustine Karisa Hassan Mohamed Hassan Halima Said Mafusi Rose Wakesho Mwakitele Samweli Kiti Lewa
Kikuyu	Kikuyu	Deputy County Commissioner (Chairman) Land Administration Officer Sub-county Agricultural Officer Sub-county Administrator Sub-county Planner Samuel Mbugua Mungai Joseph Njunge Kariuki John Mbugua Kiarie George Gichamba Kuria Salome Wanjiru Kuria Jane Mwhaki Muthee David Kinuthia Njoroge	KERICHO COUNTY		
			Kipkelion East	Londiani	Deputy County Commissioner (Chairman) Land Administration Officer Sub-county Agricultural Officer Sub-county Administrator County Surveyor Augustino Marindany Gabriel Kariuki Maingi Chepkemai Jennifer William Sang Jane Ruto Sammy Kibathi Gathenge Alice Beth
Gatundu North	Mang'u	Deputy County Commissioner (Chairman) Land Administration Officer Sub-county Agricultural Officer Sub-county Administrator Sub-county Planner John Ngugi Njogu Francis Karari Mungai Jane Muthoni Kimani Joseph Mugwanja Waithaka Saraphine Njoki Muriithi Lucy Kung'u Richard Njoroge Mbuthia	Bureti	Bureti	Deputy County Commissioner (Chairman) Land Administration Officer Sub-county Agricultural Officer Ward Administrator Sub-county Administrator Rostile Bii Paul Chepkwony Joel Koech Chumo Kimutai Joseph Boit Priscilla Cheruiyot Francis Langat
Gatundu North	Chania	Deputy County Commissioner (Chairman) Land Administration Officer Sub-county Agricultural Officer Sub-county Administrator Sub-county Planner Joseph N. Ruigu Mary Njeri Wanyoro Mary Mugure Gikeri Raphael G. Njau Esther Wambui Kihoro	Kericho West	Belgut	Deputy County Commissioner (Chairman) Land Administration Officer Sub-county Agricultural Officer Sub-county Administrator Gladys Chepngetich

<i>Sub-county</i>	<i>Land Control Board</i>	<i>Land Control Board Members</i>	<i>Sub-county</i>	<i>Land Control Board</i>	<i>Land Control Board Members</i>
		Cosmas K. A Sang Reuben Rono Samwel K. Kurgat Diana Chepngetich Mathew Cheruiyot Raymond Langat			Peter Muriithi Karani Andrew Githinji Warui Justus Gachoki Gakungi Felister Wagechi Muriuki Peter G. Njoroge Lucy Wangari Waweru Benson Karanja Kimemia Diana W. Gachaiya
Soin/Sigowet	Soin/Sigowet	Deputy County Commissioner (Chairman) Land Administration Officer Sub-county Agricultural Officer Reuben Chirchir Florence Cheruiyot Musa Kiptoo arap Koech Philip Sigei David Bor Wilson Korir Rael Koskei Moses K. Mutai Caroline Cherotich	Kirinyaga West	Ndia	Deputy County Commissioner (Chairman) Land Administration Officer Sub-county Agricultural Officer Milkar Mumbi Thoithi Stephen Weru Githuku Titus Z. M. Gatua Bernard Gitimu Kabugi Maryann Wambui Joseph Muthii Karirimbi Peter Muchoki Wahome James Gichira Kamonde Grace Wanja Kamau
Kericho East	Ainamoi	Deputy County Commissioner (Chairman) Land Administration Officer Sub-county Agricultural Officer Sub-county Administrator County Surveyor Andrew Kiprotich Ruto Betty Cheroni Mitei Onesmus Langat Charles Chirchir Charles Kiplangat Kirui David Kipngetich Bii Michael Kimutai Kogo	Mwea West	Mwea West	Deputy County Commissioner (Chairman) Land Administration Officer Sub-county Agricultural Officer Paul Maringa Joyce Muthoni Njagi Shelmith Wamui Muthigani Nancy Wangari Waweru Jorum Nyaga Rev. Stanley Gatungo Julius Murimi Mburu Geoffrey Gitari Gatimu Gitari Kang'ara
Kipkelion West	Chichila and Kuniyak	Deputy County Commissioner (Chairman) Land Administration Officer Sub-county Agricultural Officer Miriam Chepkirui Andrew Kipngeno Mutai Samwel Marindany Michael K. Sang Joseph Maritim Peter Langat Musa Cheruiyot Mutai	Kirinyaga East	Kirinyaga East	Deputy County Commissioner (Chairman) Land Administration Officer Sub-county Agricultural Officer Samuel Mwangi Mugira Evangeline Wawira Gichobi Edith Kariuko Muchira Ensworth Njoroge Muchiri Mugo D. Muriithi Andrew Mwai Githinji James Ndwiga Njogu Ann Wanjiku Mbogo James Njogu Nyaga
Kipkelion West	Kipkelio and Kamasian	Deputy County Commissioner (Chairman) Land Administration Officer Sub-county Agricultural Officer Wilson Cheruiyot Chebet Linner Patrick Kipkoros Tonui Sarah Rop Alex Cheruiyot David Kipsiele Munai Josphat Kipchoge Samoei	KISUMU COUNTY		
KIRINYAGA COUNTY			Kisumu Central	Kisumu City	Deputy County Commissioner (Chairman) Land Administration Officer Sub-county Agricultural Officer Bridget Mary Onyango Orowe Rev. Mary Agalo Oteri Nashon Okulo Otina Joel Opar Otieno John Okech Okech Martin Owuor Odero
Kirinyaga	Kirinyaga	Deputy County Commissioner (Chairman) Land Administration Officer Sub-county Agricultural Officer Alice Nyawira Muniyiri Dickson Kinyua Ngari John Mararo Kariuki Benson Kariki Gachoki Grace Wambui Muri Joseph Gathumbi Matere Antony Muriuki Muchira James Kibui Kori Beth Catherine W. Muriuki	Nyakach	Nyakach	Deputy County Commissioner (Chairman) Land Administration Officer Sub-county Agricultural Officer Dina Aoko Chienjo Paul Ongowe Buodo Elizabeth Achieng Ondunga Jacob Otieno Minudi Peter Onyango Oranga Rebeca Adhiambo Okinda Samson Ojienda Magara Leonard Okoth Onyalo
Mwea East	Mwea East	Deputy County Commissioner (Chairman) Land Administration Officer Sub-county Agricultural Officer Bancy Muli	Muhoroni	Muhoroni	Deputy County Commissioner (Chairman) Land Administration Officer

Sub-county Land Control Board Land Control Board Members

		Sub-county Agricultural Officer Benter Ayoo Ajowi Tom Jayoo Nyamwaya Dixon W. Shimbiro Naphtali Oyoo Apondo Emilly Amollo Auma Rose Akinyi Chan Charles Otieno Maina Bildad Ogada Ogalo Judith Ondiege Abute
Nyando	Nyando	Deputy County Commissioner (Chairman) Land Administration Officer Sub-county Agricultural Officer Maurice Mbom Oricho Vitalis Omollo Olwe Joseph Erick O. Achola Margaret Dorothy A. Ayodo Charles Ondiek Ogada Hellen Akinyi Waore Caleb Obute Ogolla
Seme	Seme	Deputy County Commissioner (Chairman) Land Administration Officer Sub-county Agricultural Officer Pamela Achieng Omondi Joseph Odhiambo Jumba Samson O. Obiayo Joseph Odhiambo Ochoro Alice A. Okumu Elsa Akinyi Asembo Charles Juma Haya Portash Juma Odhiambo Monicah Salano Fedha

MARSABIT COUNTY

Marsabit	Central	Deputy County Commissioner (Chairman) Land Administration Officer Sub-county Agricultural Officer Boru Golicha Gababo Wolde Weisa Michael Iltalemon Nuria Gollo Halake Hassan Manche Konte Kabale Tache Arero Paul Gura Learapo Guyo Iya Duba
----------	---------	--

SIAYA COUNTY

Ugenya	East Ugenya	Deputy County Commissioner (Chairman) Land Administration Officer Sub-county Agricultural Officer John Paul Wanyasa Vitalis Abwao Vitalis Were Mary Edwina Anyango Obare Mary Ogola Adams Ann Awuor Okweya Rev. Joseph Makio Nyangano Alloys Ombedho
--------	-------------	---

Dated the 24th December, 2019.

FARIDA KARONEY,
Cabinet Secretary for Lands and Physical Planning.

GAZETTE NOTICE NO. 268

THE KENYA DEFENCE FORCES ACT

(No. 25 of 2012)

DISCONTINUATION OF DEPLOYMENT

NOTICE is given that pursuant to section 34 (3) (a) of the Kenya Defence Forces Act, the deployment of the Kenya Defence Forces at

Likoni Channel Mombasa was discontinued on the 11th October, 2019.

Dated the 8th January, 2020.

RAYCHELLE OMAMO,
Cabinet Secretary, Ministry of Defence.

GAZETTE NOTICE NO. 269

THE UNIVERSITIES ACT

(No. 42 of 2012)

RE-APPOINTMENT

IN EXERCISE of the powers conferred by section 55 (3) of the Universities Act, 2012, the Cabinet Secretary for Education re-appoints—

Francis W. Odhiambo Aduol (Prof.),
Mumo Kisau (Prof.),
Margaret J. Muthwii (Prof.),
Glory K. Mutungi (Mrs.),

to be members of the Kenya Universities and Colleges Central Placement Service Board, for a period of three (3) years, with effect from the 13th January, 2020.

Dated the 13th January, 2020.

GEORGE A. O. MAGOHA,
Cabinet Secretary for Education.

GAZETTE NOTICE NO. 270

THE UNIVERSITIES ACT

(No. 42 of 2012)

APPOINTMENT

IN EXERCISE of the powers conferred by section 55 (3) of the Universities Act, 2012, the Cabinet Secretary for Education appoints—

Geoffrey M. Muluvi (Prof.),
Patrick M. Kingoina,

to be members of the Kenya Universities and Colleges Central Placement Service Board, for a period of three (3) years, with effect from the 13th January, 2020.

Dated the 13th January, 2020.

GEORGE A. O. MAGOHA,
Cabinet Secretary for Education.

GAZETTE NOTICE NO. 271

THE OCCUPATIONAL SAFETY AND HEALTH ACT, 2007

APPOINTMENT

IN EXERCISE of the powers conferred by section 28 (2) (c) of the Occupational Safety and Health Act, the Cabinet Secretary for Labour and Social Protection appoints—

Okanga Anjichi Washington (Eng.)— Independent Member
Rebecca Okello — Nominee, Central Organization of Trade Unions (COTU)
Charles Apudo Owelle — Nominee, Federation of Kenya Employers (FKE)
Robert K. Nderitu — Nominee, Kenya National Bureau of Statistics (KNBS)
James M. Welimo — Nominee, Government Chemist
Mary Onsarigo (Dr.) — Nominee, National Commission for Science, Technology and Innovation (NACOSTI)
Lawrence Guantai M'itonga — Nominee, Ministry of Education
Robert Orina — Nominee, National Environment Management Authority (NEMA)

to be members of the National Council for Occupational Safety and Health, for a period of three (3) years, with effect from the 16th December, 2019.

Dated the 16th December, 2019.

UKUR YATANI,
Cabinet Secretary for Labour and Social Protection.

GAZETTE NOTICE NO. 272

THE CONSTITUTION OF KENYA, 2010
THE URBAN AREAS AND CITIES ACT
(No. 13 of 2011)

REVOCATION OF APPOINTMENT

WHEREAS by Gazette Notice No. 11866 of 2019, I notified the general public of the proposed appointees to the Kilgoris Municipality Board, I, Samuel K. Tunai, Governor, Narok County, revoke the nomination of the following persons as Members of the Kilgoris Municipality Board:-

Name	Designation
Joseph Sarisar	Chairperson
Francis Dikirr	Member
Charles Kipngeno Langat	Member
Charles Chesuswa	Member
Lydia Paranai Katere	Member
Kahiro Maina	Member
Milka Kerubo	Member
Executive Committee Member responsible for Cities and Urban Areas	Member
Chief Officer responsible for Urban Development	Member
Kilgoris Municipality Manager	Secretary and <i>ex-officio</i> Member

Dated the 23rd December, 2019.

MR/0455053

SAMUEL K TUNAI,
Governor, Narok County.

GAZETTE NOTICE NO. 273

THE URBAN AREAS AND CITIES ACT
(No. 13 of 2011)
COUNTY GOVERNMENT OF NYAMIRA
NYAMIRA MUNICIPALITY
TRANSFER OF MUNICIPAL FUNCTIONS

PURSUANT to section 20 of the Urban Areas and Cities Act, 2011 and section 2.3.1 of the Nyamira Municipal Charter, I, John Obiero Nyagarama, Governor, Nyamira County, approve the transfer of the following functions to be undertaken by the Nyamira Municipality Board with effect from the 1st November, 2019—

- (a) promotion, regulation and provision of refuse collection and solid waste management;
- (b) construction and maintenance of urban roads associated infrastructure;
- (c) maintenance of storm water drainage;
- (d) construction and maintenance of walkways and other non-motorized transport infrastructure;
- (e) maintenance of recreational parks and green spaces;
- (f) construction and maintenance of street lights;
- (g) construction and maintenance and regulation of traffic controls and parking facilities;
- (h) construction and maintenance of bus stands and taxi stands;
- (i) regulation of outdoor advertising;
- (j) maintenance of market abattoirs;
- (k) construction and maintenance of fire stations, provision of fire-fighting services, emergency preparedness and disaster management;
- (l) promotion, regulation and provision of municipal sports and cultural activities;
- (m) promotion, regulation and provision of animal control and welfare;
- (n) enforcement of municipal plans; and

(o) maintenance of administrative offices.

The respective departments shall transfer or second technical personnel to the Nyamira Municipality for effective service delivery.

The County Executive Committee Member for Finance shall put in place arrangements to ensure that the resources necessary for the performance of the above functions are transferred to the Nyamira Municipality Board.

Dated the 9th January, 2020.

MR/04440866

JOHN OBIERO NYAGARAMA,
Governor, Nyamira County.

GAZETTE NOTICE NO. 274

THE CONSTITUTION OF KENYA, 2010
THE COUNTY GOVERNMENTS ACT
(No. 17 of 2012)

COUNTY EXECUTIVE COMMITTEE OF NYANDARUA
COUNTY
APPOINTMENT

IN EXERCISE of the powers conferred by Article 179 (2) (b) of the Constitution of Kenya, 2010 as read with sections 30 (2) (d), (i) and (m) and 38 of the County Governments Act, 2012, I, Francis Kimemia, Governor, Nyandarua County, upon approval by the County Assembly on the 13th November, 2019, appoint the persons whose names appear hereunder as County Executive Committee Members effective from the 14th November, 2019.

Name	Position
Raphael Njui Njoroge	County Executive Committee Member, Department of Industrialization, Trade, and Co-operatives
Milkah Wanjiru	County Executive Committee Member, Department of Water, Environment Tourism and Natural Resources
Stephen Mwaura Njoroge	County Executive Committee Member, Department of Education, Gender Affairs, Culture and Social Services

Dated the 14th November, 2019.

MR/0455365

FRANCIS KIMEMIA,
Governor, Nyandarua County.

GAZETTE NOTICE NO. 275

THE BANKING ACT
(Cap. 491)

TRANSFER OF ASSETS OF TRANSNATIONAL BANK PLC TO ACCESS BANK PLC

IT IS notified for information of the general public that in exercise of the powers conferred by section 9 (1) and (5) of Banking Act—

1. the Cabinet Secretary for the National Treasury and Planning has approved the acquisition of up to 100 percent of the issued share capital of Transnational Bank PLC by Access Bank PLC;
2. the shareholders of Transnational Bank PLC *vide* a resolution passed on 31st July, 2019 approved the acquisition of up to 100 percent of the issued share capital of Transnational Bank PLC by Access Bank PLC as per the share purchase agreement dated the 13th August, 2019;
3. the shareholders of Access Bank PLC *vide* a resolution passed on the 8th October, 2018 approved the acquisition by Access Bank PLC of up to 100 percent of the issued share capital of Transnational Bank PLC as per the share purchase agreement dated the 13th August, 2019; and
4. the amalgamation shall take effect on the 1st February, 2020.

Dated the 14th January, 2020.

PATRICK NJOROGE,
Governor, Central Bank of Kenya.

GAZETTE NOTICE NO. 276

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Oduor Hawi Ambala, of P.O. Box 1078-00100, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 1160/912, situate in the City of Nairobi in Nairobi Area, by virtue of a certificate of title registered as I.R. 159225/1, 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 17th January, 2020.

MR/0455336

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

GAZETTE NOTICE NO. 277

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) Michael Kiarie and (2) George Ragui Karanja, both of P.O. Box 9712-00200, Nairobi in the Republic of Kenya, are registered as proprietors lessees of all that piece of land known as L.R. No. 4148/73, situate in the City of Nairobi in Nairobi Area, by virtue of a certificate of title registered as I.R. 61144/1, 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 17th January, 2020.

MR/0455212

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

GAZETTE NOTICE NO. 278

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Teresa Josephine Anyango, of P.O. Box 921-00100, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 209/19521, situate in the City of Nairobi in Nairobi Area, by virtue of a certificate of title registered as I.R. 130596/1, and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost, and whereas the proprietor has indemnified the Government of the Republic of Kenya against all claims that may be made after reconstruction of the register, 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 17th January, 2020.

MR/0455419

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

GAZETTE NOTICE NO. 279

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) Kiburu Enterprises Limited and (2) Minalove Hotel and Restaurant Limited, both of P.O. Box 84894-80100, Mombasa in the Republic of Kenya, are registered as proprietors lessees of all that piece of land known as L.R. No. 209/9704, situate in the City of Nairobi in Nairobi Area, by virtue of a grant registered as

I.R. 37243, by virtue of vesting order in the High Court of Kenya at Milimani Law Courts Land and Environmental Division Miscellaneous case no. ELC 39 of 2016, and whereas the Court in the Environment and Land Court at Milimani ELC Miscellaneous case no. 39 of 2016 between Meenye & Kirima advocates versus Gathoni limited, the Court issued an Order directing the Registrar of Lands Nairobi to issue Kibiru Enterprises Limited and Minalove Hotel and Restaurant Limited a provisional title which was presented for registration vide day book number 1008 of 5th December, 2019, and whereas sufficient evidence has been adduced to show that the said grant has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new provisional certificate of title provided that no objection has been received within that period.

Dated the 17th January, 2020.

MR/0455203

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

GAZETTE NOTICE NO. 280

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A CERTIFICATE OF LEASE

WHEREAS Mohamed Parvez Ismail, of P.O. Box 74762, Nairobi in the Republic of Kenya, is registered as proprietor in leasehold interest of all that piece of land containing 0.0177 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Nairobi/Block 93/50, and whereas sufficient evidence has been adduced to show that the certificate of lease issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new certificate of lease provided that no objection has been received within that period.

Dated the 17th January, 2020

MR/0440872

B. A. CHOKA,
Land Registrar, Nairobi.

GAZETTE NOTICE NO. 281

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW CERTIFICATE OF LEASE

WHEREAS (1) James Kamore and (2) Phoebe Kamore (as joint tenants), both of P.O. Box 40864, Nairobi in the Republic of Kenya, are registered as proprietors in leasehold interest of all that piece of land containing 0.040300 hectare or thereabouts, situate in the district of Nairobi, registered under title No. Nairobi/Block 32/26, and whereas sufficient evidence has been adduced to show that the certificate of lease issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new certificate of lease provided that no objection has been received within that period.

Dated the 17th January, 2019.

MR/0455390

B. A. CHOKA,
Land Registrar, Nairobi.

GAZETTE NOTICE NO. 282

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Sila Kamau Nganga, of P.O. Box 837, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.10 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Nakuru/Bahati Settlement/427, 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 17th January, 2020.

MR/0455277

E. M. NYAMU,
Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 283

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Frasih Nduta Gicheru, of P.O. Box 837, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.470 hectares or thereabout, situate in the district of Nakuru, registered under title No. Bahati/Wendo Block 5/14 (Wendo Farm), 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 17th January, 2020.

E. M. NYAMU,
Land Registrar, Nakuru District.

MR/0455277

GAZETTE NOTICE NO. 284

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Alex Ngugi Gichia, of P.O. Box 837, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.498 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Bahati/Wendo Block 5/134 (Wendo Farm), 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 17th January, 2020.

E. M. NYAMU,
Land Registrar, Nakuru District.

MR/0455277

GAZETTE NOTICE NO. 285

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Calvin Oduor Omondi, of P.O. Box 4828, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.9 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Nyalunya/97, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 17th January, 2020.

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

MR/0440854

GAZETTE NOTICE NO. 286

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Rose Atieno Onyango, of P.O. Box 2757, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.06 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Wathorego/3999, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 17th January, 2020.

D. C. LETTING,
Land Registrar, Kisumu East/West Districts.

MR/0455406

GAZETTE NOTICE NO. 287

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Elisha Rabugi Okal, of P.O. Box 1578, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.30 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Wathorego/391, 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 17th January, 2020.

D. C. LETTING,
Land Registrar, Kisumu East/West Districts.

MR/0455169

GAZETTE NOTICE NO. 288

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Pascal Vincent Imbiakha, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.45 hectare or thereabouts, situate in the district of Kakamega, registered under title No. B/Esumeyia/2059, 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 17th January, 2020.

M. J. BOOR,
Land Registrar, Kakamega District.

MR/0455197

GAZETTE NOTICE NO. 289

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ogore Wangwe, of P.O. Box 661, Busia in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 3.8 hectares or thereabout, situate in the district of Busia, registered under title No. Bukhayo/Matayos/1007, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 17th January, 2020.

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

MR/0455430

GAZETTE NOTICE NO. 290

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Chrisstan Juma Nakhumwa, is registered as proprietor in absolute ownership interest of all that piece of land containing 7.0 hectares or thereabout, situate in the district of Busia, registered under title No. Bukhayo/Kisoko/615, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 17th January, 2020.

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

MR/0455430

GAZETTE NOTICE NO. 291

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Elizabeth Wanjiru Njorge, of P.O. Box 815-00900, Kiambu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kiambu, registered under title No. Tinganga/Cianda Block I/1304, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 17th January, 2020.

P. M. MENGI,

MR/0426002

Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 292

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kamau Kinuthia, of P.O. Box 556, Karuri in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that property known as Kiambaa/Ruaka/3422, situate in the district of Kiambu, 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 17th January, 2020.

P. M. MENGI,

MR/0455299

Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 293

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS George Njuthi Kinyanjui, of P.O. Box 11803-00400, Nairobi 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. Kiambaa/Kihara/1378, 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 17th January, 2020.

J. K. NDIRANGU,

MR/0455279

Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 294

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Stephen Mbugua Gatehi (ID/22869091), of P.O. Box 1282-01000, Thika in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Ruiru, registered under title No. Ruiru Kiu Block 2/19161, 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 17th January, 2020.

R. M. MBUBA,

MR/0455083

Land Registrar, Ruiru District.

GAZETTE NOTICE NO. 295

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ndungu Karanja (ID/1196438), of P.O. Box 200, Kanjuku in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Ruiru, registered under title No. Ruiru/Ruiru East Block 4/81, 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 17th January, 2020.

R. M. MBUBA,

MR/0455182

Land Registrar, Ruiru District.

GAZETTE NOTICE NO. 296

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Justus Muindu Mue (ID/24995342), of P.O. Box 883-00232, Ruiru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Ruiru, registered under title No. Ruiru/Ruiru East Block 2/24931, 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 17th January, 2020.

R. M. MBUBA,

MR/0455330

Land Registrar, Ruiru District.

GAZETTE NOTICE NO. 297

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Justus Muindu Mue (ID/24995342), of P.O. Box 883-00232, Ruiru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Ruiru, registered under title No. Ruiru/Ruiru East Block 2/24930, 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 17th January, 2020.

R. M. MBUBA,

MR/0455330

Land Registrar, Ruiru District.

GAZETTE NOTICE NO. 298

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Philip Mutisya (ID/2033699), is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Thika, registered under title No. Kakuzi/Ithanga/Gituamba Block 1/82, 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 17th January, 2020.

A. M. MWAKIO,

MR/0455341

Land Registrar, Thika District.

GAZETTE NOTICE No. 299

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Samuel Njoroge Titus (ID/1912521), of P.O. Box 30034, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.04 and 0.4 hectare or thereabouts, situate in the district of Murang'a, registered under title Nos. Loc.5/Kagundui/840 and 877, 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 17th January, 2020.

MR/0455296

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

GAZETTE NOTICE No. 300

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS (1) Paul Gakahu Kameri (ID/0317661), (2) Charles Kiragu Kameri (ID/6485110) and (3) Patricia Kameri Mbote (ID/3082161), all of P.O. Box 2394-00202, Nairobi in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all those pieces of land containing 3.64 and 2.43 hectares or thereabout, situate in the district of Murang'a, registered under title Nos. Maragua Ridge/2931 and 2932, 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 17th January, 2020.

MR/0455077

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

GAZETTE NOTICE No. 301

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Chege Karuru (ID/7557306), of P.O. Box 104, Kigumo in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.62 hectares or thereabout, situate in the district of Murang'a, registered under title No. Loc.18/Gachocho/599, 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 17th January, 2020.

MR/0455223

P. N. WANJAU,
Land Registrar, Murang'a District.

GAZETTE NOTICE No. 302

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Eliud Thuku Kago (ID/0926482), of P.O. Box 22, Maai Mahiu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Naivasha, registered under title No. Kijabe/Kijabe Block 1/9211 (Maai Mahiu), 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 17th January, 2020.

MR/0455074

P. M. ODIDAH,
Land Registrar, Naivasha District.

GAZETTE NOTICE No. 303

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS David Mutahi Muriu, of P.O. Box 37, Ol Kalou in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.21 hectares or thereabout, situate in the district of Nyandarua, registered under title No. Nyandarua/Ol Kalou West/433, 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 17th January, 2020.

MR/0455214

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

GAZETTE NOTICE No. 304

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Geoffrey Gichohi Mwangi and (2) Irene Njeri Mwangi, both of P.O. Box 52, Karatina in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land containing 2.45 hectares or thereabout, situate in the district of Nyeri, registered under title No. Konyu/Baricho/698, 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 17th January, 2020.

MR/0455164

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

GAZETTE NOTICE No. 305

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Lawrence Wachira Kaguru, of P.O. Box 644, Othaya in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.19 hectares or thereabout, situate in the district of Nyeri, registered under title No. Othaya/Gura/1000, 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 17th January, 2020.

MR/0455163

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

GAZETTE NOTICE No. 306

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Stephen Wambua Mwanza (ID/25527981), of P.O. Box 41023-00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0375 hectare or thereabouts, situate in the district of Machakos, registered under title No. Donyo Sabuk/Komarock Block 1/9440, 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 17th January, 2020.

MR/0455178

N. G. GATHAIYA,
Land Registrar, Machakos District.

GAZETTE NOTICE No. 307

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joshua Mwiti Rintari (ID/0432972), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.607 hectare or thereabouts, situate in the district of Meru, registered under title No. Ntirimiti Settlement Scheme/959, 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 17th January, 2020.

C. M. MAKAU,

MR/0455162

Land Registrar, Meru Central District.

GAZETTE NOTICE No. 308

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Isabella Karamana R. Mugambi (ID/7447676), (2) Joyce Wanja Njeru (ID/7447498) and (3) Linnet Nthiori Rimbere (ID/7447499), are registered as proprietors in absolute ownership interest of all that piece of land containing 0.091 hectare or thereabouts, situate in the district of Meru, registered under title No. Ntima/Igoki/6021, 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 17th January, 2020.

C. M. MAKAU,

MR/0455176

Land Registrar, Meru Central District.

GAZETTE NOTICE No. 309

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Lemein Gisa (ID/5365991), is registered as proprietor in absolute ownership interest of all that piece of land containing 98.70 hectares or thereabout, situate in the district of Kajiado, registered under title No. Kajiado/Ildamat/665, 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 17th January, 2020.

P. K. TONUI,

MR/0455173

Land Registrar, Kajiado District.

GAZETTE NOTICE No. 310

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Samwel Obura Ngawo, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.16 hectares or thereabout, situate in the district of Migori, registered under title No. South Sakwa/Alego/535, 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 17th January, 2020.

P. MAKINI,

MR/0455191

Land Registrar, Migori District.

GAZETTE NOTICE No. 311

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Enoke Okoth Oluoch and (2) Lazaro Omondi, both of P.O. Box 51, Sega in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land containing 1.2 hectares or thereabout, situate in the district of Ugenya, registered under title No. East Ugenya/Jera/352, 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 17th January, 2020.

D. O. DULO,

MR/0455207

Land Registrar, Ugenya/Ugunja Districts.

GAZETTE NOTICE No. 312

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Francis Omondi Otengo, of P.O. Box 247, Ugunja in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land containing 3.4 hectares or thereabout, situate in the district of Ugunja, registered under title No. South Ugenya/Rangala/529, 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 17th January, 2020.

D. O. DULO,

MR/0455206

Land Registrar, Ugenya/Ugunja Districts.

GAZETTE NOTICE No. 313

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Monica Adhiambo Mwanji, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.03 hectare or thereabouts, situate in the district of Ugunja, registered under title No. Uholo/Sigompe/879, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 17th January, 2020.

D. O. DULO,

MR/0455450

Land Registrar, Ugenya/Ugunja Districts.

GAZETTE NOTICE No. 314

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Gabriel Kileta Mwakilenge, is registered as proprietor in absolute ownership interest of all that piece of land containing 3.8 hectares or thereabout, situate in the district of Taita Taveta, registered under title No. Taita Taveta/Mwatate Wananchi/685, 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 17th January, 2020.

M. S. MANYARKIY,

MR/0455208

Land Registrar, Taita Taveta District.

GAZETTE NOTICE No. 315

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Gabriel Kileta Mwakilenge, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.10 hectare or thereabouts, situate in the district of Taita Taveta, registered under title No. Taita Taveta/Bomani Phase 1/541, 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 17th January, 2020.

M. S. MANYARKIY,
Land Registrar, Taita Taveta District.

GAZETTE NOTICE No. 316

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Njoguini Building Investment Limited, of P.O. Box 12199-00400, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land known as L.R. No. 209/2703, situate in Nairobi Municipality in Nairobi District, by virtue of a grant registered as I.R. 5594/1, and whereas sufficient evidence has been adduced to show that the land register thereof is lost or destroyed, and whereas all 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 valid objection has been received within that period.

Dated the 17th January, 2020.

N. D. NYAMBASO,
Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 317

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS West End Butchery Limited, of P.O. Box 14367-00800, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land known as L.R. No. 7149/10, situate in the north west of Athi River Trading Centre in Machakos District, by virtue of a certificate of title registered as I.R. 30601.

Whereas the court in the Environment and Land Court at Milimani ELC Land case No. 167 of 2007, between West End Butchery Limited versus Ardhi Highway Developers Limited and others, the court issued an order declaring West End Butchery Limited the rightful owners of L.R. No. 7149/10 by virtue of court order presented for registration *vide* day book No. 2279 of 20th March, 2015.

Whereas the court ordered the land registry to cancel all the entries and subdivisions relation to Ardhi Highway Developers Limited.

Whereas West End Butchery Limited has indemnified the Government of the Republic of Kenya against all claims that may be made after reconstruction of the register using the original title.

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 and the Regulation therein.

Dated the 17th January, 2020.

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

GAZETTE NOTICE No. 318

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Amos Thiong'o Mwaura, of P.O. Box 1963-00502, Karen in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 24371/159, situate in the City of Nairobi in Nairobi Area, by virtue of a certificate of title registered as I.R. 84913/1, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 17th January, 2020.

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

GAZETTE NOTICE No. 319

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS George Nganga Kago, of P.O. Box 47, Kikuyu in the Republic of Kenya, is the registered proprietor of all that property known as Muguga/Kahuho/T.449, situate in the district of Kiambu, and whereas the land register in respect thereof is lost or destroyed, and efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall proceed and reconstruct the lost green card and white card as provided under section 33 (1) (5) of the Act provide that no valid objection has been received within that period.

Dated the 17th January, 2020.

A. W. MARARIA,
Land Registrar, Kiambu District.

GAZETTE NOTICE No. 320

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Pricilla Wanjiru Nderitu (ID/22247667), of P.O. Box 10371-00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.031 hectare or thereabouts, registered as Tigithi/Naromoru West Block I/856, situate in Laikipia District and whereas sufficient evidence has been adduced to show that the land register (green card) in respect of the said parcel of land thereof is lost or misplaced, and whereas efforts made to locate the said land register (green card) have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall proceed and reconstruct the lost/misplaced green card as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 17th January, 2020.

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

GAZETTE NOTICE No. 321

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS (1) Mary Kageha Mudeya and (2) Clinton Aradi Injairu, are the registered proprietors in absolute ownership of all that piece of land containing 0.19 hectare or thereabouts, situate in the district of Vihiga, registered under title No. North

Maragoli/Buyonga/480, and whereas the land register/green card in respect thereof is lost or destroyed, and efforts made to locate the said land register/green card have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall proceed and reconstruct the lost green card and white card as provided under section 33 (1) (5) of the Act provide that no valid objection has been received within that period.

Dated the 17th January, 2020.

MR/6338404

T. L. INGONGA,
Land Registrar, Vihiga District.

GAZETTE NOTICE No. 322

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF LAND REGISTER

WHEREAS Rebecca Njeri Chege (ID/0920277), is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Ruiru, registered under title No. Ruiru East/Juja East Block 2/4011, and whereas sufficient evidence has been adduced to show that the land register of the said piece of land is missing, and whereas all 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, provided that no valid objection has been received within that period, I intend to issue another land register and the missing land register is deemed to be of no effect.

Dated the 17th January, 2020.

MR/0455443

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

GAZETTE NOTICE No. 323

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF LAND REGISTER

WHEREAS Margaret Ndaiga Mugo (ID/0795725), of P.O. Box 197-01000, Thika in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Ruiru, registered under title No. Ruiru East/Juja East Block 2/1919, and whereas sufficient evidence has been adduced to show that the land register of the said piece of land is missing, and whereas all 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, provided that no valid objection has been received within that period, I intend to open another land register and the missing land register is deemed to be of no effect.

Dated the 17th January, 2020.

MR/0455339

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

GAZETTE NOTICE No. 324

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF LAND REGISTER

WHEREAS Ali Kibarabara (ID/3089171), is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Kiambu, registered under title No. Juja/Kalimoni Block 2/688, and whereas sufficient evidence has been adduced to show that the land register of the said piece of land is missing, and whereas all 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, provided that no valid objection has been received within that period, I intend to open another land register and the missing land register is deemed to be of no effect.

Dated the 17th January, 2020.

MR/0455346

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

GAZETTE NOTICE No. 325

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Rosemary Njeri Henderson (deceased), is registered as proprietor of all that piece of land known as Nakuru Municipality Block 7/398 situate in the district of Nakuru, and whereas the High Court of Kenya at Nakuru in succession cause no. 320 of 2019, has issued a grant in favour of Sammy Kibuku Muiruri, and whereas the said court has executed an application to be registered as proprietor by transmission of LRA. 50, and whereas the land certificate of lease in respect of Rosemary Njeri Henderson (deceased) is lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land certificate of lease and proceed with registration of the said application to be registered as proprietor by transmission LRA. 50 in the name of Sammy Kibuku Muiruri, and upon such registration the title deed issued earlier to the said Rosemary Njeri Henderson (deceased), shall be deemed to be cancelled and of no effect.

Dated the 17th January, 2020.

MR/0455256

H. N. KHAREMWA,
Land Registrar, Nakuru District.

GAZETTE NOTICE No. 326

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Alexander Muriuki Ndwiaga alias Alexander Muriuki Michael Ndwiaga alias Alexander Muriuki Ndwiaga (deceased), is registered as proprietor of all that piece of land containing 2.02 hectares or thereabout, known as Escarpment/Kinari Block 1/1686, situate in the district of Kiambu, and whereas in the Principal Magistrate's Court at Gichugu in succession cause no. 53 of 2009, has issued grant and letters of administration to Mary Nyawira Muriuki, and whereas the land title deed issued earlier to Alexander Muriuki Ndwiaga alias Alexander Muriuki Michael Ndwiaga alias Alexander Muriuki Ndwiaga (deceased) has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of R.L. 19 and R.L. 7 and issue land title deed to the said Mary Nyawira Muriuki, and upon such registration the land title deed issued earlier to the said Alexander Muriuki Ndwiaga alias Alexander Muriuki Michael Ndwiaga alias Alexander Muriuki Ndwiaga (deceased), shall be deemed to be cancelled and of no effect.

Dated the 17th January, 2020.

MR/0455058

J. M. KITHUKA,
Land Registrar, Kiambu District.

GAZETTE NOTICE No. 327

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Elizabeth Chepkorir Chepkwony (deceased), of P.O. Box 2090, Kericho in the Republic of Kenya, is registered as proprietor of all that piece of land known as Kericho/Kabianga/1550, situate in the district of Kericho, and whereas in the Chief Magistrate Court at Kericho under succession cause no. 22 of 2016, has issued grant and letters of administration intestate to Joel Kiplangat Ngetich, and whereas all efforts to trace the title deed has 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 upon such registration the land title deed issued earlier to the said Elizabeth Chepkorir Chepkwony (deceased), shall be deemed to be cancelled and of no effect.

Dated the 17th January, 2020.

MR/0455204

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

GAZETTE NOTICE NO. 328

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Esinasi Mwenesi Chumba (deceased), is registered as proprietor of all that piece of land known as Nandi/Serem/538, situate in the district of Nandi, and whereas in the Senior Principal Magistrate's Court at Kapsabet in succession cause no. 1 of 2018, has issued grant documents to (1) Violet Adisa Away and (2) Gladys Imali Imbusi, and whereas the all efforts have been made to recover the land

title deed be surrendered to the land registrar for cancellation have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and issue land title deed to the said (1) Violet Adisa Away and (2) Gladys Imali Imbusi, and upon such registration the land title deed issued earlier to the said Esinasi Mwenesi Chumba (deceased), shall be deemed to be cancelled and of no effect.

Dated the 17th January, 2020.

MR/0455326

V. K. LAMU,
Land Registrar, Nandi District.

GAZETTE NOTICE NO. 329

THE UNCLAIMED FINANCIAL ASSETS ACT

(No. 40 of 2011)

THE UNCLAIMED FINANCIAL ASSETS AUTHORITY

NO OBJECTION

NOTICE is issued pursuant to regulation 12 of the Unclaimed Financial Assets Regulations, 2016 that the Unclaimed Financial Assets Authority has received claims for unclaimed assets from the following persons claiming as administrators of the estates of deceased persons and agents of the original owners. Further take notice that if no objection has been lodged at the offices of the Authority at the address below within thirty (30) days of the date of publication of this notice, payment will be made to the aforementioned persons.

Claimant's Name/Administrator	Name of Original Owner/Deceased	Holder
Anselmo Kamau Njugi	Janetor Gathoni Njugi	Centum Investment Group
Deputy County Commissioner, Kandara	Shadrack Kinyanjui Njoroge	British American Tobacco
Alice Chepkemai Chepkwony	David Chepkwony Kiprotich	Kenya National Assurance Company Limited
Elijah Ng'ang'a Waweru and Joel Njihia Waweru	Mary Wanjiku Waweru	Barclays Bank of Kenya
Moses Kego Karanja and Eunice Wanjiku Karanja	Samuel Kanja Kinunu	Barclays Bank of Kenya
Jane Wanjiku Karuoya	Zedekiah T. Karuoya Murage	HFC Group, Kenya Commercial Bank, Rea Vipingo, KENGEN, National Bank and Safaricom Limited
Jack Omondi Asetto and Derick Ouma Asetto	Margaret Ayoki Asetto	Standard Chartered Bank
Esther Mpanji Muchena	M'Muchena M'Arimi	Co-operative Bank of Kenya
Halima Kassim Bwana	Cozzolino Antonio	Barclays Bank of Kenya
John Kariuki Kinyariro	Richard Mwaura Kinyariro	Nation Medja Group and Kenya Airways
Eliud Kiprono Saina	William Barchok Saina	Barclays Bank of Kenya
Joyce Kambua Musyoki	Elijah Musyoki Mutisya	Standard Chartered Bank, National Bank of Kenya, Safaricom Limited, Kengen, NIC Group, Kenya Commercial Bank and Co-operative Bank of Kenya
Joseph Johnson Karanja Mbugua	Lucy Njeri Karanja Mbugua	East African Breweries Limited
Elizabeth Njoki Wanjiku, Antony Ndung'u Wanjiku and Beatrice Wambui Harun	Tabitha Wanjiku Nganda	Co-operative Bank of Kenya and Standard Chartered Bank
Mary Anne Orinda Owaga	Japheth Boaz Odede Owaga	Standard Chartered Bank, Kenol Kobil, Stanbic Bank, Britam Life Assurance Company Limited, HFC Group
Grace Njoki Njonjo	Joseph Njonjo Ndung'u	KCB Group, Britam Life Assurance Company Limited, Safaricom Limited, Standard Chartered Bank
Mike Otieno Odera	Grace Florence Keli Abonyo	KCB Group
Rayhab Wangari Njoroge	Miriam Ng'endo Njoroge	National Bank of Kenya, Kengen, HFC Group, Kenya Commercial Bank
Mary Wanjiru Mathu	Eliud Kirongo Mathu	Kenya Commercial Bank, Standard Chartered Bank
Joseph Mbukha Opiyo	Gabriel Opiyo Omukhunya	British American Tobacco, East African Breweries Ltd
Christopher Gitau Carrol	Sarah Nyakio Carrol	HFC Group, Barclays Bank of Kenya
Ombura Joseph Onuonga	Onuonga Lorna Adhiambo	Kenya National Assurance Company Limited
Jesse Ntengi Ileri	James Ileri Iguna	Britam Life Assurance Company Limited
Public Trustee - Nairobi	Kimani Boniface Kariuki	Barclays Bank of Kenya
Public Trustee - Mombasa	Chhotlhal Chhaganlal Ghelani	Citi Bank
Alice Wangari Rukwaro	Cornelius Kang'ethe Rukwaro	Kenya Commercial Bank
John Njenga Kamau	Kamau Kiguongo Thungu	Co-operative Bank of Kenya, NIC Bank
Antony Kahiga Kariuki	Chad Kariuki	Kenya Commercial Bank
Rahab Nduta Ndung'u	Duncan Wainaina Gachii	Standard Chartered Bank, Co-operative Bank of Kenya
Odrine Ciangui Njeru	Jotham Njeru Benson	Liberty Life Assurance Kenya Limited
Wilfred Kipkemai Yego	Richard Kiprop Yego	Co-operative Bank of Kenya
Assistant Public Trustee, Kakamega	Gerishon Fundi Ogada	Kenya Commercial Bank
Amos Mwago Maina	Mary Thogori Githaiga	Prudential Life Assurance
Brian Karanja Mwangi	Rachael Muthoni Karanja	Sanlam Life Assurance Company Limited
John Mungai Waigi	Samuel Waigi Miohe	Barclays Bank of Kenya, Standard Chartered Bank, Kenya Commercial Bank
Jecinta Wambui Njuguna	Kariuki David Njuguna	Kenya Commercial Bank

LOSS OF POLICY

NOTICE is issued pursuant to regulation 9 of the Unclaimed Financial Assets Regulations, 2016 that the Unclaimed Financial Assets Authority has received claims for unclaimed assets from the following persons who, through sworn affidavits, have indicated that the original policy documents have been lost.

Claimant's Name	Policy No. and Name of Policy Holder	Name of Issuing Insurance Company
Geoffrey Marubu Mwangi	Geoffrey Marubu Mwangi – 3530711	Liberty Life Assurance Kenya Limited
Andrew Moche Muthemba	Andrew Moche Muthemba – 20506514	Britam Life Assurance Company Limited
Alice Chepkemai Chepkwony	David Chepkwony Kiprotich – 0719732	Kenya National Assurance Company Limited
Thuguri Mungai	Thuguri Mungai – 37001056	Old Mutual Life Assurance Company Limited
Judith Nakoba Dickens Makokha	Judith Nakoba Dickens Makokha – 00956417	Kenya National Assurance Company Limited
David Barasa Wekesa	David Barasa Wekesa – W02658	Sanlam Life Assurance Company Limited
Rose Ngoma Nzioka	Rose Ngoma Nzioka – 20101982	Britam Life Assurance Company Limited
Jesse Ntengei Ileri	James Ileri Iguna – 1224618	Britam Life Assurance Company Limited
Joyce Njeri Mwangi	Joyce Njeri Mwangi – 6952865	Liberty Life Assurance Kenya Limited
Odrine Ciangui Njeru	Jotham Njeru Benson – 3557725	Liberty Life Assurance Kenya Limited
Brian Karanja Mwangi	Rachael Muthoni Karanja – E08522	Sanlam Life Assurance Company Limited

Further notice is given that unless objection to the claims is lodged at the offices of the Authority at the address below within thirty (30) days from the date hereof, payment will be made to the aforementioned persons on the evidence of the sworn affidavit for lost original policy document and any liability on the lost policy document will immediately cease.

Unclaimed Financial Assets Authority, Pacis Centre, 2nd Floor, off Waiyaki Way, P.O. Box 28235-00200, Nairobi.

MR/0455080

JOHN MWANGI,
Chief Executive Officer and Managing Trustee.

GAZETTE NOTICE NO. 330

THE CONSTITUTION OF KENYA

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE COUNTY ASSEMBLY OF BUSIA STANDING ORDERS.

SPECIAL SITTING OF THE COUNTY ASSEMBLY

PURSUANT to Standing Order No. 28, (1)-(4) of the County Assembly of Busia Standing Orders, it is notified for the information of Members of the County Assembly of Busia and the general public that there shall be a special sitting of the County Assembly to be held in the County Assembly Chambers, Busia County Assembly Building on Friday, 17th January, 2020 at 9.30 a.m. The business to be transacted shall be deliberating on the Notice of Motion by John Obwogo received in the Office of the Clerk on the 8th January, 2020.

Dated the 10th January, 2020.

BENARD M. WAMALWA,
Speaker, County Assembly of Busia.

MR/0455364

GAZETTE NOTICE NO. 331

THE CONSTITUTION OF KENYA

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

COUNTY ASSEMBLY OF EMBU STANDING ORDERS

SPECIAL SITTINGS OF THE COUNTY ASSEMBLY

NOTICE is given to all Members of the County Assembly of Embu and the general public that pursuant to Standing Order No. 29 of the Embu County Assembly Standing Orders, there shall be special sittings of the County Assembly at the County Assembly of Embu Chambers, Spring Valley area, along James Nyaga Crescent Road, off Embu-Meru Highway, on Friday, 17th January, 2020 at 10.00 a.m and 2.30 p.m., respectively. The business to be transacted at the special sittings shall be as follows—

First sitting 10.00 a.m.

- Second reading of the Embu County Co-operative Societies, Bill, 2019 (Bill No. 6 of 2019)
- Second reading of the Embu County Alcoholic Drinks Control, Bill, 2019 (Bill No. 7 of 2019)
- Second reading of the Embu County Persons Living with Disabilities Bill, 2019 (Bill No. 8 of 2019)

(d) Second reading of the Embu County Public Participation in Governance Bill, 2019 (Bill No. 10 of 2019)

(e) Consideration of the report of the Selection Committee.

Second sitting 2.30 p. m

Committee of the whole County Assembly on the following Bills:

- Embu County Co-operative Societies Bill, 2019 (Bill No. 6 of 2019)
- Embu County Alcoholic Drinks Control Bill, 2019 (Bill No. 7 of 2019)
- Embu County Persons Living with Disabilities Bill, 2019 (Bill No. 8 of 2019)
- Embu County Public Participation in Governance Bill, 2019 (Bill No. 10 of 2019)

In accordance with Standing Order 29(4) of the Embu County Assembly Standing Orders, the business specified in this notice shall be the only business before the Assembly during the special sittings.

Dated the 13th January, 2020.

JOSIAH M. THIRIKU,
Speaker, County Assembly of Embu.

MR/0455441

GAZETTE NOTICE NO. 332

THE CONSTITUTION OF KENYA

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

KAKAMEGA COUNTY ASSEMBLY STANDING ORDERS

SPECIAL SITTING OF THE COUNTY ASSEMBLY

NOTICE is given to all Members of the County Assembly of Kakamega and the general public that pursuant to Standing Order No. 26 of the Kakamega County Assembly Standing Orders, a special sitting of the County Assembly shall be held at the County Assembly Buildings, Kakamega, on Wednesday, 22nd January, 2020 at 10.30 a.m for purposes of deliberating on the Supplementary Budget Estimates for the Financial Year 2019/2020.

Dated the 15th January, 2020.

MORRIS I. BULUMA,
Speaker, Kakamega County Assembly.

MR/0426005

GAZETTE NOTICE NO. 333

THE CONSTITUTION OF KENYA
THE COUNTY GOVERNMENTS ACT
(No. 17 of 2012)

MIGORI COUNTY ASSEMBLY STANDING ORDERS
SPECIAL SITTING OF THE COUNTY ASSEMBLY

PURSUANT to Standing Order No. 27 of the Migori County Assembly Standing Orders, it is notified for the information of Members of the County Assembly of Migori and the general public that there shall be a special sitting of the County Assembly to be held on Monday, 20th January, 2020 at the County Assembly Chamber, Migori at 9.00 a.m.

The business, to be transacted shall be the consideration of the Migori County Public Service Board (MCPSB) nominees.

Dated the 15th January, 2020.

MR/0426015 BOAZ O. OWITI,
Speaker, County Assembly of Migori.

GAZETTE NOTICE NO. 334

THE CONSTITUTION OF KENYA
THE COUNTY GOVERNMENTS ACT
(No. 17 of 2012)

NYANDARUA COUNTY ASSEMBLY STANDING ORDERS
SPECIAL SITTINGS OF THE COUNTY ASSEMBLY

NOTICE is given to all Members of the County Assembly and the public that pursuant to Standing Order No. 30 (1), (2) and (3) of the County Assembly Standing Orders, the County Assembly shall hold special sittings in the County Assembly Chamber, OI Kalou, on Friday, 17th January, 2020 at 11.00 a.m. and 2.30 p.m.

The business to be transacted shall be—

- (a) tabling of the Nyandarua County Supplementary Budget Estimates for the FY 2019/20; and
- (b) consideration of the Nyandarua County Trade Development and Investment Authority Bill, 2019.

Dated the 14th January, 2020.

MR/0440853 JAMES N. WAHOME,
Speaker, County Assembly of Nyandarua.

GAZETTE NOTICE NO. 335

THE CONSTITUTION OF KENYA
THE COUNTY GOVERNMENTS ACT
(No. 17 of 2012)

KISUMU COUNTY ASSEMBLY STANDING ORDERS
SPECIAL SITTINGS OF THE COUNTY ASSEMBLY

PURSUANT to Standing Order No. 27 (1) of Kisumu County Assembly, it is notified to the members of the Kisumu County Assembly and the general public that the Assembly shall have special sittings on Friday, 24th and Saturday 25th January, 2020 at 0900 hours and 0230 hours at the Assembly Chambers.

The business to be transacted shall be:

- (a) Election of the Substantive Speaker of the Kisumu County Assembly.
- (b) The Kisumu County Finance Bill, 2019/2020.
- (c) The Kisumu County Annual Development Plan (ADP), 2019/2020;
- (d) The Kisumu County Roads Bill, 2019.
- (e) The Kisumu County Village Delineation Report, 2019.

Dated the 15th January, 2020.

MR/0426001 ELISHA J. ORARO,
Ag. Speaker, County Assembly of Kisumu.

GAZETTE NOTICE NO. 336

THE CONSTITUTION OF KENYA
THE COUNTY GOVERNMENTS ACT
(No. 17 of 2012)

COUNTY ASSEMBLY OF KIRINYAGA STANDING ORDERS
SPECIAL SITTING OF THE COUNTY ASSEMBLY

NOTICE is given to all Members of the County Assembly of Kirinyaga that pursuant to Standing Order 26 of the County Assembly Standing Orders, on the request of the Leader of Majority Party, I have appointed Monday, 20th January, 2020, at 10.00 a.m. as a day for a special sitting of the County Assembly.

The business to be transacted at the special sitting shall be election of the Speaker.

The special sitting shall be held in the County Assembly Chambers, Kerugoya. In accordance with Standing Order 26 (3) of the County Assembly of Kirinyaga Standing Orders, the business specified in this notice shall be the only business before the County Assembly during the special sitting.

Dated the 13th January, 2020.

MR/0455434 JOEL W. NDUNG'U,
Ag. Speaker, County Assembly of Kirinyaga.

GAZETTE NOTICE NO. 337

THE CONSTITUTION OF KENYA
THE COUNTY GOVERNMENTS ACT
(No. 17 of 2012)

COUNTY ASSEMBLY OF MOMBASA STANDING ORDERS
SPECIAL SITTING OF THE COUNTY ASSEMBLY

NOTICE is given for the information of all members of the County Assembly of Mombasa and the general public that, pursuant to Standing Order No. 26 of the County Assembly of Mombasa Standing Orders, a special sitting of the County Assembly shall be held in the County Assembly Chamber, Mombasa County Assembly Buildings, Treasury Square, Mombasa, on Friday, 17th January, 2020 at 2.30 p.m. for the purpose of tabling, consideration and approval of the Supplementary Budget Estimates for the Financial Year 2019/2020 and the Supplementary Appropriation Bill, 2020.

Dated the 14th January, 2020.

MR/0426022 AHARUB I. KHATRI,
Speaker, County Assembly of Mombasa.

GAZETTE NOTICE NO. 338

THE RATING ACT
(Cap. 267)

COUNTY GOVERNMENT OF MOMBASA
LAND RATES

NOTICE is given by the County Government of Mombasa for the calendar year starting on the 1st January, 2020, as levied rates on all rateable property appearing in the 2011 valuation roll as follows:

- (a) Commercial/Industrial—1%
- (b) Residential/Agricultural property—0.75%

The cited percentages are of the unimproved site values of the rateable property as appears in the said valuation roll.

The rates are due and payable from the 1st January to 31st March, 2020, after which outstanding rates will attract interest as provided in the statute.

Dated the 8th January, 2020.

MR/0426004 D. L. MUGANGA,
County Secretary and Head of Public Service.

GAZETTE NOTICE NO. 339

THE CONSTITUTION OF KENYA
THE COUNTY GOVERNMENTS ACT
(No. 17 of 2012)

THE COUNTY ASSEMBLY SERVICES ACT
(No. 24 of 2017)

COUNTY ASSEMBLY SERVICE BOARD OF MACHAKOS
APPOINTMENT

NOTICE is given to all members of the County Assembly of Machakos and the general public that pursuant to the provisions of section 12 (3) (c) of the County Governments Act, 2012, the following member has been appointed to be a member of the County Assembly Service Board of Machakos—

JOSEPH PETER MUTISO

The term of office of the member referred above shall be subject to the provisions of section 12 (5) (a) (i) and (ii) of the County Governments Act, 2012.

The appointment of Grace Munini Mutwiwa is revoked.

Dated the 8th January, 2020.

MBIUKI F. G.,

MR/0455420

Secretary, County Assembly Service Board.

GAZETTE NOTICE NO. 340

THE PUBLIC FINANCE MANAGEMENT ACT
(No. 18 of 2012)

COUNTY GOVERNMENT OF LAMU

APPOINTMENT OF HOSPITAL MANAGEMENT COMMITTEES

IT IS notified that the following have been appointed as members of Hospital Management Committees in accordance with Legal Notice No. 155 (The Public Finance Management Act) for respective hospitals in Lamu County.

LAMU COUNTY HOSPITAL

Paul Horwarth (Dr.) – (Chairperson)
Sidiki Abdurahman
Amina Roble
Abdulwahid Kassim
Bai Abdalla
Medsup – (Secretary)

MPEKETONI SUB-COUNTY HOSPITAL

Fred Kariuki – (Chairperson)
John Wainaina Njau
James Kariuki
Jemima Mueni Matei
Mary Njengi
Najma Karachu
Shebwana Hajj
Medsup – (Secretary)

FAZA SUB-COUNTY HOSPITAL

Mahmood Salim – (Chairperson)
Ali Kidadi
Ridhaya Sufyan Mohamed
Hamid Imam
Idarus Mohamed
Yussuf Omar Athman
Sauda Madi Omar
Medsup – (Secretary)

MOKOWE HOSPITAL

Bakari Mohamed Omar
Peter Mwaura Warui
Abduswamad Mohamed Ahmed
Mariam Mohamed Ali
Lucy Wamuyu Mwangi

Athman Guliya
Dicson Charo
Medsup – (Secretary)

WITU HOSPITAL

Fatma Abubakar Jahazmy
John Sabakia
Omar Salim Hassan
David Nganga
Mohamed Roka Guyo
Sharifa Abass Mohamed
Dickson Mwanamawe
Medsup – (Secretary)

Dated the 25th October, 2019.

MR/0455051

ANN GATHONI,
CECM, Health, Lamu County.

GAZETTE NOTICE NO. 341

THE ETHICS AND ANTI-CORRUPTION COMMISSION

THE 3RD QUARTERLY REPORT COVERING THE PERIOD FROM 1ST JULY,
2019 TO 30TH SEPTEMBER, 2019

Preamble

The Ethics and Anti-Corruption Commission (the Commission) is required under section 36 of the Anti-Corruption and Economic Crimes Act, 2003 (ACECA), to prepare quarterly reports setting out the number of reports made to the Director of Public Prosecutions (DPP) under section 35 of the ACECA, 2003 as read with section 11(1) (d) of the Ethics and Anti-Corruption Commission Act, 2011, (EACCA).

Section 36 of ACECA provides that:

1. The Commission shall prepare quarterly reports setting out the number of reports made to the DPP under section 35 and such other statistical information relating to those reports, as the Commission considers appropriate.
2. A quarterly report shall indicate if a recommendation of the Commission to prosecute a person for corruption or economic crime was accepted or not accepted.
3. The Commission shall give a copy of each quarterly report to the Attorney-General.
4. The Attorney-General shall lay a copy of each quarterly report before the National Assembly.
5. The Commission shall cause each quarterly report to be published in the *Gazette*.

This report is therefore made pursuant to section 36 of ACECA. The report covers the Third Quarter and is for the period commencing 1st July, 2019 to 30th September, 2019.

INVESTIGATION REPORT COVERING THE PERIOD 1ST JULY,
2019 TO 30TH SEPTEMBER, 2019

1. EACC/KSM/FI/INQ/48/2015

Investigations into Allegations that the Construction Cost of the Proposed Shopping Mall for the Lake Basin Development Authority (LBDA) was inflated to KSh. 2.5 Billion.

The Commission received a complaint that the construction cost for the Lake Basin Development Authority Mall (LBDA) had been inflated up to KSh. 2.5 billion.

Evidence on record established that various procurement laws were breached in that; an approval for the Lake Basin Mall Project was sought after the procurement of the said project had commenced, there was no prior approved budget, unresponsive bids were evaluated and awarded contracts and there was variation of the project without requisite approvals among other breaches.

On 1st July, 2019, a report was compiled and forwarded to the DPP with recommendations that the Evaluation Committee Members, the Tender Committee Members, the Accounting Officer, the Ag. Head of Procurement, members of the Board, Directors of Quantech, Symbion, Feradon, the Consultants and Directors of Erdemann

Property Limited be charged with the following offences: conspiracy to commit an economic crime contrary to section 47A (3), deceiving the principal contrary to section 41(1), engaging in a project without prior planning contrary to section 45 (2) (c), willful failure to comply with the law applicable to procurement contrary to section 45 (2) (b), abuse of office contrary to section 46, failure to disclose a private interest to one's principal contrary to section 42(1), unlawful acquisition of public property contrary to section 45 (1) (a) and unlawful disposal of public property contrary to section 45 (1) (b), all as read with section 48 of ACECA. Neglect of official duty by a public officer contrary to section 128 of the Penal Code, financial misconduct contrary to section 197 (1) (e) as read with section 199 of the Public Finance Management Act.

On 6th September, 2019, the DPP concurred with the Commission's recommendations for prosecution.

2. EACC/INQ/38/2018

Inquiry into an Allegation of Misappropriation/Embezzlement of Public Funds by County Government of Nandi in the Award of Tender to Korso Enterprises Limited a Company alleged to be Associated to the Former Governor at a Cost of KSh. 103,383,420.

The Commission commenced investigation following a complaint received that the former Governor of Nandi County Government, owns properties registered under Korso Enterprise Company Limited by Nandi County. It was further alleged that there was misappropriation and or embezzlement of public funds by County Government of Nandi in the award of tenders to Korso Enterprises Limited at a cost of KSh. 102,383,420.

Investigations conducted established that Korso Enterprises Company Limited was awarded tender no. NDCG/TA/12/2013-2014 for the proposed construction of the Governor's office block and paid a total of KSh. 96,350,911 by Nandi County Government. It was further established that the county officials engaged in a project without prior planning by constructing an additional floor without an approval from the tender committee.

On 3rd July 2019, a report was compiled and forwarded to the DPP with recommendations that the former Governor of Nandi County, County Secretary, County Works Officers, County Executive Committee Member; Finance and Economic Planning, Ag. Chief Officer; Transport and Infrastructure, Tender Committee Members and Director of Korso Enterprises Company Limited be charged with the following offences; engaging in a project without prior planning contrary to section 45 (2) (c), willful failure to comply with the law relating to procurement contrary to section 45 (2) (b), abuse of office contrary to section 46, unlawful acquisition of public property contrary to section 45 (1) (a) all as read with section 48 of the Anti-Corruption and Economic Crimes Act, 2003. Neglect of official duty by a public officer contrary to section 128 of the Penal Code and incurring wasteful expenditure contrary to section 197 (1) (i) as read with section 99 of the Public Finance Management Act.

On 2nd August 2019, the DPP recommended further investigations.

3. EACC/FI/INQ/19/2019

Inquiry into Allegations of Unlawful Acquisition of Public Funds by Homa Bay County Government Employees and their Proxies between 2016 and 2018.

The Commission commenced investigation following a complaint received that the Homa Bay County Government employees and their proxies were involved in suspected fraud of KSh. 99,354,746.54.

Investigations established that the employees of the County Assembly unlawfully acquired KSh.99,354,746.54/= from the County Assembly directly and indirectly through use of proxies and companies registered in their names. This was done through fraudulent payments of money for no services rendered or goods delivered to the County Assembly of Homa Bay.

On 3rd July, 2019, a report was compiled and forwarded to the DPP with recommendations that the Clerk of the County Assembly, Chief Finance Officer, Senior Accounts Controller, Administrative Officer and Bank Manager, Equity Bank Homa Bay Branch be charged with conspiracy to commit an offence of corruption contrary to section 47 A (3), unlawful acquisition of public property contrary to section 45 (1) (a) all as read with section 48 of the Anti-Corruption and Economic Crimes Act, 2003 and money laundering contrary to

section 3 (b) (iii) as read with section 16 (1) (a) of the Proceeds of Crime and Anti-Money Laundering Act.

On 4th September, 2019, the DPP recommended further investigations be carried out.

4. EACC/FI/INQ/54/2018

Inquiry into Allegations of Irregular Award of Tender for Construction of Homabay County Assembly Wings to Three different Contractors for KSh. 17,316,044/= during the Financial Year 2015/2016.

The Commission commenced investigation following a complaint received on allegations of embezzlement and or misappropriation of public funds amounting to KSh. 97 million by Homa Bay County Assembly.

Investigations established that the County Assembly had misappropriated funds through irregular awards of several tenders. Various procurement laws were breached; the tender opening and evaluation were not done according to the laws. Forged minutes for tender opening and evaluation were prepared and payments for various contracts awarded were effected without inspection and acceptance Committee issuing the requisite certificates

On 3rd July, 2019, a report was compiled and forwarded to the DPP with recommendations that the Accounting Officer, Principal Procurement Officer, Chief Finance Officer, Chairperson of the Tender Committee, Chairperson of the Evaluation Committee, Directors and Agents of Oduru Enterprises, Oxygen Transport and Construction and Sconan Trading Limited be charged with conspiracy to commit an offence of corruption contrary to section 47 (A) (3), willful failure to comply with the law relating to procurement contrary to section 45 (2) (b), abuse of office contrary to section 46 and knowingly using a false/misleading document to one's principal contrary to section 41 (2) all as read with section 48 of ACECA.

On 8th November, 2019, the DPP recommended further investigations to be carried out.

5. EACC/FI/INQ/22/2019

Inquiry into Allegations of Irregular Awarding of Tender for Upgrading of Roads and Embezzlement of Public Funds by Officials of the County Government of Kiambu.

The Commission commenced investigation following a complaint received that the County Government of Kiambu had irregularly awarded a contract for upgrading of various gravel roads to bituminous in Thika, Limuru, Gatundu North, Juja and Ruiru sub-counties to Testimony Enterprises Limited at a contract sum of KSh. 588 million during the Financial Year 2017/2018.

Evidence on record established that various procurement laws were breached in that there was no budget, pre-requisite tender documents and that the company awarded the tender was not qualified among other breaches. The contractor was paid a total of KSh. 221,490,499.80 from the Kiambu County Government for substandard work.

On 9th July, 2019, a report was compiled and forwarded to the DPP and an amended report prepared on 17th July, 2019 with recommendations to charge the Governor, Chief Officer, Roads, Transport, Public Works and Utilities, Members of the Tender Evaluation Committee, Directors of Testimony Enterprises Limited, Directors of Saika Two Estate Developers Limited, Proprietors of Bienvenue Delta Hotel with the following offences; conflict of interest contrary to section 42 (3), two counts of dealing with suspect property contrary to section 47 (1) as read with section 47 (2) (a), abuse of office contrary to section 46, wilful failure to comply with the law relating to procurement contrary to section 45 (2) (b) all as read with section 48 of the Anti-Corruption and Economic Crimes Act, 2003. Two counts of engaging in a fraudulent practice in a procurement contrary to section 66 (1) as read with section 177 of the Public Procurement and Asset Disposal Act, 2015 and three counts of money laundering contrary to sections 3 (b) (i) as read with section 16 of the Proceeds of Crime and Anti-Money Laundering Act.

On 26th September, 2019, the DPP concurred with the Commission's recommendations for prosecution.

6. EACC/KIS/FI/INQ/05/2016

Inquiry into Allegation of Failure to Comply with Procurement Laws and Regulations, Misappropriation of Public Fund, Conflict of Interest and Abuse of Office against Officials of Kabondo Kasipul

National Government Constituency Development Fund in the Implementation Project of Pundo Sports Ground Project.

The Commission commenced this investigations following information received on 25th July, 2016; from the Kabondo Kasipul Integrity watch that Kabondo Kasipul Constituency Development Fund misappropriated public funds during the 2014/2015 financial year.

Evidence on record has established that various procurement laws were breached in that; the project commenced and was completed before tender award, there was no issuance of notification of a letter of award and payments were effected for works not done among other breaches.

On 3rd July, 2019, a report was compiled and forwarded to the DPP with recommendations to charge the Fund Manager, Clerk of Works, Chairperson and Secretary of Tender Sub-Committee, District Accountant and District Treasury Accounts Clerk of Rachuonyo South District, Chairperson and Secretary of Pudo Sports Ground Project Management Committee and Director of County Tops Enterprises with the following offences; failure to comply with procurement laws and regulation/procedures applicable to management of public funds contrary to section 45 (2) (b), deceiving principal contrary to section 41 (2), fraudulent acquisition of public property contrary to section 45 (1) (a), conspiracy to commit an offence of corruption contrary to section 47a (3), fraudulently making payment contrary to section 45 (2) (a) (iii) all as read with section 48 (1) of the ACECA, forgery contrary to section 349 and abuse of office contrary to section 101as read with section 102 all of the Penal Code.

Awaiting DPP's response.

7. EACC/FI/INQ/100/2016

An Inquiry into Allegation that a Businessman through His Three Business Companies and Messrs. Horizon Limited Engaged in Tax Evasion.

The Commission commenced investigation following a complaint received from the Director of Public Prosecution that the suspect through his three companies and Messrs. Horizon Limited had evaded paying tax for the years between 2014 and 2015.

Investigations established that; the suspect had registered three business firms which had transacted with the Ministry of Devolution and Planning. The suspect and his companies had not registered for VAT and had not declared the true income which made the suspect evade paying tax.

A report was compiled and forwarded to the DPP on 3rd July, 2019 recommending the suspect be charged with the following offences; unlawful failure to pay taxes contrary to section 45 (1) (6) of ACECA and unlawful failure to register for VAT contrary to section 34 of VAT Act.

Awaiting DPP's decision.

8. EACC/FI/INQ/54/2017

An Inquiry into Allegations of Embezzlement of Public Funds by the District Education Officer of Samburu East Sub-County in the Financial Years 2015-2016 and 2016-2017.

The Commission received a complaint that the District Education Officer (DEO), Samburu East had embezzled money allocated to him as the AIE holder. The funds were meant to settle expenses incurred in the distribution of food to various schools under the school feeding program in his district during the 2015/2016 and 2016/2017 financial years

Investigations established that the DEO received KSh. 1,426,962/= for 1st and 2nd half of the financial year. However, most persons who were purportedly paid the money denied receiving it. The total amount purportedly paid to the said persons was KSh. 720,000/=. The companies which were paid to transport the food never offered transport services as had been indicated by the DEO.

On 15th August, 2019, a report was compiled and forwarded to DPP with recommendations of administrative action being undertaken and that the suspects be charged with the following offences; abuse of office contrary to section 46, fraudulent acquisition of public property contrary to section 45 (1) (a), deceiving principal contrary to section 41, conspiracy to commit a corruption offence contrary to section 47 A (3) all as read with section 48 of ACECA, giving false information

contrary to section 197 (1) (n) as read with section 199 of the Public Finance Management Act forgery contrary to section 345 as read together with section 351 and uttering false documents contrary to section 353 all of Penal Code .

On 6th September 2019, the DPP returned the inquiry file for further investigations.

9. EACC/MLD/INQ/FI/01/15

Inquiry into Allegations that the Current Mokowe Ward Administrator Illegally Added Names of His Cronies to the List of Project Affected Persons to Benefit from the LAPSET Compensation Funds.

The Commission received a complaint that the current Mokowe Ward Administrator irregularly added names of his family members and friends to the list of Project Affected Persons for monetary compensation under the LAPSET Project.

Investigations established that some of the family members of the Mokowe Ward Administrator were compensated. However, the Ward Administrator had no role in profiling of the LAPSET beneficiaries. The National Land Commission did the beneficiary profiling and compiled the list for compensation.

On 2nd September, 2019, a report was compiled and forwarded to DPP with recommendations for closure of the inquiry file.

On 7th October, 2019, the DPP recommended further investigations.

10. EACC/GSA/FI/INQ/28/2017

Inquiry into Allegations of Embezzlement of Funds Set Aside for Rehabilitation of Two Boreholes at Madogo by Officers Working at Tana River County Government

The Commission commenced investigations following allegations that the Chief Officer Water, the Technical Manager and the Managing Director were using Davis and Shirliff Company to siphon money from the Tana Water and Sanitation Company.

Investigations established that the County Government of Tana River did not follow procurement laws and procedures to engage Davis and Shirliff Limited.

On 2nd September, 2019, a report was compiled and forwarded to DPP with recommendations that the suspects be charged with the following offences; abuse of office contrary to section 46, wilful failure to comply with the law relating to procurement contrary to section 45 (2) (b) all as read with section 48 (1) of ACECA and financial misconduct contrary to section 197 (1) (h) as read with section 199 of the Public Finance Management Act, Cap. 412c.

Awaiting DPP's response.

11. EACC/MSA/FI/8/2014

Inquiry into Allegations of Misappropriation of KSh. 4.2 Million at Mombasa County Assembly

The Commission received information through Star Newspaper that in January, 2014, a Ward Representative from Mombasa County obtained KSh. 4.2 Million from the County Government of Mombasa unlawfully. The KSh. 4.2 Million was for training seventeen (17) members of the Town Planning Committee of Mombasa County which was alleged to have taken place in Kisumu County.

Investigations conducted revealed that there was no procurement plan for the supply of training services for the Town Planning Committee. The procurement thresholds provided for Request for Quotations method were not adhered to. Therefore, the payment of KSh. 4.2 million made to the service providers was unlawful.

On 2nd September, 2019, a report was compiled and forwarded to DPP with recommendations that the suspects be charged with the offences as follows; wilful failure to comply with the applicable law relating to procurement contrary to section 45 (2) (b), engaging in a procurement without prior planning contrary to section 45 (2) (c), unlawful acquisition of public property contrary to section 45 (1) (a), failure to disclose a private interest to one's principal contrary to section 42 (3) all as read with section 48 of ACECA.

On 21st November, 2019, the DPP concurred with the Commission's recommendation for prosecution.

12. EACC/KSI/FI/INQ/01/2019

Inquiry into Allegations of Conflict of Interest and Abuse of Office by Officials of the County Government of Homa Bay

Investigations commenced following a report received at the Commission that there were companies owned by some Homabay County officials that traded with the County Government of Homa Bay.

Investigations revealed that some companies were registered under Homabay County officials while other were registered using proxies and either traded with the County or received money for no services offered. A total of KSh. 217,79,038 was fraudulently paid to the said companies by the County Government of Homa Bay.

On 2nd September, 2019, a report was compiled and forwarded to DPP with recommendations that the suspects be charged with offences as follows: conflict of interest, abuse of office, unlawful acquisition of public property, carrying on the business of a contractor without being registered and fraudulent acquisition of public property.

On 11th November, 2019, the DPP concurred with the Commission's recommendations for prosecution.

13. EACC/PI/INQ/043/2018

Inquiry into Allegations of Irregular Award of Tender No. NCB/MOTIH&UD/DOU&MED/NAMSIP/WKS-02/2018-2019 for the Proposed Construction of Ngong Market in Kajiado County by the Ministry of Transport, Infrastructure, Urban Development and Public Works under the State Department of Housing and Urban Development Worth KSh. 705,000,000.

The Commission commenced investigations following complaints received that there was an irregular award of tender no. NCB/MOTIH&UD/SDOH&UD/DOU&MED/NAMSIP/WKS-02/2018-2019 for the proposed construction of Ngong market in Kajiado County by the Ministry of Transport, Infrastructure, Urban Development and Public Works under the State Department of Housing and Urban Development. It was alleged that the Tender Evaluation Committee had recommended that a tender of KSh. 705,000,000 be awarded to the lowest evaluated bidder, Messrs. Concordia Building & Civil Engineering Company Limited. However, the Principal Secretary issued instructions to the Tender Evaluation Committee to change the award to another firm, Messrs. China Tiancheng Engineering East Africa Limited.

Investigations established that there was an irregular award of the tender for the construction of Ngong market, Kajiado County to Messrs China Tiancheng Engineering East Africa Limited. The said company submitted documents filled in pencil contrary to the requirements set out in the bid documents. The Principal Secretary instructed the evaluation committee to re-evaluate the said company which had already been marked as non-responsive. Messrs. Wardy Communications Limited submitted forged letters to influence the award of the said tender.

On 2nd September, 2019, a report was compiled and forwarded to DPP with recommendations that the suspects be charged with the offences as follows: abuse of office contrary to section 46, willful failure to comply with applicable procedures and guidelines relating to procurement contrary to section 45 (2) (b) all as read with section 48 of ACECA, forgery contrary to section 349, section 350 and uttering documents without authority contrary to section 357 (b) all of Penal Code.

Awaiting DPP's response.

14. EACC/MSA/AT/INQ/5/2016

Inquiry into Allegations of Irregular Acquisition of Plot No. 3 New Nyali by the Former Member of Mombasa County Assembly.

The Commission commenced investigations following reports received that the former Member of County Assembly (MCA), irregularly acquired property known as Plot No. 3 new Nyali Mombasa through forgery of documents in 2005.

Investigations established that the MCA irregularly acquired the said plot through forgery of the letter of allotment, the letter of acceptance and part development plan. The property was a road reserve and therefore incapable of being allocated to private individuals.

On 3rd July, 2019, a report was compiled and forwarded to the DPP with recommendations that the Commission to support DCI's case since the MCA had been charged by DCI in Criminal Case No. 9

of 2017 for the following offences: forgery contrary to section 349, uttering false documents contrary to section 353 and making documents without the author contrary to section 357 all of the Penal Code.

Further, the Commission to pursue ELC no. 145 of 2018 EACC vs. Ann Wanjiku, Mtamwini Enterprise Limited and Ocean view Plaza Limited to recover the subject property.

Awaiting DPP's response.

15. EACC/AT/INQ/89/2017

Inquiry into Allegations of Irregular Payment of KSh. 28 Million by the Nairobi City County Government to Messrs. Schindler Limited for the Rehabilitation of City Hall Annex

Investigations commenced following a complaint received that an irregular payment of KSh. 28,000,000 was made by the Nairobi City County Government to Schindler Limited for rehabilitation of the lifts at City Hall Annex.

The investigations established that the award of tender to the Contractor was improperly given since due procedure for the use of direct procurement method was not followed. There was non-disclosure on conflict of interests. The contract was signed one year after acceptance of the award thus the first payment of KSh. 14,481,990/= was made without a valid contract. Further KSh. 15,939,978 was irregularly paid to the contractor from the imprest account.

On 2nd September, 2019, a report was compiled and forwarded to DPP with recommendations that the suspects including a former Governor of Nairobi City County be charged with various offences as follows: wilful failure to comply with procurement laws contrary to section 45 (2) (b), abuse of office contrary to section 46, conspiracy to commit an economic crime contrary to section 47A (3), wilful failure to comply with laws relating to management of funds contrary to section 45 (2) (b) as read with section 48 of ACECA and conflict of interest contrary to section 43 (1) (a) and (8) as read with section 137 (a) of the Public Procurement and Disposal Act.

Awaiting DPP's response.

16. EACC/EL/INQ/6A/2018

Inquiry Into Allegations of Forgery of Academic Certificates by a Public Officer at Tharaka Nithi County Government.

Investigations commenced following a complaint received at the Commission that a Procurement Officer at Tharaka Nithi County Government used fake academic certificate to secure employment in the said County.

Investigations revealed that the suspect presented herself as being a degree holder of Bachelors of Commerce in Procurement and Logistics Option. The suspect also presented a forged degree certificate to Tharaka Nithi's Public Service Board purporting it to be a genuine degree certificate from Kenya Polytechnic University College.

On 3rd July, 2019, a report was compiled and forwarded to DPP with recommendations that the suspect be charged with the following offences; knowingly using a misleading document to one's principal contrary to section 41 (1), knowingly making a misleading statement to one's principal contrary to section 41 (1) all as read with section 48 of ACECA, providing false information contrary to section 46 (1) (d) as read with section 46 (2) of LIA and uttering a false document contrary to section 353 of the Penal Code.

On 13th December 2019, the DPP concurred with the Commission's recommendation for prosecution.

17. EACC/NKR/EL/INQ/06/2018

Inquiry into Allegations of Irregular Promotion of an Employee of Nakuru County Government from Job Group "L" to Job Group "R" Contrary to The Constitution and Provisions of the Leadership and Integrity Act.

Investigations commenced following a complaint received by the Commission that a public officer had been promoted from the position of Senior Superintendent (Water Engineering) Job group "L" to the Director, Administration position at Job-Group "R", without following the laid down procedures.

Investigations revealed, inter alia, that the public officer received a letter of confirmation of appointment to the post of Director of Water Job Group R from the former County Secretary Nakuru County Government. The said appointment was irregular since the provision of the County Governments Act, 2012 were not adhered to.

On 3rd July, 2019, a report was compiled and forwarded to DPP with recommendations that the suspect be charged with the offence of abuse of office contrary to section 46 as read with section 48(1) of ACECA

On 29th November, 2019, the DPP concurred with the Commission's recommendation for prosecution.

18. EACC/EL/INQ/6/2017

Inquiry into Allegations of Irregular Acquisition of Public Land L.R. No. Mombasa/Block XLVII/73 Belonging to Kenya Ports Authority by Directors of John Grossert Company Limited

The Commission commenced investigations following a complaint received that the Directors of M/S John Grossert & Company Ltd, forged documents purporting to be Directors of the said company that holds a lease agreement with Kenya Ports Authority (KPA) on Land Number Mombasa Block XLVII/73. It is also alleged that the two suspects were assisted by an official from the Registrar of Companies. It was further claimed that the said Company continues to pay KSh. 2,464/= when it is supposed to pay KSh. 600,000/= as rent, and that the land was charged to Barclays Bank for a loan of KSh. 16 million.

Investigations established that there was a lease agreement between KPA and M/S John Grossert & Company Limited for the land number Mombasa/Block XLVII/73. The lease agreement commenced in the year 1949 and the company has been paying varied amounts of money in terms of annual rent contrary to the legal provisions. The lease was used to secure a loan of KSh. 16 million from Barclays Bank of Kenya Limited for African Marine and General Engineering Company Limited (AMGECO), in the year 2002 but the loan has since been paid in full.

On 3rd July, 2019, a report was compiled and forwarded to DPP with recommendations that an advisory be issued to the KPA officials on the need to safeguard the entity's property.

Awaiting DPP's response.

19. EACC/GSA/E&L/INQ/6/2017

Inquiry into Allegations of Corruption against the Human Resource Manager, Garissa Water and Sanitation Company

The Commission received a complaint that, the Human Resource Manager, Garissa Water and Sewerage Company (GAWASCO) was earning two salaries, as an employee of GAWASCO and also an employee of the County Government of Garissa where he was working as the Deputy Director Administration, Ministry of Water.

Investigations established that the suspect was employed at GAWASCO and County Government of Garissa. The suspect earned two salaries in the month of April, 2017. In the months of May, June and July 2017, the suspect earned full salary from the County Government of Garissa and an allowance of KSh. 40,000/= per month from GAWASCO.

On 3rd July, 2019, a report was compiled and forwarded to DPP with recommendations that an advisory on recruitment of staff be issued to the County Government of Garissa and KSh. 198,847 be recovered from the suspect.

On 11th December, 2019, the DPP concurred with the Commission's recommendation for refund of money irregularly paid and an advisory to be issued.

20. EACC/MSA/EL/INQ/11/2018

An Inquiry into Allegations of Intimidation of a Police Officer by the Officer Commanding Mombasa Terminus Police Division in Respect to Investigation vide OB/8/7/4/2018 over Theft of Two Containers belonging to the Kenya Railways Corporation.

The Commission, received a complaint from a police officer attached at the Kenya Railways Police Station that he was being harassed and intimidated by Senior Police Officers and the Officer Commanding Mombasa Terminus Police Division in respect to investigation vide OB/8/7/4/2018 over theft of two containers belonging to the Kenya Railways Corporation.

Investigations conducted established that there was no evidence of criminal culpability of any offence of corruption, economic crime, bribery or unethical conduct, against the said senior police officers.

On 15th August, 2019, a report was compiled and forwarded to DPP with recommendations for an advisory to the National Police Service Commission and the Inspector-General of Police, pursuant to section 18(2) of the Leadership and Integrity Act, 2012 and closure of the inquiry file.

Awaiting DPP's response.

21. EACC/EL/INQ/81/2017

Inquiry into Allegations of Forgery of Academic Certificates by a Sergeant at Kenya Forest Service

The investigations by the Commission commenced upon the suspect being arrested at Moi University, Eldoret Campus on 4th May, 2017 after he presented fake academic certificates for purposes of authentication, which he intended to submit at Kenya Forest Services (KFS) in order to gain promotion.

Investigations established that the suspect presented fake academic certificates to KFS.

On 3rd July, 2019, a report was compiled and forwarded to DPP with recommendations that; the CEO of Kenya Forest Services to put in place a verification system of academic certificates presented by staff of KFS and the suspect be charged with the offence of presenting fake certificate.

On 6th December, 2019, the DPP concurred with the Commission's recommendation for prosecution.

22. EACC/ELD/EL/INQ/07/2018

An Inquiry into Allegations of Selective Payment of School Fees to Staff of Nandi County Assembly

The Commission conducted investigations into allegations that the Clerk and Head of Human Resources at the Nandi County Assembly irregularly paid for their tuition fees for Doctorate of Philosophy (PHD) studies.

It was established that while serving as the Clerk and Head of Human Resources Officer of the Nandi County Assembly, the two officials used their positions to recommend and approve payments of tuition fees of KSh. 160,000/= for a PhD Programme in Business Administration at Jomo Kenyatta University of Agriculture and Technology and KSh. 160,000/= for a PhD programme in Human Resource Development without requisite approval from the County Assembly Service Board Training Committee at the Nandi County Assembly.

On 2nd September 2019, a report was compiled and forwarded to DPP with recommendations that Nandi County Assembly Service Board to take administrative action against the said officers and recovers the amount paid irregularly to the said officers and the suspects be charged with the following offences; abuse of office contrary to section 46 and unlawful acquisition of public benefit contrary to section 45 (1) (a) all as read with section 48 ACECA.

On 30th September, 2019, the DPP recommended further investigations.

23. EACC/KIS/EL/INQ/13/2017

Inquiry into Allegations of Unethical Conduct against a Former Aspirant for Member of County Assembly for Kemera Ward within Nyamira County

The Commission received a report that a former MCA aspirant for Kemera Ward within Nyamira County, was a class four drop out. It was also alleged that he had used a fake certificate belonging to an ex-Air Force officer to achieve political ambitions and that he adopted the name as his own.

Investigations established that the suspect submitted a self-declaration form to EACC indicating that his level of education was a Diploma, despite being a primary school dropout. Further, he used a forged stamp purported to belong to an advocate and forged the signature of the said advocate.

On 2nd September, 2019, a report was compiled and forwarded to DPP with recommendations that the suspect be charged with the offence of; providing false information contrary to section 46 (1) (d) as read with section 46 (2) of the Leadership and Integrity Act, two (2) counts of forgery contrary to section 345 as read with section 349, uttering a false document contrary to section 353 and making a

document without authority contrary to section 357 (a) all under the Penal Code.

On 6th December, 2019, the DPP recommended further investigations.

24. EACC/KIS/EL/INQ/4/2018

Inquiry into Allegations of Unethical Conduct against an Assistant Chief, Winjo Sub-Location, Muhuru East Location in Migori

Investigations commenced following a report made to the Commission on allegations that the Assistant Chief of Winjo Sub-Location, Muhuru Bay in Migori County used and is in possession of a forged/ fake Kenya Certificate of Secondary Education (KCSE) Certificate.

Investigations established that the suspect used fake names in order to secure employment as the Assistant Chief and presented a forged KNEC certificate to the Office of the President, Department of Provincial Administration.

On 2nd September, 2019, a report was compiled and forwarded to DPP with recommendations that the suspect be charged with forgery contrary to section 345 as read with section 349 and uttering a false document contrary to section 353 all under the Penal Code.

On 25th November, 2019, the DPP concurred with the Commission's recommendation for prosecution.

25. EACC/NYR/E&L/INQ/23/2016

An Inquiry into Allegations of Abuse of Office Levelled against the Laikipia East Constituency Development Fund Account Manager.

Investigations commenced following a complaint received by the Commission against the Fund Account Manager of Laikipia East Constituency Development Fund that he conferred upon himself an undeserving benefit of approximately KSh. 236,000 from the bursary kitty of the Laikipia East Constituency Development Fund.

The investigations conducted established that officials from CDF misappropriated and mismanaged the funds allocated to the Laikipia East Constituency Development Fund.

On 2nd September, 2019, a report was compiled and forwarded to DPP with recommendations to charge the suspects with various offences as follows: willful failure to comply with the law relating to the management of funds, contrary to section 45 (2) (b), abuse of office, contrary to section 46, attempting to commit an offence involving corruption contrary to section 47A(1) as read together with section 47A(2) and all as read together with section 48 of the ACECA and misappropriating funds from the Constituencies Development Fund contrary to section 48 of the (now repealed) Constituencies Development Fund Act, 2013.

On 13th December, 2019, the DPP concurred with the Commission's recommendation for prosecution.

26. EACC/OPS/INQ/84/2018

Inquiry into Allegations that an Unidentified Kenya Civil Aviation Authority (KCAA) Officer Demanded for Unspecified Amount of Bribe from Bidders of Tender No. KCAA/072/2017-2018

The Commission commenced investigations following a report by an anonymous person purporting that an unidentified member of the KCAA evaluation committee was requesting for unspecified amount of bribe so as to award tender no. KCAA/072/2017-2018.

Investigations revealed that none of the successful bidders was requested for a bribe by any member of the KCAA evaluation committee for the said tender.

On 3rd July, 2019, a report was compiled and forwarded to DPP with recommendations of closure of file.

On 29th November, 2019, the DPP recommended further investigations to be carried out.

27. EACC/OPS/INQ/11/2018

Inquiry into Bribery Allegations against an Employee of Kenya Power and Lighting Company (KPLC) Together with Other Persons Purporting to be KPLC Officials Requested for Financial Advantage so as to Reconnect Electricity Power that they had Disconnected

Investigations commenced following a report made by the complainant that some Kenya Power officials had requested for a benefit of KSh. 135,000/= as an inducement to reinstall electricity in his premises. The complainant had sent KSh. 15,000/= through his electrician to the said officials so as to secure the release of the said electrician whom the Kenya Power officials had arrested.

The Commission carried out a trap operation that led to the arrest of the electrician for receiving KSh. 100,000/=. However, it was established that the electrician was only acting on instructions from the complainant and had not conspired with the purported Kenya Power officials who had requested for a bribe. Efforts to trace the purported Kenya Power officials bore no fruits.

On 3rd July, 2019, a report was compiled and forwarded to DPP with recommendations of closure of file for lack of evidence.

On 13th December, 2019, the DPP concurred with the Commission's recommendation for closure of the inquiry file.

28. EACC/OPS/INQ/65/2018

Inquiry Into Allegations of Dealing with Suspect Property against a Police Officer Attached to Naivasha Police Station

The Commission received anonymous complaints that traffic police officers manning the Nakuru-Nairobi Highway, around Naivasha junction, were demanding bribes and harassing motorists. The Commission officers undertook an undercover surveillance between 22nd and 26th of May, 2018 to establish the veracity of the allegations.

On 21st June 2018, a trap operation was conducted along the Nairobi-Nakuru-Naivasha Junction that led to the arrest of the suspects and recovery of a total of KSh. 3,250. However, the suspects arrested were not the same persons captured in the video during surveillance.

On 3rd July, 2019, a report was compiled and forwarded to DPP with recommendations of closure of file with no further action.

On 10th December, 2019, the DPP concurred with the Commission's recommendation for closure of file with no further action.

29. EACC/OPS/INQ/23/2018

Inquiry into Allegations of Corruption against a Police Officer Attached to Mlolongo Weigh Bridge.

Investigations commenced following a complaint received that a police officer attached to Mlolongo Weigh Bridge, was requesting for a financial advantage of KSh. 80,000/- so as not to charge the complainant with the offence of overloading.

A sting operation was planned, however, the police officer took off thus the operation aborted.

On 3rd July, 2019, a report was compiled and forwarded to DPP with recommendation of closure of the file with no further action.

On 29th August, 2019, the DPP advised that administrative action be taken against the police officer.

30. EACC/OPS/INQ/55/2018

Inquiry into Allegation of Corruption against a Businessman and The Director at the Athi Water Services Board

The Commission received a complaint on 13th August, 2018 from a Chinese national that a businessman and a Director at the Athi Water Service Board had requested for a financial advantage of KSh. 5,000,000/= which was later reduced to KSh. 3,000,000/= as facilitation fee so that the counterfeit building materials from the suspect's go down could not be seized.

The evidence gathered revealed that the suspects had requested for and agreed to receive a financial benefit of KSh. 3,000,000/=. However, although there was evidence to prove the offence of receiving a bribe, the complainant had returned to China and was unwilling to further pursue the case. Efforts to bring her to testify in this case would be as such challenging.

The Commission was of the opinion that administrative action be taken against the Director. However, his term as the Director of Athi Water Services Board expired in October 2018 and he no longer holds the said position.

On 3rd July, 2019, a report was compiled and forwarded to DPP with recommendations that the inquiry file be closed with no further action.

On 22nd October, 2019, the DPP concurred with the Commission's recommendation for closure of file with no further action.

31. EACC/OPS/INQ/73/2019

An Inquiry into Allegation of Corruption against an Officer of the Nairobi City County Government and Three Others.

The Commission commenced investigation following a complaint received that various persons purporting to be from Nairobi City County Government offices had demanded for a bribe of KSh. 40,000 from the complainant. The persons alleged that the complainant was operating a business without requisite license and that he had purportedly tampered with the water meter at his home.

Investigations revealed that the suspects requested and received bribe from the complainant. That the three suspects were not employees of the County Government as they had indicated to the complainant.

On 3rd July, 2019, a report was compiled and forwarded to DPP with recommendations of administrative action against the Planning Department Officer at Nairobi City County Government and to charge the suspects with the offence of requesting for a bribe contrary to section 6 (1) of the Bribery Act, 2016.

On 17th December, 2019, the DPP concurred with the Commission's recommendation for prosecution.

32. EACC/BGM/OPS/INQ/6/2019

Inquiry into Allegations of Bribery against a Private Person.

Investigations commenced following a report received on 5th March, 2019 by the Commission that the suspect had requested for a financial benefit of KSh. 120,000/= in order to forebear instituting a court case against the current Member of Parliament and Committee Members of Kimilili Constituency Development Fund for abuse of office, misappropriation of fund and abuse of the rule of law

Investigations revealed that the suspect requested for a benefit of KSh. 120,000/= from the Member of Parliament and received KSh. 75,100 so as to to forebear instituting a court case.

On 3rd July, 2019, a report was compiled and forwarded to DPP with recommendations to charge the suspect with five counts for the offence of receiving a bribe contrary to section 6 (1) (a) as read with section 18 (1) and (3) of the Bribery Act, 2016

On 13th September 2019, the DPP concurred with the Commission's recommendations for prosecution.

33. EACC/OPS/INQ/82/2018

Inquiry into Allegations of Bribery against an Officer at EACC.

The investigation commenced when the Commission received a complaint that an investigator with EACC had requested for a benefit from traffic police officers who he had been assigned to investigate so as to terminate the investigations.

Investigations revealed that the suspect requested for a benefit of KSh. 120,000/= and received KSh. 110,000 from the said traffic officers so as to assist in terminating the said investigations.

On 3rd July, 2019, a report was compiled and forwarded to DPP with recommendations to charge the suspects with the offence of receiving a bribe contrary to section 6 (1) (b) as read with section 18 (1) of the Bribery Act, 2016, Laws of Kenya.

On 17th September, 2019, the DPP concurred with the Commission's recommendations for prosecution.

34. EACC/OPS/INQ/78/2018

Inquiry into Allegations of Bribery against Two Police Officers Stationed at the Kasarani Police Station who had been Deployed to Control Bodaboda from Accessing Central Business District, Nairobi

The Commission received a complaint on 13th July, 2018 against two police officers stationed at the Kasarani Police Station in Nairobi

that they had detained a motor bike and were demanding a bribe of KSh. 5,000/= in order to release it.

Investigations conducted established that there was no evidence documenting the arrest of the complainant or detention of his motor bike. Further, there was no record of demand or issuance of the bribe. However, the presence of APQ powder in one of the suspect's hands gave a clear indication that his conduct was wanting.

On 3rd July, 2019, a report was compiled and forwarded to DPP with recommendations that the National Police Service Commission takes appropriate administrative action against the suspects pursuant to sections 4, 42, 43 (5) of the Leadership and Integrity Act, 2012, and Regulation 4 of the Leadership and Integrity Regulations, 2015.

On 29th October, 2019, the DPP recommended further investigations to be carried out.

35. EACC/OPS/INQ/34/2019

Inquiry into Allegations of Bribery against Two Employees of Mathari Mental Hospital for Requesting for KSh. 5000 from Private Firearm Holders Seeking Psychiatric Evaluation Reports as Part of the Firearms Vetting Exercise

In February, 2019, the Commission received complaints that employees of Mathari National Teaching and Referral Hospital-Private Firearms Psychiatric Department were soliciting for financial benefits from clients who were seeking psychological evaluation reports from the said department, which is a requirement for applying for licenses to be private firearm holders.

Investigations conducted established that the suspects requested a public officer to pay an additional KSh. 5,000/= which would not have a receipt in order to be issued with an evaluation report. The Commission organized a sting operation which did not take place since the services offered by the said department were suspended. However, the two suspects were arrested for requesting for a bribe.

On 3rd July, 2019, a report was compiled and forwarded to DPP with recommendations to charge the suspects with the offence of receiving a bribe contrary to section 6 (1) (a) as read with section 18 (1) and (3) of the Bribery Act.

On 17th September, 2019, the DPP recommended that the matter should be dealt with administratively by the Kenya Medical and Dentists Council Board.

36. EACC/NKR/INQ/OPS/4/2019

Inquiry into Allegation of Offering a Bribe against a Businessman in the Matatu Industry

EACC together with National Police Service Commission officers conducted an operation on 22nd December, 2018 geared towards the arrest of motorists who offer bribes to traffic police officers when they were found to have committed traffic offences. The operation was conducted along the highways in the South Rift Region.

The operation led to the arrest of the suspect for offering a bribe of KSh. 3000 to a police officer in order to stop detention of a public service motor vehicle registration No. KCJ 032T which was operating without a road service license.

On 3rd July, 2019, a report was compiled and forwarded to DPP with recommendations to charge the suspect with the offence of giving a bribe, contrary to section 5(1) as read with section 18(1) and (2) of the Bribery Act No. 47 of 2016.

On 4th September, 2019, the DPP recommended further investigations be carried out.

37. CR. NO. 755/398/2018

Investigation into Allegations of Requesting and Receiving a Bribe by an Employee of Water Resources Management Authority

The Commission received a report that an employee of Water Resources Management Authority requested for a financial advantage of KSh. 150,000/- from the officials of Mutitu B Water Project as an inducement in order to reduce the Projects' Water Bill from KSh. 1,200,000 to KSh. 317,000/-

A trap operation was carried out by Commission officers that led to the arrest of the suspect after she received KSh.75,000/= from an

official of the Project. However, it was not clear as to the reason why the trap money was received.

On 3rd July, 2019, a report was compiled and forwarded to the DPP with recommendations that an administrative action be taken against the suspect who had breached a number of duties and obligations imposed on a public officer by the Constitution of Kenya, 2010; the Public Officer Ethics Act, No. 4 of 2003 (POEA) and the Leadership and Integrity Act, 2012 (LIA).

On 14th October, 2019, the DPP accepted the Commission's recommendation that the matter be dealt with administratively.

38. EACC/OPS/INQ/1/2019.

Inquiry into Allegations that a Private Person gave an Inspector (IP) KSh. 1000/= for Him to Forebear Charging His Friend with a Traffic Offence of Driving While Exceeding Speed Limit.

The Commission and the National Police Service on 31st December, 2018 undertook a joint operation along Nairobi-Mombasa Highway with the main aim of arresting those offenders that were offering and or giving bribes to public officers.

The operation led to the arrest of the suspect for offering and giving a bribe of KSh.1000/= to a police officer, so as to forebear charging his friend with an offence of driving while exceeding the speed limit.

On 3rd July, 2019, a report was compiled and forwarded to DPP with recommendations to charge the suspect with two counts of the offence of giving a bribe contrary to Section 5 (1) (a) as read with section 18 (1) and (3) of the Bribery Act, 2016.

On 26th September, 2019, the DPP advised that the matter be disposed by way of alternate dispute resolution.

39. EACC/NKR/ INQ /OPS/2/2019

Inquiry into Allegation of Offering a Bribe against Motorists who Offered Bribes to Traffic Polices Officers when they were Found to have Committed Traffic Offences

The Commission and the National Police Service on 21st December, 2019 undertook a joint operation along the highways in the South Rift Region with an aim of arresting motorists who offered and gave bribes to traffic officers so as not to be arrested for various traffic offences.

The operation led to the arrest of the suspect for offering a bribe of KSh. 1,000/= to a public officer so as not to be charged for the offence of exceeding the 50 kilometers per hour speed limit set for Chepseon Trading Centre.

On 3rd July, 2019, a report was compiled and forwarded to DPP with recommendations to charge the suspect with the offence of giving a bribe contrary to section 5 (1) (a) as read with section 18 (1) and (2) of the Bribery Act, 2016.

On 7th August, 2019, the DPP advised that the CD/DVD containing recorded conversation be forwarded to the DPP.

40. EACC/INQ/OPS/48/2019

Inquiry into Bribery Allegations against a Member of the Nairobi City County Alcoholic Drinks Control and Licensing Board

The Commission commenced investigations upon receipt of a report that a member of the Nairobi City County Alcoholic Drinks Control and Licensing Board was soliciting for a bribe of KSh. 20,000/= as an inducement so as to fast track issuance of a liquor licence to the complainant's bar located along Langata Road.

EACC organized a trap operation that resulted to the arrest of the suspect who received KSh. 10,000/= treated trap money.

On 3rd July, 2019, a report was compiled and forwarded to DPP with recommendations to charge the suspect with the offence of receiving a bribe contrary to section 6 (1) (a) as read with section 18 (1) and (2) of the Bribery Act, 2016.

On 11th December, 2019, the DPP recommended that further investigations be carried out.

41. EACC/OPS/INQ/14/2019

An Inquiry into Allegations of Corruption against Two Officers Attached to the Anti-Crime Office

The Commission received a complaint that two police officers attached to the Anti-Crime Office had requested for a bribe of KSh.

5,000/= so as to help the complainant recover a debt owed to him by a motor vehicle spare parts broker.

EACC organized a trap operation that led to the arrest of the two suspects for requesting and receiving bribe money.

On 15th August, 2019, a report was compiled and forwarded to DPP with recommendations to charge the suspects with the offence of receiving a bribe contrary to section 6 (1) (a) as read with section 18 (1) and (2) of the Bribery Act, 2016 and conspiracy to commit an offence of corruption contrary to section 47A (3) of ACECA

On 25th September, 2019, the DPP returned the file accepting the recommendation for prosecution.

42. EACC/OPS/INQ/64/2019

An Inquiry into Allegations of Corruption against Officers from Nairobi City County Stationed at Embakasi West

On 23rd January, 2019, the Commission commenced investigations upon receipt of a complaint that officials from Nairobi City County stationed at Embakasi West Offices were soliciting for a bribe of KSh. 40,000/= as an inducement so as to allow the complainant to continue building her house.

EACC organized a trap operation that resulted to the arrest of the suspects who requested for KSh. 40,000/= and received KSh. 20,000/= treated trap money.

On 15th August, 2019, a report was compiled and forwarded to DPP with recommendations to charge the suspects with the offence of receiving a bribe contrary to section 6 (1) (a) as read with section 18 (1) and (2) of the Bribery Act, 2016 and conspiracy to commit an offence of corruption contrary to section 47 A (3) of ACECA.

Awaiting DPP's response.

43. EACC/NKR/ INQ /OPS/3/2019

Inquiry into Allegation of Offering a Bribe against a Businessman Based in Nairobi

The Commission and the National Police Service on 24th December, 2019 undertook a joint operation along the highways in the South Rift Region with an aim of arresting motorists who offered and gave bribes to traffic officers so as not to be arrested for various traffic offences

The operation led to the arrest of the suspect for offering a bribe of KSh. 1,500/= to a public officer so as not to be charged for the offence of exceeding the 50 kilometre per hour speed limit set for Chepseon Trading Centre.

On 15th August, 2019, a report was compiled and forwarded to DPP with recommendations to charge the suspect with two counts for the offence of giving a bribe contrary to section 5 (1) (a) as read with section 18 (1) and (2) of the Bribery Act, No. 47 of 2016.

Awaiting DPP's response.

44. EACC/OPS/INQ/53/2019

Inquiry into Allegations of Bribe Demand and Personation by a Private Person Impersonating a City County Government Employee

Investigations commenced following a report received at the Commission that an employee of Nairobi City County solicited for KSh. 5000/- as facilitation fee to assist the complainant recover his motorcycle registration number KMDT 071C which had been confiscated by the Nairobi City County enforcement officers.

A trap operation was conducted that led to the arrest of the suspect who solicited for KSh. 5,000 and received KSh. 4,000.

On 2nd September, 2019, a report was compiled and forwarded to DPP with recommendations to charge the suspect with two counts for receiving a bribe, contrary to section 6 (1) (a) as read with section 18 (1), (2) of the Bribery Act, No. 47 of 2016 and personating a person employed in the public service contrary to section 105 (b) of the Penal Code.

On 18th September, 2019, the DPP concurred with the Commission's recommendation for prosecution.

45. EACC/OPS/INQ/3/2019

An Inquiry into Allegations of Corruption against Two Employees of Nairobi Water and Sewerage Company.

Investigations commenced following a complaint received by the Commission that employees of Nairobi Water and Sewerage Company

had demanded KShs. 300,000/= in order to forebear charging the complainants for illegal water connection.

A trap operation was conducted that led to the arrest of one of the suspects for requesting KSh. 300,000/= and receiving the said amount.

On 2nd September, 2019, a report was compiled and forwarded to DPP with recommendations to charge the suspect with the offence of receiving a bribe, contrary to section 6 (1) (a) as read with section 18 (1), (2) of the Bribery Act, No. 47 of 2016.

Awaiting DPP's response.

46. CR.NO.411/28/2019

Inquiry into Allegations of Requesting and Receiving a Bribe by an Employee of National Transport and Safety Authority

Investigations commenced following a complaint received that an employee of National Transport and Safety Authority requested for a financial advantage of KSh. 150,000/- from the complainant as an inducement in order to fix the complainant's motor vehicle with an inspection sticker when the motor vehicle had faded colour and defective lights.

A trap operation was conducted that led to the arrest of the suspect after he received KSh. 4,000/= trap money from the complainant.

On 2nd September, 2019, a report was compiled and forwarded to DPP with recommendations to charge the suspect with two counts of the offence of receiving a bribe, contrary to section 6 (1) (a) as read with section 18 (1), (2) of the Bribery Act, No. 47 of 2016 and abuse of office.

On 11th October, 2019, the DPP recommended that further investigations be carried out.

47. EACC/KIS/OPS/INQ/9/2018

Inquiry into Allegations of Receiving a Bribe by an Official of Kenya Rural Roads Authority (Kerra) within Marani Sub-County, Kisii County

Investigations commenced following a complaint received at the Commission that an official working with Kenya Rural Roads Authority, (KeRRA) requested for a financial advantage of KSh. 10,000/- from the complainant so as to facilitate alteration of the road map so as to spare the complainant's water tank allegedly on the road reserve

On 27th November, 2018, a trap operation was conducted that led to the arrest of the suspect after he received KSh. 10,000/= trap money from the complainant.

On 2nd September, 2019, a report was compiled and forwarded to DPP with recommendations to charge the suspect with requesting and receiving a bribe.

On 17th September, 2019, the DPP concurred with the Commission's recommendation for prosecution.

48. EACC/ELD/OPS/INQ/4/2019

Investigation into Bribery Allegations against County Enforcement Officers of Moiben Sub-County, Uasin Gishu County

The Commission commenced investigations following a complaint made that the County Enforcement Officers demanded for a bribe of KSh. 10,000/= from the complainant, in order to release an amplifier confiscated by the said officers during a raid at Kabato Night club in Moiben - Uasin Gishu County.

On 9th May, 2019, a trap operation was conducted that led to the arrest of the suspects. One of the suspects received KSh. 6,000/= from the complainant.

On 2nd September, 2019, a report was compiled and forwarded to DPP with recommendations to charge the suspects with receiving a bribe contrary to section 6(1) as read with section 18 of the Bribery Act, 2016.

On 28th November, 2019, the DPP concurred with the Commission's recommendation for prosecution.

49. EACC/OPS/INQ/13/2019

Inquiry into Allegations of Bribery against a Perimeter Security Manager.

The Commission received a complaint on 7th December, 2018 alleging that the Chief Operations Officer at Perimeter Protection

Limited, had requested for a financial advantage for KSh. 8,000/= to renew the complainant's employment contract with the said company.

On 7th December, 2018, a trap operation was conducted that led to the arrest of the suspect who received KSh. 2,000/= trap money from the complainant.

On 2nd September, 2019, a report was compiled and forwarded to DPP with recommendations to charge the suspect with receiving a bribe contrary to section 6(1) as read with section 18 of the Bribery Act, 2016

On 22nd September, 2019, the DPP recommended that further investigations be carried out.

50. EACC/BGM/OPS/5/2019

Inquiry into Allegations of Bribery against a Police Officer Based at Busia Police Station.

The Commission received a complaint on 4th February, 2019 alleging that the Deputy OCS, Busia Police Station, had requested for a financial advantage for KSh. 200,000/= which was later reduced to KSh. 50,000/= to release motor vehicle UAQ 670K which was detained at Busia Police Station.

Investigations established that the suspect, requested and received a financial benefit of KSh. 50,000/= from the complainant.

On 2nd September, 2019, a report was compiled and forwarded to DPP with recommendations to charge the suspect with two counts of receiving a bribe contrary to section 6 (1) as read with section 18 of the Bribery Act, 2016

On 17th September, 2019, the DPP concurred with the Commission's recommendation for prosecution.

51. EACC/OPS/INQ/57/2019

An Inquiry into Allegations of Corruption against a Nurse Based at Mathari National Teaching and Referral Hospital Regarding Requesting a Bribe

Investigations commenced following a complaint received by the Commission that a nurse based at Mathari National Teaching and Referral Hospital was requesting for a financial benefit of KSh. 100,000/= so as to facilitate the employment of the complainant as a Nurse to the Nairobi County Government. The suspect had already received KSh. 70,000/= and was awaiting the balance of KSh. 30,000/=.

A trap operation was organized where the suspect received the balance of KSh. 30,000 trap money from the complainant.

On 2nd September, 2019, a report was compiled and forwarded to DPP with recommendations to charge the suspect with two counts of receiving a bribe contrary to section 6 (1) as read with section 18 of the Bribery Act, 2016

On 22nd October, 2019, the DPP concurred with the Commission's recommendations for prosecution.

52. EACC/OPS/INQ/56/2019

Inquiry into Bribery Allegations against the Chief-Lukenya Location, OCS, KBC Police Station Matungulu and a Police Inspector, Joska Police Post Matungulu.

Investigations commenced following a complaint received by the Commission that police officers from KBC Police Station were requesting for a financial benefit of KSh. 50,000/= from the complainant so as they could release his cattle detained at KBC police Station.

The investigations established that the suspects requested for a bribe of KSh. 50,000/= from the complainant and a trap operation was organized where the suspects received KSh. 40,000 trap money from the complainant

On 2nd September, 2019, a report was compiled and forwarded to DPP with recommendations to charge the suspects with three counts of receiving a bribe contrary to section 6 (1) as read with section 18 of the Bribery Act, 2016 and abuse of office contrary to section 46 of ACECA.

On 10th December, 2019, the DPP concurred with the Commission's recommendation for prosecution.

STATISTICAL SUMMARY OF FILES FORWARDED TO THE DIRECTOR OF PUBLIC PROSECUTIONS

Total No. of files forwarded to the Director of Public Prosecutions	52
No. of files recommended for prosecution	41
No. of files recommended for administrative or other action	5
No. of files recommended for closure	6
No. of files recommended for prosecution and the cases are already lodged before Court	1
No. of files where recommendation to prosecute accepted	19
No. of files where recommendation for administrative or other action accepted	2
No. of files where recommendation for closure accepted	3
No. of files returned for further investigations	13
No. of files where recommendation to prosecute not accepted	1
No. of files where recommendation for administrative or other action not accepted	0
No. of files where closure not accepted	2
No. of files where prosecution declined but administrative action recommended	1
No. of files awaiting the DPP's advice	11

Dated the 6th January, 2020.

ARCHBISHOP (RTD) E. WABUKALA,
Chairman.

TWALIB MBARAK,
Secretary/CEO.

PTG 1352/19-20

GAZETTE NOTICE NO. 342

THE STANDARDS ACT

(Cap. 496)

DECLARATION OF KENYA STANDARDS

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

Number Title of Specification or Code of Practice

Chemical

KS ISO 216:2007	Kenya Standard — Writing paper and certain classes of printed matter — Trimmed sizes — A and B series, and indication of machine direction, First Edition
KS ISO 534:2011	Kenya Standard — Paper and board — Determination of thickness, density and specific volume, First Edition
KS ISO 535:2014	Kenya Standard — Paper and board — Determination of water absorptiveness — Cobb method, First Edition
KS ISO 1762:2019	Kenya Standard — Paper, board, pulps and cellulose nanomaterials — Determination of residue (ash content) on ignition at 525 °C, Second Edition
KS ISO 1974:2012	Kenya Standard — Paper — Determination of tearing resistance — Elmendorf method, First Edition
KS ISO 2144:2019	Kenya Standard — Paper, board, pulps and cellulose nanomaterials — Determination of residue (ash content) on ignition at 900 °C, First Edition
KS ISO 2470-1:2016	Kenya Standard — Paper, board and pulps — Measurement of diffuse blue reflectance factor

	Part 1: Indoor daylight conditions (ISO brightness), Second Edition
KS ISO 2471:2008	Kenya Standard — Paper and board — Determination of opacity (paper backing) — Diffuse reflectance method, First Edition
KS ISO 2758:2014	Kenya Standard — Paper — Determination of bursting strength, Third Edition
KS ISO 2759:2014	Kenya Standard — Board — Determination of bursting strength, First Edition
KS ISO 5626:1993	Kenya Standard — Paper — Determination of folding endurance, First Edition
KS ISO 6588-1:2012	Kenya Standard — Paper, board and pulps — Determination of pH of aqueous extracts Part 1: Cold extraction, First Edition
KS ISO 6588-2:2012	Kenya Standard — Paper, board and pulps — Determination of pH of aqueous extracts Part 2: Hot extraction, First Edition
KS ISO 8791-1:1986	Kenya Standard — Paper and board — Determination of roughness/smoothness (air leak methods) Part 1: General method, First Edition
KS ISO 8791-2:2013	Kenya Standard — Paper and board — Determination of roughness/smoothness (air leak methods) Part 2: Bendtsen method, First Edition
KS ISO 8791-3:2017	Kenya Standard — Paper and board — Determination of roughness/smoothness (air leak methods) Part 3: Sheffield method, First Edition
KS ISO 16532-1:2008	Kenya Standard — Paper and board — Determination of grease resistance Part 1: Permeability test, First Edition
KS ISO 16532-2:2007	Kenya Standard — Paper and board — Determination of grease resistance Part 2: Surface repellency test, First Edition
KS ISO 16532-3:2010	Kenya Standard — Paper and board — Determination of grease resistance Part 3: Turpentine test for voids in glassine and greaseproof papers, First Edition
KS ISO/TR 10688:2015	Kenya Standard — Paper, board and pulps — Basic terms and equations for optical properties, First Edition
KS 376-1:2005 Cor 1:2020	Kenya Standard — Flexible polyurethane (polyether) foams — Specification Part 1: Mattresses TECHNICAL CORRIGENDUM 1, First Edition
	<i>Electrotechnical</i>
KS ISO 17261:2012	Kenya Standard — Intelligent transport systems — Automatic vehicle and equipment identification — Intermodal goods transport architecture and terminology, First Edition
KS ISO 17262:2012	Kenya Standard — Intelligent transport systems — Automatic vehicle and equipment identification — Numbering and data structure, First Edition
KS ISO 17263:2012	Kenya Standard — Intelligent transport systems — Automatic vehicle and equipment identification — System parameter, First Edition
KS ISO 17264:2009	Kenya Standard — Intelligent transport systems — Automatic vehicle and equipment identification — Interfaces, First Edition
KS ISO 24534-2:2010	Kenya Standard — Automatic vehicle and equipment identification — Electronic registration identification (ERI) for vehicles Part 2: Operational requirements, First Edition
KS ISO 24534-3:2016	Kenya Standard — Automatic vehicle and equipment identification — Electronic registration identification (ERI) for vehicles Part 3: Vehicle data, First Edition

KS ISO 24534-4:2010 Kenya Standard — Automatic vehicle and equipment identification — Electronic registration identification (ERI) for vehicles Part 4: Secure communications using asymmetrical techniques, First Edition

KS ISO 24534-5:2011 Kenya Standard — Automatic vehicle and equipment identification — Electronic Registration Identification (ERI) for vehicles Part 5: Secure communications using symmetrical techniques, First Edition

KS ISO 24535:2007 Kenya Standard — Intelligent transport systems — Automatic vehicle identification — Basic electronic registration identification (Basic ERI), First Edition

KS ISO/TR 24098:2007 Kenya Standard — Intelligent transport systems — System architecture, taxonomy and terminology — Procedures for developing ITS deployment plans utilizing ITS system architecture, First Edition

KS ISO/TS 17574:2017 Kenya Standard — Electronic fee collection — Guidelines for security protection profiles, First Edition

KS ISO 17575-1:2016 Kenya Standard — Electronic fee collection — Application interface definition for autonomous systems Part 1: Charging, First Edition

KS ISO 17575-2:2016 Kenya Standard — Electronic fee collection — Application interface definition for autonomous systems Part 2: Communication and connection to the lower layers, First Edition

KS ISO 17575-3:2016 Kenya Standard — Electronic fee collection — Application interface definition for autonomous systems Part 3: Context data, First Edition

KS ISO 24014-1:2015 Kenya Standard — Public transport — Interoperable fare management system Part 1: Architecture, First Edition

KS ISO/TR 24014-2:2013 Kenya Standard — Public transport — Interoperable fare management system Part 2: Business practices, First Edition

KS ISO/TR 24014-3:2013 Kenya Standard — Public transport — Interoperable fare management system Part 3: Complementary concepts to Part 1 for multi-application media, First Edition

KS ISO/TR 17185-2:2015 Kenya Standard — Public transport user information Part 2: Public transport data and interface standards catalogue and cross references, First Edition

KS ISO/TR 17185-3:2015 Kenya Standard — Intelligent transport systems — Public transport user information Part 3: Use cases for journey planning systems and their interoperation, First Edition

Food

KS EAS 98:2019 Kenya Standard — Curry powder — Specification, First Edition

KS EAS 99:2019 Kenya Standard — Spices and condiments — Terminology, First Edition

KS EAS 147-1:2019 Kenya Standard — Vinegar from natural sources — Specification, First Edition

KS EAS 147-2:2019 Kenya Standard — Vinegar from artificial sources — Specification, First Edition

KS EAS 916:2019 Kenya Standard — Ginger — Specification, First Edition

KS EAS 917:2019 Kenya Standard — Turmeric — Specification, First Edition

KS EAS 918:2019 Kenya Standard — Cloves — Specification, First Edition

KS EAS 919:2019 Kenya Standard — Pilau masala — Specification, First Edition

KS EAS 920:2019 Kenya Standard — Tea masala — Specification, First Edition

KS 2890:2020 Kenya Standard — Food fortification premix — Specification, First Edition

Agriculture

KS ISO 20613:2019 Kenya Standard — Sensory analysis — General guidance for the application of sensory analysis in quality control, First Edition

KS ISO 16820:2019 Kenya Standard — Sensory analysis — Methodology — Sequential analysis, Second Edition

KS ISO 17059:2019 Kenya Standard — Oilseeds — Extraction of oil and preparation of methyl esters of triglyceride fatty acids for analysis by gas chromatography (Rapid method), First Edition

KS ISO 20377:2018 Kenya Standard — Dried parsley (*Petroselinum crispum*) — Specification, First Edition

Engineering

KS 2846:2020 Kenya Standard — Mixing water for concrete — Specification for sampling, testing and assessing the suitability of water, including water recovered from processes in the concrete industry, as mixing water for concrete, First Edition

KS 2766:2020 Kenya Standard — Wastewater treatment — Vocabulary, First Edition

KS 2767-1:2020 Kenya Standard — Wastewater treatment plants Part 1: General Construction principles, First Edition

KS 2767-3:2020 Kenya Standard — Wastewater treatment plants Part 3: Preliminary treatment, First Edition

KS 2767-4:2020 Kenya Standard — Wastewater treatment plants Part 4: Primary settlement, First Edition

KS 2767-6:2020 Kenya Standard — Wastewater treatment plants Part 6: Activated sludge process, First Edition

KS 2767-7:2020 Kenya Standard — Wastewater treatment plants Part 7: Biological fixed-film reactors, First Edition

KS 2767-9:2020 Kenya Standard — Wastewater treatment plants Part 9: Odour control and ventilation, First Edition

KS 2767-10:2020 Kenya Standard — Wastewater treatment plants Part 10: Safety principles, First Edition

KS 2835:2020 Kenya Standard — Concrete paving flags — Requirements and test method, First Edition

KS ISO 10524-1:2018 Kenya Standard — Pressure regulator for use with medical gases Part 1: Pressure regulators and pressure regulators with flow-metering devices, First Edition

KS ISO 10524-2:2018 Kenya Standard — Pressure regulators for use with medical gases Part 2: Manifold and line pressure regulators, First Edition

KS ISO 10524-3:2019 Kenya Standard — Pressure regulators for use with medical gases Part 3: Pressure regulators integrated with cylinder valves (VIPRs), First Edition

KS ISO/TR 10524-4:2008 Kenya Standard — Pressure regulators for use with medical gases Part 4: Low pressure regulators, First Edition

Leather and Textile

KS ISO 9949-2:1993 Kenya Standard — Urine absorbing aids — Vocabulary Part 2: Products, First Edition

KS ISO 9949-3:1993 Kenya Standard — Urine absorbing aid — Vocabulary Part 3: Identification of product types, First Edition

- KS ISO 15621:2017 Kenya Standard — Absorbent incontinence aids for urine and/or faeces — General guidelines on evaluation, First Edition
- KS ISO 16021:2000 Kenya Standard — Urine-absorbing aids — Basic principles for evaluation of single-use adult-incontinence-absorbing aids from the perspective of users and caregivers, First Edition

The following standards are confirmed:

Chemical

- KS ISO 2884-2:2003 Kenya Standard — Paints and varnishes — Determination of viscosity using rotary viscometer
- KS ISO 9117-3:2010 Kenya Standard — Paints and varnishes — Determination of viscosity using rotary viscometer
- KS ISO 6504-3:2006 Kenya Standard — Paints and varnishes — Determination of hiding power Part 3: Determination of contrast ratio of light coloured paints at a fixed spreading rate
- KS ISO 3856-1:1984 Kenya Standard — Paints and varnishes — Determination of "soluble" metal content Part 1: Determination of lead content — Flame atomic absorption spectrometric method and dithizone spectrophotometric method

Electrotechnical

- KS ISO/IEC 19794-2:2011 Kenya Standard — Information technology — Biometric data interchange formats Part 2: Finger minutiae data
- KS ISO/IEC 19794-4:2011 Kenya Standard — Information technology — Biometric data interchange formats Part 4: Finger image data
- KS ISO/IEC 19794-5:2011 Kenya Standard — Information technology — Biometric data interchange formats Part 5: Face image data
- KS ISO/IEC 19794-6:2011 Kenya Standard — Information technology — Biometric data interchange formats Part 6: Iris image data
- KS ISO/IEC 19794-8:2011 Kenya Standard — Information technology — Biometric data interchange formats Part 8: Finger pattern skeletal data
- KS ISO/IEC 19794-9:2011 Kenya Standard — Information technology — Biometric data interchange formats Part 9: Vascular image data
- KS ISO/IEC 11693-1:2012 Kenya Standard — Identification cards — Optical memory cards Part 1: General characteristics
- KS ISO/IEC 11694-1:2012 Kenya Standard — Identification cards — Optical memory cards — Linear recording method Part 1: Physical characteristics
- KS ISO/IEC 11694-2:2012 Kenya Standard — Identification cards — Optical memory cards — Linear recording method Part 2: Dimensions and location of the accessible optical area
- KS ISO/IEC 7816-4:2013 Kenya Standard — Identification cards — Integrated circuit cards Part 4: Organization, security and commands for interchange
- KS ISO/IEC 9797-1:2011 Kenya Standard — Information technology — Security techniques — Message Authentication Codes (MACs) Part 1: Mechanisms using a block cipher
- KS ISO/IEC 9797-2:2011 Kenya Standard — Information technology — Security techniques — Message Authentication Codes (MACs) Part 2: Mechanisms using a dedicated hash-function

- KS ISO/IEC 9797-3:2011 Kenya Standard — Information technology — Security techniques — Message Authentication Codes (MACs) Part 1: Mechanisms using a block cipher
- KS ISO/IEC 13888-1:2009 Kenya Standard — Information technology — Security techniques — Non-repudiation Part 1: General
- KS ISO/IEC 13888-2:2010 Kenya Standard — Information technology — Security techniques — Non-repudiation Part 2: Mechanisms using symmetric techniques
- KS ISO/IEC 13888-3:2009 Kenya Standard — Information technology — Security techniques — Non-repudiation Part 3: Mechanisms using asymmetric techniques
- KS ISO/IEC 9798-1:2010 Kenya Standard — Information technology — Security techniques — Entity authentication Part 1: General
- KS ISO/IEC 9798-2:2008 Kenya Standard — Information technology — Security techniques — Entity authentication Part 2: Mechanisms using symmetric encipherment algorithms
- KS ISO/IEC 9798-4:1999 Kenya Standard — Information technology — Security techniques — Entity authentication Part 4: Mechanisms using a cryptographic check function
- KS ISO/IEC 27033-3:2010 Kenya Standard — Information technology — Security techniques — Network security Part 3: Reference networking scenarios — Threats, design techniques and control issues
- KS ISO/IEC 27033-5:2013 Kenya Standard — Information technology — Security techniques — Network security Part 5: Securing communications across networks using virtual Private Networks (VPNs)
- KS ISO/IEC 27031:2011 Kenya Standard — Information technology — Security techniques — Guidelines for information and communication technology readiness for business continuity
- KS ISO/IEC 27032:2012 Kenya Standard — Information technology — Security techniques — Guidelines for cybersecurity
- KS ISO/IEC 27033-4:2014 Kenya Standard — Information technology — Security Techniques — Network security Part 4: Securing communications between networks using security gateways
- KS ISO/IEC 27034-1:2011 Kenya Standard — Information technology — Security techniques — Application security Part 1: Overview and concepts
- KS ISO/IEC 27037:2012 Kenya Standard — Information technology — Security techniques — Guidelines for identification, collection, acquisition and preservation of digital evidence
- KS ISO/IEC 24713-3:2009 Kenya Standard — Information technology — Biometric profiles for interoperability and data interchange Part 3: Biometrics-based verification and identification of seafarers
- KS ISO/IEC TR 24714-1:2008 Kenya Standard — Information technology — Biometrics — Jurisdictional and societal considerations for commercial applications Part 1: General guidance
- KS ISO/IEC TR 24722:2007 Kenya Standard — Information technology — Biometrics — Multimodal and other multibiometric fusion
- KS ISO/IEC 29141:2009 Kenya Standard — Information technology — Biometrics — Ten-print capture using biometric application programming interface (BioAPI)

- KS ISO/IEC 29159-1:2010 Kenya Standard — Information technology — Biometric calibration, augmentation and fusion data Part 1: Fusion information format,
- KS ISO/IEC 18013-4:2011 Kenya Standard — Information technology — Personal identification — ISO-compliant driving license Part 4: Test methods
- KS ISO/IEC 24727-2:2008 Kenya Standard — Identification cards — Integrated circuit card programming interfaces Part 2: Generic card interface
- KS ISO/IEC 24727-3:2008 Kenya Standard — Identification cards — Integrated circuit card programming interfaces Part 3: Application interface
- KS ISO/IEC 24727-4:2008 Kenya Standard — Identification cards — Integrated circuit card programming interfaces Part 4: Application programming interface (API) administration
- KS ISO/IEC 24727-5:2011 Kenya Standard — Identification cards — Integrated circuit card programming interfaces Part 5: Testing procedures
- KS ISO/IEC 24727-6:2010 Kenya Standard — Identification cards — Integrated circuit card programming interfaces Part 6: Registration authority procedures for the authentication protocols for interoperability
- KS ISO/IEC TR 29123:2007 Kenya Standard — Identification cards — Proximity cards — Requirements for the enhancement of interoperability
- KS ISO/IEC 24787:2010 Kenya Standard — Information technology — Identification cards — On-card biometric comparison
- KS ISO/IEC 24789-1:2012 Kenya Standard — Identification cards — Card service life Part 1: Application profiles and requirements
- KS ISO/IEC 24789-2:2011 Kenya Standard — Identification cards — Card service life Part 2: Methods of evaluation
- KS ISO/IEC 29128:2011 Kenya Standard — Information technology — Security techniques — Verification of cryptographic protocols
- KS ISO/IEC 29150:2011 Kenya Standard — Information technology — Security techniques — Signcryption
- KS ISO/IEC 10116:2006 Kenya Standard — Information technology — Security techniques — Modes of operation for an n-bit block cipher
- KS ISO/IEC 29100:2011 Kenya Standard — Information technology — Security techniques — Privacy framework
- KS ISO/IEC 18031:2011 Kenya Standard — Information technology — Security techniques — Random bit generation
- KS ISO/IEC 18032:2005 Kenya Standard — Information technology — Security techniques — Prime number generation
- KS ISO/IEC 11770-1:2010 Kenya Standard — Information technology — Security techniques — Key management Part 1: Framework
- KS ISO/IEC 11889-1:2009 Kenya Standard — Information technology — Trusted Platform Module Part 1: Overview
- KS ISO/IEC 11889-2:2009 Kenya Standard — Information technology — Platform Module Part 2: Design principles
- KS ISO/IEC 11889-3:2009 Kenya Standard — Information technology — Trusted Platform Module Part 3: Structures
- KS ISO/IEC 11889-4:2009 Kenya Standard — Information technology — Trusted Platform Module Part 4: Commands
- KS ISO/IEC 9797-1:2011 Kenya Standard — Information technology — Security techniques — Message Authentication Codes (MACs) Part 1: Mechanisms using a block cipher
- KS ISO/IEC 18014-1:2008 Kenya Standard — Information technology — Security techniques — Time-stamping services Part 1: Framework
- KS ISO/IEC 18014-2:2009 Kenya Standard — Information technology — Security techniques — Time-stamping services Part 2: Mechanisms producing independent tokens
- KS ISO/IEC 18014-3:2009 Kenya Standard — Information technology — Security techniques — Time-stamping services Part 3: Mechanisms producing linked tokens
- KS ISO/IEC TR 29149:2012 Kenya Standard — Information technology — Security techniques — Best practices for the provision and use of time-stamping services
- KS ISO/IEC 10118-1:2000 Kenya Standard — Security techniques — Hash-functions Part 1: General
- KS ISO/IEC 10118-2:2010 Kenya Standard — Information technology — Security techniques — Hash-functions Part 2: Hash-functions
- KS ISO/IEC 10118-3:2004 Kenya Standard — Information technology — Security techniques — Hash-functions Part 3 Dedicated hash-functions
- KS ISO/IEC 10118-4:1998 Kenya Standard — Information technology — Security techniques — Hash-functions Part 4 Hash- functions using modular arithmetic
- KS ISO/IEC 29191:2012 Kenya Standard — Information technology — Security techniques — Requirements for partially anonymous, partially unlinkable authentication
- KS ISO/IEC 29192-1:2012 Kenya Standard — Information technology — Security techniques — Lightweight cryptography Part 1: General
- KS ISO/IEC 29192-2:2012 Kenya Standard — Information technology — Security techniques — Lightweight cryptography Part 2: Block ciphers
- KS ISO/IEC 29192-3:2012 Kenya Standard — Information technology — Security techniques — Lightweight cryptography Part 3: Stream ciphers
- KS ISO/IEC 19772:2009 Kenya Standard — Information technology — Security techniques — Authenticated encryption
- KS ISO/IEC 18033-1:2005 Kenya Standard — Information technology — Security techniques — Encryption algorithms Part 1: General
- KS ISO/IEC 18033-2:2006 Kenya Standard — Information technology — Security techniques — Digital signature with appendix Part 2: Asymmetric ciphers
- KS ISO/IEC 18033-3:2010 Kenya Standard — Information technology — Security techniques — Digital signature with appendix Part 3: Block ciphers
- KS ISO/IEC 18033-4:2011 Kenya Standard — Information technology — Security techniques — Digital signature with appendix Part 4: Stream ciphers
- KS ISO/IEC 14888-1:2008 Kenya Standard — Information technology — Security techniques — Digital signature with appendix Part 1: General
- KS ISO/IEC 14888-2:2008 Kenya Standard — Information technology — Security techniques — Digital signature with appendix Part 2: Integer factorization based mechanisms

- KS ISO/IEC 14888-3:2006 Kenya Standard — Information technology — Security techniques — Digital signature with appendix Part 3: Discrete logarithm based mechanisms
- KS ISO/IEC 9796-2:2010 Kenya Standard — Information technology — Security techniques — Digital signature schemes giving message recovery Part 2: Integer factorization based mechanisms
- KS ISO/IEC 9796-3:2006 Kenya Standard — Information technology — Security techniques — Digital signature schemes giving message recovery Part 3: Discrete logarithm based mechanisms
- Food*
- KS 2456:2014 Kenya Standard — Cold storage of shell eggs — Code of practice
- KS CAC/GL 15:1991 Kenya Standard — Guidelines for the use of non-meat protein products in processed meat and poultry products
- KS ISO 13493:1998 Kenya Standard — Meat and meat products — Determination of chloramphenicol content — Method using liquid chromatography
- KS ISO 13496:2000 Kenya Standard — Meat and meat products — Detection of colouring agents — Method using thin-layer chromatography
- KS ISO 13965:1998 Kenya Standard — Meat and meat products — Detection of starch and glucose content — Enzymatic method
- KS ISO 1841-1:1996 Kenya Standard — Meat and meat products — Detection of chloride content Part 1: Volhard method
- KS ISO 1841-2:1996 Kenya Standard — Meat and meat products — Detection of chloride content Part 2: Potentiometric method
- KS ISO 2917:1974 Kenya Standard — Meat and meat products — Measurement of pH (Reference Method)
- KS ISO 3496:1994 Kenya Standard — Specification for meat and meat products — Determination of hydroxyproline content
- KS ISO 4133:1979 Kenya Standard — Specification for meat and meat products — Determination of glucono-delta-lactone content (Reference Method)
- KS ISO 5553:1980 Kenya Standard — Specification for meat and meat products — Detection of polyphosphates
- KS ISO 6391:1997 Kenya Standard — Meat and meat products — Enumeration of Escherichia Coli — Colony count technique at 44 using membranes
- KS 2544: 2014 Kenya Standard — Edible egg albumen powder — Specification
- KS 2545:2014 Kenya Standard — Pickled quail eggs — Specification
- KS 2546:2014 Kenya Standard — Albumen flakes of non-edible quality — Specification
- KS 2576:2014 Kenya Standard — Egg powder — Specification
- KS EAS 26:2000 Kenya Standard — Canned corned beef — Specification
- KS EAS 84-1:2000 Kenya Standard — Meat grades and meat cuts — Specification Part 1: Beef grades and cuts, veal grades
- KS CODEX STAN 107:1981 Kenya Standard — General standard for the labelling of food additives when sold as such
- KS 385:1982 Kenya Standard — Specification for erythrosine, food grade colour
- KS CODEX STAN 146:1985 Kenya Standard — General standard for the labelling of and claims for prepackaged foods for special dietary uses
- KS CODEX STAN 180:1991 Kenya Standard — Standard for the labelling of and claims for foods for special medical purposes
- KS CODEX STAN 181:1991 Kenya Standard — Formula foods for use in weight control diets
- KS EAS 40:2000 Kenya Standard — Foods for infants and children — Methods of analysis
- KS CAC/GL 55:2005 Kenya Standard — Guidelines for vitamin and mineral food supplements
- KS EAS 72:2013 Kenya Standard — Processed cereal-based foods for infants and young children — Specification
- KS EAS 797:2013 Kenya Standard — Vitamin and mineral food supplements — Requirements
- KS 2515:2014 Kenya Standard — Formulated complementary foods for older infants and young children — Guidelines
- KS 1089:2014 Kenya Standard — Reduced salt-content foods — Specification
- KS 1074:2007 Kenya Standard — Millet flour — Specification
- KS ISO 2171:2007 Kenya Standard — Cereals, pulses and by-products — Determination of ash yield by incineration
- KS EAS 282:2002 Kenya Standard — Durum wheat semolina — Specification
- KS EAS 800:2013 Kenya Standard — Soya milk — Specification
- KS EAS 801:2013 Kenya Standard — Soya protein products — Specification
- KS EAS 802:2013 Kenya Standard — Textured soya protein products — Specification
- KS ISO 6644:2002 Kenya Standard — Flowing cereals and milled cereal products — Automatic sampling by mechanical means
- KS ISO 6820:1985 Kenya Standard — Wheat flour and rye flour — General guidance on the drafting of bread-making tests
- KS ISO 9648:1988 Kenya Standard — Specification for sorghum — Determination of tanning content
- KS 2176:2009 Kenya Standard — Popcorn — Specification
- KS 337:1981 Kenya Standard — Glossary of terms relating to starch
- KS ISO 15304:2002 Kenya Standard — Animal and vegetable fats and oils — Determination of the content of trans fatty acid isomers of vegetable fats and oils — Gas chromatographic method TECHNICAL CORRIGENDUM 1
- KS EAS 298:2002 Kenya Standard — Edible cottonseed oil — Specification
- KS ISO 27107:2008 Kenya Standard — Animal and vegetable fats and oils — Determination of peroxide value — Potentiometric end-point determination
- KS ISO 22959:2009 Kenya Standard — Animal and vegetable fats and oils — Determination of polycyclic aromatic hydrocarbons by on-line donor-accept or complex chromatography and HPLC with fluorescence detection
- KS 1789:2003 Kenya Standard — Specification for olive oil, virgin and refined, and for refined olive-pomace oil

KS 326-9:2003	Kenya Standard — Specification for edible fats and oils Part 9: Lard	KS 326-1:2009	Kenya Standard — Edible fats and oils — Specification Part 1: Animal fats and oils
KS 327:2013	Kenya Standard — Edible oils and fats — Methods of sampling and test	KS 326-3:2009	Kenya Standard — Edible fats and oils — Specification Part 3: Vegetable and animal ghee
KS ISO 661:2003	Kenya Standard — Animal and vegetable fats and oils — Preparation of test sample	KS CODEX STAN 124:1981	Kenya Standard — Codex Standard for edible coconut oil
KS ISO 8294:1994	Kenya Standard — Animal and vegetable fats and oils- determination of copper, iron and nickel contents — Graphite furnace atomic absorption method	KS CODEX STAN 26:1981	Kenya Standard — Codex Standard for edible sesame seed oil
KS 551:2012	Kenya Standard — Emulsified sauces — Specification	KS EAS 304:2013	Kenya Standard — Edible corn oil — Specification
KS 327:2013	Kenya Standard — Edible oils and fats — Methods of sampling and test	KS ISO 13547-1:2014	Kenya Standard — Copper, lead, zinc and nickel sulphide concentrates — Determination of arsenic Part 1: Iron hydroxide concentration and inductively coupled plasma atomic emission spectrometric method
KS ISO 15301:2001	Kenya Standard — Animal and vegetable fats and oils — Determination of sediment in crude fats and oils	<i>Agriculture</i>	
KS ISO 5498:1981	Kenya Standard — Agricultural food products — Determination of crude fibre content- General method	KS ISO 11056:1999 Amd 1:2013	Kenya Standard — Sensory analysis — Methodology — Magnitude estimation method, AMENDMENT 1
KS ISO 10539:2002	Kenya Standard — Animal and vegetable fats and oils — Determination of alkalinity	KS ISO 8586:2012	Kenya Standard — Sensory analysis — General guidelines for the selection, training and monitoring of selected assessors and expert sensory assessors
KS ISO 12193:2004	Kenya Standard — Animal and vegetable fats and oils — Determination of lead by direct graphite furnace atomic absorption spectroscopy	KS ISO 8587:2006 Amd 1:2013	Kenya Standard — Sensory analysis — Methodology — Ranking, AMENDMENT 1
KS ISO 12966-1:2014	Kenya Standard — Animal and vegetable fats and oils — Gas chromatography of fatty acid methyl esters Part 1: Guidelines on modern gas chromatography of fatty acid methyl esters	KS ISO 8589:2007 Amd 1:2014	Kenya Standard — Sensory analysis — General guidance for the design of test rooms
KS ISO 15303:2001	Kenya Standard — Animal and vegetable fats and oils — Detection and identification of a volatile organic contaminant by GC/MS	KS ISO 5495:2016 Amd 1:2006	Kenya Standard — Sensory analysis — Methodology — Paired comparison test, AMENDMENT 1
KS ISO 15305:1998	Kenya Standard — Animal and vegetable fats and oils — Determination of lovibond colour	KS ISO 29842:2011 Amd 1:2015	Kenya Standard — Methodology — Balanced incomplete block designs
KS ISO 18609:2000	Kenya Standard — Animal and vegetable fats and oils — Determination of unsaponifiable matter — Method using hexane extraction	KS ISO 7540:2006	Kenya Standard — Ground paprika (<i>Capsicum annum L.</i>) — Specification
KS ISO 3596:2000	Kenya Standard — Animal and vegetable fats and oils — Determination of unsaponifiable matter — Method using diethyl ether extraction	<i>Engineering</i>	
KS ISO 3657:2013	Kenya Standard — Animal and vegetable fats and oils — Determination of saponification value	KS 2183:2009	Kenya Standard — General concrete works — Code of practice
KS ISO 5502:1992	Kenya Standard — Specification for oil seed residues — Preparation of test samples	KS 1747-9:2002	Kenya Standard — Specification for lighting columns Part 9: Special requirements for reinforced and prestressed concrete lighting columns
KS ISO 5509:2000	Kenya Standard — Animal and vegetable fats and oils — Preparation of methyl esters of fatty acids	KS 1747-1:2002	Kenya Standard — Specification for lighting columns Part 1: Definitions and terms
KS ISO 5555:2001	Kenya Standard — Animal and vegetable fats and oils — Sampling	KS 1747-2:2002	Kenya Standard — Specification for lighting columns Part 2: Definitions and tolerances
KS ISO 5558:1982	Kenya Standard — Animal and vegetable fats and oils — Detection and identification of antioxidants — Thin-layer chromatography method	KS 1747-3:2002	Kenya Standard — Specification for lighting columns Part 3: Specification for materials and welding requirements
KS ISO 6321:2002	Kenya Standard — Animal and vegetable fats and oils — Determination of melting point in open capillary tubes (slip point)	KS 1747-4:2003	Kenya Standard — Specification for lighting columns Part 4: Recommendations for surface protection of metal lighting columns
KS ISO 660:2009	Kenya Standard — Animal and vegetable fats and oils — determination of acid value and acidity	KS 1747-5:2002	Kenya Standard — Specification for lighting columns Part 5: Specification for base compartments and cableways
KS ISO 934:1980	Kenya Standard — Animal and vegetable fats and oils — Determination of water content - Entrainment method	KS 1747-6:2002	Kenya Standard — Specification for lighting columns Part 6: Specification for design loads
		KS 1747-7:2002	Kenya Standard — Specification for lighting columns Part 7: Method for verification of structural design by calculation
		KS 1747-8:2002	Kenya Standard — Specification for lighting columns Part 8: Method for verification of structural design by testing

KS 1747-9:2002	Kenya Standard — Specification for lighting columns Part 9: Special requirements for reinforced and prestressed concrete lighting columns	KS ISO 10555-5:2013	Kenya Standard — Sterile, single-use intravascular catheters Part 5: Over-needle peripheral catheters
KS 2167-7:2008	Kenya Standard — Adhesives and grout for tiles — Test methods Part 7: Concrete slab for test	KS ISO 16175-3:2010	Kenya Standard — Information and documentation — Principles and functional requirements for electronic office environments Part 3: Guidelines and functional requirements for records in business systems
KS 22:2014	Kenya Standard — Hot-rolled mild steel bars for reinforcement of concrete — Specification	KS ISO 21103:2014	Kenya Standard — Adventure tourism — Information for participants
KS 105:1982	Kenya Standard — Specification for hard drawn steel wire for reinforcement of concrete	KS ISO 21101:2014	Kenya Standard — Adventure tourism — Safety management systems — Requirements
<i>Leather and Textile</i>			
KS ISO/TR 11827:2012	Kenya Standard — Textiles — Composition testing — Identification of fibres	KS ISO 24801-1:2014	Kenya Standard — Recreational diving services — Safety related minimum requirements for the training of recreational scuba divers Part 1: Level 1 — Supervised diver
KS ISO 12027:2012	Kenya Standard — Textiles — Cotton fibre stickiness — Detection of sugar content by colour reaction	KS ISO 24801-2:2014	Kenya Standard — Recreational diving services — Related minimum requirements for the training of recreational scuba divers Part 2: Level 2 — Autonomous diver
KS ISO 16549:2004	Kenya Standard — Textiles — Unevenness of textile strands — Capacitance	KS ISO 24801-3:2014	Kenya Standard — Recreational diving services — Safety related minimum requirements for the training of recreational scuba divers Part 3: Level 3 — Dive leader
KS ISO 6938:2012	Kenya Standard — Textiles — Natural fibres — Generic names and definitions	KS ISO 24802-1:2014	Kenya Standard — Recreational diving services — Safety related minimum requirements for the training of scuba instructors Part 1: Level 1
KS 117-3:2008	Kenya Standard — Specification Part 3: Cotton leno cellular blankets	KS ISO 24802-2:2014	Kenya Standard — Recreational diving services — Safety related minimum requirements for the training of scuba instructors Part 2: Level 2
KS 117-5:2008	Kenya Standard — Woven blankets — Specification Part 5: Blankets made from acrylic fibres	KS ISO 28564-1:2010	Kenya Standard — Public information guidance systems Part 1: Design principles and element requirements for location plans maps and diagrams
<i>Services</i>			
KS ISO 8362-3:2001	Kenya Standard — Injection containers for injectables and accessories Part 3: Aluminium caps for injection vials	KS ISO 17398:2004	Kenya Standard — Safety colours and safety signs — Classification, performance and durability of safety signs
KS ISO 8669-1:1988	Kenya Standard — Urine collection bags Part 1: Vocabulary	KS ISO 12931:2012	Kenya Standard — Performance criteria for authentication solutions used to combat counterfeiting of material goods
KS ISO 6009:1999	Kenya Standard — Hypodermic needles for single use — Colour coding for identification	KS ISO/TS 18152:2010	Ergonomics of the human-system interaction — Specification for the process assessment of human-system issues
KS ISO 15010:1998	Kenya Standard — Disposable hanging devices for transfusion and infusion bottles — Requirements and test methods	KS IEC 60601-2-28:1993	Kenya Standard — Medical electrical equipment Part 2-28: Particular requirements for the safety of X-ray source assemblies and X-ray tube assemblies for medical diagnosis.
KS ISO 18153:2003	Kenya Standard — In vitro diagnostic medical devices — Measurement of quantities in biological samples — Metrological traceability of values for catalytic concentration of enzymes assigned to calibrators and control	KS IEC 60601-2-9:1996	Kenya Standard — Medical electrical equipment Part 2-9: Particular requirements for the safety of patient contact dosimeters used in radiotherapy with electrically connected radiation detectors
KS 2368-9:2014	Kenya Standard — Academic quality assurance in higher education — Code of practice Part 9: Students with disabilities	KS ISO 22397:2014	Kenya Standard — Societal security — Guidelines for establishing partnering arrangements
KS 2368-10:2014	Kenya Standard — Academic quality assurance in higher education — Code of practice Part 10: Admissions to higher education	KS ISO 22311:2012	Kenya Standard — Societal security — Guidelines for establishing partnering arrangements
KS 2442-4:2014	Kenya Standard — Special educational needs — Code of practice Part 4: Identification, assessment and provision in Early Childhood Development and Education	KS ISO 14044:2006	Kenya Standard — Environmental management — Life cycle assessment — Requirements and guidelines
KS 2442-5:2014	Kenya Standard — Special educational needs — Code of practice Part 5: Identification, assessment and provision in primary education	KS ISO/TS 14048:2002	Kenya Standard — Environmental management — Life cycle assessments — Data documentation format
KS ISO 8669-2:1996	Kenya Standard — Urine collection bags Part 2: Requirements and test methods	KS ISO/TR 14047:2012	Kenya Standard — Environmental management — Life cycle assessment — Illustrative examples on how to apply ISO 14044 to impact assessment situations
KS ISO 10555-3:2013	Kenya Standard — Sterile, single-use intravascular catheters Part 3: Central venous catheters		
KS ISO 10555-4:2013	Kenya Standard — Sterile, single-use intravascular catheters Part 4: Balloon dilation catheters		

- KS ISO 14066:2011 Kenya Standard — Greenhouse gases — Competence requirements for greenhouse gas validation teams and verification teams
- KS ISO/TS 14033:2012 Kenya Standard — Environmental management — Quantitative environmental information — Guidelines and examples
- KS ISO 8421-1:1987 Kenya Standard — Fire protection — Vocabulary Part 1: General terms and phenomena of fire
- KS ISO 8421-2:1987 Kenya Standard — Fire protection — Vocabulary Part 2: Structural fire protection
- KS ISO 8421-6:1987 Kenya Standard — Fire protection — Vocabulary Part 6: Evacuation and means of escape
- KS ISO 8421-7:1987 Kenya Standard — Fire protection — Vocabulary Part 7: Explosion detection and suppression means
- KS ISO 19005-1:2005 Kenya Standard — Document management — Electronic document file format for long-term preservation Part 1: Use of PDF 1.4 (PDF/A-1)
- KS ISO 9707:2008 Kenya Standard — Information and documentation — Statistics on the production and distribution of books, newspapers, periodicals and electronic publications
- KS ISO/TR 26122:2008 Kenya Standard — Information and documentation — Work process analysis for records
- KS 2820:2018 Kenya Standard — Height adjustable swivel chairs — Specification

The following standards are withdrawn forthwith;

Chemical

- KS 420-1:2010 Kenya Standard — Paper and board — Test methods Part 1: Determination of pH, To be replaced by KS ISO 6588-1:2012 and KS ISO 6588-2:2012
- KS 420-2:2010 Kenya Standard — Paper and board — Test methods Part 2: Determination of ash content. To be replaced by KS ISO 1762:2019 and KS ISO 2144:2019
- KS 420-3:2010 Kenya Standard — Paper and board — Test methods Part 3: Determination of machine direction, To be replaced by KS ISO 216:2007
- KS 420-4:2010 Kenya Standard — Paper and board — Test methods Part 4: Determination of top-side and wire side, To be replaced by KS ISO 216:2007
- KS 420-6:2010 Kenya Standard — Paper and board — Test methods Part 6: Determination of bursting strength, To be replaced by KS ISO 2758:2014
- KS 420-7:2010 Kenya Standard — Paper and board — Test methods Part 7: Determination of folding endurance, To be replaced by KS ISO 5626:1993
- KS 420-8:2010 Kenya Standard — Paper and board — Test methods Part 8: Determination of tearing resistance, To be replaced by KS ISO 1974:2012
- KS 420-9:2010 Kenya Standard — Paper and board — Test methods Part 9: Determination of sizing Replaced by no suitable replacement. Withdrawn without replacement, depends on desired performance requirements.
- KS 420-11:2010 Kenya Standard — Paper and board — Test methods Part 11: Determination of water absorbency — Drop method, To be replaced by KS ISO 535:2014

- KS 420-12:2010 Kenya Standard — Paper and board — Test methods Part 12: Determination of oil absorbency, To be replaced by KS ISO 16532-1:2008, KS ISO 16532-2:2007 and KS ISO 16532-3:2010
- KS 420-13:2010 Kenya Standard — Paper and board — Test methods Part 13: Determination of opacity, To be replaced by KS ISO 2471:2008
- KS 420-14:2010 Kenya Standard — Paper and board — Test methods Part 14: Determination of brightness (ISO brightness), To be replaced by KS ISO 2470-1:2016
- KS 420-15:2010 Kenya Standard — Paper and board — Test methods Part 15: Determination of roughness by constant-pressure air flow method, To be replaced by KS ISO 8791-1:1986, KS ISO 8791-2:2013, KS ISO 8791-3:2017
- KS 420-16:2010 Kenya Standard — Paper and board — Test methods Part 16: Determination of fibre composition (furnish) qualitative test, To be replaced by KS ISO/TR 10688:2015
- KS 420-17:2010 Kenya Standard — Paper and board — Test methods Part 17: Determination of thickness for single sheets, bulk thickness and apparent density, To be replaced by KS ISO 534:2011
- KS ISO 21207:2004 Kenya Standard — Corrosion tests in artificial atmospheres — Accelerated corrosion tests involving alternate exposure to corrosion promoting gases, neutral salt-spray and drying, To be replaced by KS ISO 21207:2015

- KS ISO 2758:2001 Kenya Standard — Paper — Determination of bursting strength, To be replaced by KS ISO 2758:2014

Food

- KS ISO 9936:2006 Kenya Standard — Animal and vegetable fats and oils — Determination of tocopherol and tocotrienol contents by high-performance liquid chromatography, To be replaced by KS ISO 9936:2016
- KS ISO 662:1998 Kenya Standard — Animal and Vegetable fats and oils — Determination of moisture and volatile matter content, To be replaced by KS ISO 662:2016
- KS ISO 15774:2000 Kenya Standard — Animal and vegetable fats and oils — Determination of cadmium content by direct graphite furnace atomic absorption spectrometry, To be replaced by KS ISO 15774:2017
- KS ISO 3961:1996 Kenya Standard — Animal and vegetable fats and oils — Determination of iodine value, To be replaced by KS ISO 3961:2018
- KS ISO 6320:1995 Kenya Standard — Animal and vegetable fats and oils — Determination of refractive index, To be replaced by KS ISO 6320:2017
- KS ISO 6883:2007 Kenya Standard — Animal and vegetable fats and oils — Determination of conventional mass per volume (litre weight in air), To be replaced by KS ISO 6883:2017
- KS ISO 6884:1985 Kenya Standard — Animal and vegetable fats and oils — Determination of ash, To be replaced by KS ISO 6884:2008
- KS ISO 6885:1998 Kenya Standard — Animal and vegetable fats and oils — Determination of anisidine value, To be replaced by KS ISO 6885:2016
- KS ISO 8534:1996 Kenya Standard — Animal and vegetable fats and oils — Determination of water content — Karl Fisser method, To be replaced by KS ISO 8534:2017

- KS ISO 935:1988 Kenya Standard — Animal and vegetable fats and oils — Determination of titre, To be replaced by KS ISO 935:1998
- KS ISO 5530-1:1997 Kenya Standard — Specification for wheat flour - Physical characteristics of doughs Part 1: Determination of water absorption and rheological properties using a farinograph, To be replaced by KS ISO 5530-1:2013
- KS ISO 7305:1998 Kenya Standard — Specification for milled cereal products — Determination of fat acidity, To be replaced by KS ISO 7305:2019
- KS ISO 5508:1990 Kenya Standard — Animal and vegetable fats and oils — Analysis by gas chromatography of methyl esters of fatty acids, To be replaced by KS ISO 12966-1:2014 and KS ISO 12966-4:2015

Agriculture

- KS ISO 16820:2004 Kenya Standard — Sensory analysis — Methodology — Sequential analysis, To be replaced by KS ISO 16820:2019

Engineering

- KS ISO 6935-2:2007 Kenya Standard — Steel for the reinforcement of concrete Part 2: Ribbed bars. To be replaced by KS EAS 412-2:2019
- KS 104:2017 Kenya Standard — Cold rolled steel sections — Specification. To be replaced by KS EAS 134:2019
- KS 2712:2017 Kenya Standard — Steel for the reinforcement of concrete — Weldable reinforcing steel — Bar, coil and decoiled product — Specification. To be replaced by KS EAS 412-2:2019
- KS 574:2017 Kenya Standard — Steel fabric for reinforcement of concrete — Specification. To be replaced by KS EAS 412-3 2019

Leather and Textile

- KS 549:2016 Kenya Standard — Leather — Wet-blue goat and sheep skins — Specification, To be replaced by KS ISO 5431:2013 and KS ISO 5432:2013
- KS 550:2016 Kenya Standard — Leather — Wet-blue bovine hides — Specification, To be replaced by KS ISO 5433:2013
- KS 1656:2001 Kenya Standard — Specification for general and industrial lined and unlined PVC moulded boots, To be replaced by KS ISO 4643:1992
- KS 1623-1:2000 Kenya Standard — Code of practice for the grading of raw hides and skins Part 1: Bovine hides, To be replaced by KS ISO/TR 2822-2:2017 and KS ISO/TR 2822-3:2017
- KS 119:1981 Kenya Standard — Method for determination of breaking load and elongation (strip method) of woven fabrics. To be replaced by KS ISO 13934-1:2013
- KS 1257-1:1994 Kenya Standard — Specification for woven umbrella fabrics Part 1: Cotton fabrics./ Hard fibres and related products, To be replaced by KS EAS 225-1:2018
- KS 1257-2:1993 Kenya Standard — Specification for woven umbrella fabrics Part 2: Man-made fibre fabrics./ Hard fibres and related products, To be replaced by KS EAS 225-2:2018
- KS 1257-3:1993 Kenya Standard — Specification for umbrella fabrics Part 3: Silk./ Hard fibres and related products, To be replaced by KS EAS 225-3:2018
- KS ISO 13934-1:1999 Kenya Standard — Textiles — Tensile properties of fabrics Part 1: Determination of maximum force and elongation at maximum

force using the strip method. To be replaced by KS ISO 13934-1:2013

- KS ISO 13934-2:1999 Kenya Standard — Textiles — Tensile properties of fabrics Part 2: Determination of maximum force to the grab method. To be replaced by KS ISO 13934-2:2014
- KS 120:1981 Kenya Standard — Method for determination of mass per unit length and mass per unit area of woven or knitted fabrics, To be replaced by KS ISO 3801:1977
- KS 121:1981 Kenya Standard — Methods for determination of threads per centimeter in woven fabrics, To be replaced by KS ISO 7211-2:1984
- KS 893-2:1994 Kenya Standard — Specification for upholstery fabrics Part 2: Coated fabrics./ woven fabrics, To be replaced by KS ISO 7617-1:2001
- KS 834-1:1987 Kenya Standard — Test methods for determination of dimensions of woven fabrics Part 1: Measurement of width of pieces./ Woven Fabrics, To be replaced by KS ISO 22198:2006
- KS 834-2:1987 Kenya Standard — Test methods for determination of dimensions of woven fabrics Part 2: Measurement of length of pieces, To be replaced by KS ISO 22198:2006
- KS 437:1985 Kenya Standard — Method for determination of tear resistance of woven fabrics by falling pendulum (Elmendorf) apparatus, To be replaced by KS ISO 13937-1:2000
- KS 48:1979 Kenya Standard — Determination of resistance to tearing of woven fabrics by wing-rip technique. To be replaced by KS ISO 13937-3:2000

Dated the 8th January, 2020.

BERNARD NJIRAINI,

PTG 1296/19-20

Secretary, National Standards Council.

GAZETTE NOTICE NO. 343

THE CROPS ACT

(No. 16 of 2013)

PROPOSED GRANT OF LICENCES

NOTICE is given that pursuant to section 20 (6), (7) and (8) of the Crops Act, 2013, the Agriculture and Food Authority proposes to grant a licence to the following applicant:

Name of Applicant	Purpose of Licence	Location
Marakiqana Limited	Coffee exports, imports and value addition/roasting and packaging	L.R. No. 209/2131 Muthithi Road, Westlands, Nairobi City County

Any objections to the proposed grant of licence with respect to the applicant, should be lodged in writing with the Agriculture and Food Authority, Coffee Directorate, Coffee Plaza Building, along the Exchange lane, off Haile Selassie Avenue and of P.O. Box 30566-0100, Nairobi, within fourteen (14) days from the date of this notice.

The objection should state clearly the name, address and telephone number of the person/s or entity objecting, the reasons for the objection to the grant of the licence and should be signed by the objector.

The Agriculture and Food Authority proposes to issue the licence to the applicant who will have complied with the Crops Act, 2013, the Coffee (General) Regulations, 2002 and the Coffee (General) (Amendment) Rules, 2006 and any other relevant written law by the 25th January, 2020.

Dated the 17th December, 2019.

ANTONY MURIITHI,

Interim Director-General,
Agriculture and Food Authority.

MR/0440880

GAZETTE NOTICE No. 344

THE CROPS ACT

(No. 16 of 2013)

PROPOSED GRANT OF LICENCES

NOTICE is given that pursuant to section 20 (6), (7) and (8) of the Crops Act, 2013, the Agriculture and Food Authority proposes to grant licence to the following applicant:

Name of Applicant	Purpose of Licence	Location
Kichakabest Limited	Marketing Agency License	Moi Avenue, Mombasa County P. O. Box 3489 – 80100, Mombasa

Any objections to the proposed grant of licence/certificate with respect to the applicants, should be lodged in writing with the Agriculture and Food Authority, Fibre Crops Directorate, Riverside Lane, off Riverside Drive and of P. O. Box 66271–00800, Westlands, Nairobi within fourteen (14) days from the date of this notice.

The objection should state clearly the name, address and telephone number of the person/s or entity objecting, the reasons for the objection to the grant of the licence/certificate and should be signed by the objector.

The Agriculture and Food Authority proposes to issue the licence to the applicant who will have complied with the Crops Act of 2013 and any other relevant written law on 16th February, 2020.

Dated the 14th January, 2020.

ANTONY MURIITHI,
Interim Director-General,
Agriculture and Food Authority.

MR/0426006

GAZETTE NOTICE No. 345

THE COMPANIES ACT

(No. 17 of 2015)

DISSOLUTION

PURSUANT to section 897 (4) of the Companies Act, it is notified for general information that the under-mentioned companies are dissolved.

Number	Name of Company
PVT-9XULV7Z	Bishunfa International Company Limited
C. 142463	Bogani Fresh Produce Limited
C. 123963	Centrepoint Enterprises Limited
PVT-PJUVDJG	Chem Industries East Africa Limited
CPR/2015/211298	Cleanup Earth Limited
PVT/2016/002961	Commercia Africa Kenya Limited
C. 13822	Concrete Supplies Limited
PVT-7LUY38B	Dream Electric Kenya Limited
PVT-Y2U9XJZ	Duara Systems Limited
CPR/2009/11543	Ecoafrica Environmental Consultants (Kenya) Limited
C. 1117997	Five Fifty Investments Limited
CPR/2013/106938	First Class Platinum Holdings Limited
CPR/2014/161694	Flame Bean Properties Limited
CPR/2011/63357	FMS Africa (K) Limited
CPR/2010/31781	Global Mustard Solutions Limited
CPR/2011/45892	Gabrol Asset Management Services Limited
CPR/2013/124058	Goltas Limited
PVT-JZU6V59	Hedging Concepts Limited
C. 55783	Independent Communications Associates Limited
CPR/2013/127164	Izomix Limited
CPR/2015/173796	Jacaranda Rhino General Parts Limited
CPR/2012/88078	Jamlab Company Limited
PVT/2016/024121	Jibu Holdings Limited
CPR/2011/53081	Kitele Investments Limited
C. 84797	Land Matters Limited
PVT-9XU25JG	Little Effort General Supplies Limited
PVT/2016/025044	Mabawa Investment Group Limited
C. 36156	Mankoka Limited

C. 128222	Masari Flats Limited
PVT-Q7UZK2E	Miraj Enterprises Limited
PVT-Y2UAAPY	Mishaal Traders (K) Limited
CPR/2009/15777	Nimora Global Travel Limited
CPR/2014/141488	Paradigm Move Limited
CPR/2014/150312	Possible Dot Com Limited
C. 30869	Project People Limited
CPR/2015/193243	Rapid Forwarders Limited
C. 29259	Realco Investments Limited
PVT-Y2ULDPL	Simco Kenya Limited
PVT-RXUZK6G	Sombros Investments Limited
CPR/2014/150709	Super KMO Limited
CPR/2015/204246	Superior Packaging Limited
C. 124319	Thiba Grand Fruits Limited
PVT-Y2U9VV6	Watamu Laguna Blu Limited
PVT/2016/025670	Whisked Away Travels Limited
CPR/2010/32951	Zenith Water Services Limited
CPR/2014/132471	Amee Investments Limited
C. 137890	AMT Estate Management Limited
CPR/2013/92863	Blackworth International limited
CPR/2013/120666	Breakthrough Media Network Limited
CPR/2015/210711	Buveno Farms Limited
PVT-AAAFDZ9	Choices Merchantile Limited
CPR/2010/32925	Custom Ride Tyres Limited
C. 140115	Devki Investments Limited
CPR/2015/187360	DST Fiscal Svices Limited
PVT-8LUA6YZ	Empire Home Solutions Limited
CPR/2015/206659	Eden Mining Limited
PVT-AAACFS4	Fu Yong Development Limited
PVT/2016/021287	Gadget Code Limited
CPR/2015/192648	Inken Hardware and General Supplies Limited
C. 110574	Jaflobey Construction CO. Limited
PVT-PJUDERJ	JDS Cash and Carry Limited
CPR/2010/33178	Jiangsu Hanjian (Kenya) CO. Limited
C. 140764	Janmee Investments Limited
C. 117967	J. K. Camps and Lodges Limited
PVT-RXUM6PP	Kerugoya Wambo Wines and Spirits Limited
PVT-AJU9AP	Kilifi Accomodation Holdings Limited
PVT-27UYGA9	Kilifi Accomodation Hostels Eleven Limited
CPR/2009/13256	Kilifi Dairy Limited
CPR/2015/210811	Kumeka Limited
CPR/2011858935	Kwale International Coconuts Company Limited
CPR/2012/78938	Lochness Propeties Limited
C. 74167	Martin Developers Limited
PVT-KAUGSV6	Mfangano Printing Press Limited
PVT/2016/008567	Mnaires investment Limited
PVT/2016/027974	Neptune Advisory Services Limited
PVT-AAAKO7	New Deluxe (East Africa) Limited
PVT/2016/014981	Nexus Farm Limited
CPR/2014/167028	Olnaro Company Limited
PVT/2011/48121	One Sixty Eight Decoration Limited
PVT-ZQU8G5P	Remsen Roriston Limited
CPR/2011/52355	Shandong Hi-Speed Kenya Company Limited
CPR/2014/157623	SRK Properties Limited
CPR/2010/37340	Suru Properties Limited
PVT-RXU23DV	Syokimau Village Limited
PVT/2016/029494	Tap Credit Limited
PVT- GYUQPZ7	Taveta Auto Tyres Limited
CPR/2014/160731	TFC Propertis Portugal Limited
PVT-AAACOO3	The Safari Njema Limited
CPR/2015/202607	Trans Africa Aviation and Logistics Group Limited
CPR/2009/4543	Travel Café and Coffee Limited
PVT-EYUL56G	Westgate Masai Market Limited
CPR/2015/219618	Western Visionaries Limited
CPR/2015/175300	West End Tyres Solutions Limited
CPR/2014/151865	Afritur Company Limited
C. 75066	Beekay Limited
PVT-GYUL3DK	Bellcomm Limited
CPR/2014/155869	Box of Tiles Limited
CPR/2014/168563	Dasec Technologies Limited
CPR/2015/174006	Edsa Holdings Limited
PVT/2016/015251	First Contact Management Limited
CPR/2013/105181	GTR Technologies Limited
PVT/2016/027332	Hevir Industries Limited
CPR/2014/130686	Ikonsult Africa Limited
CPR/2010/30890	IT Solutions and Supplies Limited
CPR/2014/157745	Jascon Builders (K) Limited
PVT-AAADKO5	Jaysu Limited
CPR/2010/22466	Luckvget Hotel Investment Management (Kenya) Limited
	Majazao Investments Limited

CPR/2011/41723	Midlands Trucking Limited
PVT-KAURVBK C. 53426	Nadiom Biotechnology Company Limited Pavement Limited
CPR/2010/16832	Premier Motorcycle Industries Limited
CPR/2013/120679	Rift Valley Solar Park Limited
CPR/2011/44887	Shantinath Enterprises Limited
CPR/2013/109572	Teleken Limited
CPR/2013/114304	Twenty Second Centuray Builders Limited

Dated the 7th January, 2020.

JOYCE KOECH,
for Registrar of Companies.

GAZETTE NOTICE NO. 346

THE COMPANIES ACT

(No. 17 of 2015)

DISSOLUTION

PURSUANT to section 58 (5) and (6) of the Companies Act, it is notified for general information that the under-mentioned companies are dissolved.

Number	Name of Company
CPR/2014/129132	Landor and Associates Limited
PVT-AAAHEU9	Lishe Limited

Dated the 7th January, 2020.

JOYCE KOECH,
for Registrar of Companies.

GAZETTE NOTICE NO. 347

THE COMPANIES ACT

(No. 17 of 2015)

DISSOLUTION

PURSUANT to section 897 (4) of the Companies Act, it is notified for general information that the under-mentioned companies are dissolved.

Number	Name of Company
C. 50465	Agranova Limited
PVT- 6LU262P	Amarini Limited
PVT- AAAAFE0	Amazoning Company Limited
PVT- 27UJE26	Avani Hirani Company Limited
C. 19287	Beauty Clinic Limited
C. 53613	Blue Point Enterprises Limited
CPR/2014/170019	Bolpianos Limited
CPR/2013/95396	Bubble Zone Limited
CPR/2015/184162	Cablemedi a Limited
PVT-PJUVDJG	Chema Industries East Africa Limited
CPR/2012/78866	Clearcom Solutions Group Limited
CPR/2014/132922	Clearcom Investments Limited
CPR/2012/67239	Colmar Construction and Engineering Limited
PVT-8LULR2L	Consilio DBC Limited
CPR/2010/21172	Domain Enterprises Limited
PVT-DLU2YJ6	DSY Consultancy Limited
C. 119686	East Africa Capital Partners Limited
CPR/2015/183579	Eadis (K) Limited
PVT- BEU3P89	Edris Medical Centre Limited
CPR/2012/82711	Eliots Property Group Limited
CPR/2013/92642	Emrald Management Services Limited
C. 152369	Friendly Farms Dairy Limited
CPR/2014/137898	Galvanize Mabati Factory Limited
CPR/2015/214288	Go for Green Exim (K) Limited
CPR/2010/27973	Gulf Skytop Limited
PVT-7LUMZM3	Gsteed Kenya Limited
PVT-ZQUE56X	Griffin's Serenita Ventures Limited
CPR/2015/209991	Griffin's World Vision Limited
C. 65345	Hariken Enterprises Limited
CPR/2014/166970	Hosco Limited
PVT/2016/027865	Iniskoy Company Limited
PVT- AAAAFJ1	Jomoo Clasic Limited
CPR/2014/136154	Jonyflora Limited
PVT/2016/019310	Junfa Auto Parts Limited
CPR/2013/119488	Kats Kenya Limited
CPR/2013/94752	Kenya Reits Limited
PVT-MKU3MKY	Kilimanjaro Establishment Limited
C. 48485	Kingsway Spray Painters Limited

PVT/2016/009341	Kisii Orthopaedic and Trauma Specialists Limited
CPR/2012/83053	Kisumu Securities Limited
CPR/2011/43655	Kitale Main Millers Limited
CPR/2015/178867	Kritrisha Enterprises Limited
C. 9616	Lightex Limited
PVT-GYURAD3	LOC Consulting Limited
PVT-Y2UBYP5	Longtengfei Industrial Limited
PVT-AJU9EKB	Lubatui Limited
C. 139611	Kenya Trading (EPZ) Limited
PVT-9XU3BMX	Maa Motel Limited
C. 62478	Marengo Trading Company Limited
PVT-Q7U3EM	Midanyi Enterprises Limited
PVT-Q7U77QL	Ming Sin Company Limited
C. 120574	Monaco Limited
CPR/2014/142239	MRI Worldwide Kenya Limited
PVT/2016/010589	Mtazamo Limited
C. 86997	Nabongo Pharmacy Limited
CPR/2015/180499	Njimosa Limited
CPR/2015/185163	Ocean Fashions Limited
CPR/2013/117662	Olympus Computer Garage Limited
PVT-RXUY5VZ	Osnadia Limited
CPR/2015/194349	Plenitude Global Limited
PVT-3QUVPMJ	Quadratic Architects Limited
PVT-5JUXA7D	Rent and Rate Kenya Limited
PVT/2016/021512	Road Star-Auto Company Limited
CPR/2012/71838	Sarula Investments Company Limited
PVT-ZQU8B9G	Sauvique's Silhouette Limited
CPR/2011/46341	Shanghai Auto Tyres Company Limited
CPR/2014/136064	Shuen Feng Logistics Company Limited
PVT-MKUKR7Y	Shuyu Hardware Limited
C. 11640	Stenorette and Radio Services (Kenya) Limited
C. 122512	Summerfield Trading Limited
CPR/2010/18886	Sunrise Orthopaedic and Trauma Hospital Limited
PVT-BEU62Y3	Syska Kenya Limited
CPR/2013/108687	TFC Taxation Limited
CPR/2015/200836	Titanium Fitness Limited
C. 44989	The Executive Grill Limited
CPR/2015/178587	The Movement Audio Sounds Limited
PVT-EYUG8JP	Tripple Posh Limited
CPR/2013/11433	Trouvay and Cauvin Limited
PVT-AAADVAY	Turbi Petroleum Limited
CPR/2013/97320	Uja Services Masari Limited
PVT-5JU3MZ7	Ujasiri Micro Cap Company Limited
PVT-BEUKX9L	Vawrey Ventures Limited

Dated the 13th January, 2020.

JOYCE KOECH,
for Registrar of Companies.

GAZETTE NOTICE NO. 348

THE COMPANIES ACT

(No. 17 of 2015)

INTENDED DISSOLUTION

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

Number	Name of Company
CPR/2009/2270	Allstar Company Limited
C. 52079	Ali's Noor Jewellers Limited
PVT-PJU9M9Q	Amago Resources Kenya Limited
PVT-5JU7KQ5	Bistro Waqanda Limited
CPR/2009/11380	Codicote Investments Limited
C. 106897	Cyril Properties Limited
C. 37835	Daffodils Development Limited
PVT/2016/000644	Durabuild (Kenya) Limited
PVT-AJUAM8	Fresh Outlook East Africa Limited
CPR/2012/73867	Freshgrown Produce Limited
C. 145054	Hawah Limited
CPR/2015/214950	Inter-county Chemists Limited
CPR/2015/196657	Inter-county Ranches Limited
CPR/2015/198842	Kalee Store Backup Limited
CPR/2013/116567	Marine Forwarders Limited
CPR/2015/176101	Mactos Limited
C. 87802	Morefinix Agency Limited

CPR/2010/19001	Mulkan Motors Limited
CPR/2010/137248	Pavilion Investment Limited
C. 102563	Rhea Industries Limited
CPR/2013/93120	Reiso Limited
C. 65235	Roy Hardtech Limited
CPR/2015/195521	Shola Company Limited
CPR/2015/187211	Three Merchants Suppliers Limited
PVT-Q7UJBP3	Vireo Energy Africa Limited
CPR/2014/139503	Wisedove Company Limited

Dated the 13th January, 2020.

JOYCE KOECH,
for Registrar of Companies.

GAZETTE NOTICE NO. 349

THE MINING ACT

(No. 12 of 2016)

APPLICATION FOR A MINING LICENCE

NOTICE is given by virtue of section 34 of the Mining Act that an application for a mining licence, whose details and area boundary schedule are as described here below, has been made under section 101 of the Act and the said application has been accepted for consideration.

Applicant	Zhen Hua Company Limited
Address	P.O. Box 223-00507, Nakuru
Application No.	ML/2019/0041.
Area	0.0522 km ² (Approx. 5.22 Ha.)
Within Land Parcel(s)	Title No. Nzalae/Mutonguni/22, 430, 454/plot 415
Locality	Kitui County
Mineral(s) Sought	Group E: Base and Rare Metals

Any objection to the grant of the mining licence may be made in writing and addressed to the Cabinet Secretary, Ministry of Petroleum and Mining, P.O. Box 30009-00100, GPO, Nairobi, Kenya to reach him within forty two (42) days from the date of the publication of this notice in the *Kenya Gazette* and its publication in the newspaper of wide circulation, whichever is later.

SCHEDULE OF THE PROPOSED APPLICATION BOUNDARIES

The proposed application's area is particularly described by the following WGS 84 co-ordinates.

Order	Lat. Deg.	Lat. Min.	Lat. Sec.	N/S	Long. Deg.	Long. Min.	Long. Sec.	E/W
1	01	15	59.00	S	037	48	00.00	E
2	01	16	00.00	S	037	48	06.00	E
3	01	16	08.00	S	037	48	08.00	E
4	01	16	07.00	S	037	48	00.00	E

The said application may also be accessed from the mining cadastre portal *vide* web site: - <https://portal.miningcadastre.go.ke>

Dated the 18th November, 2019.

JOHN MUNYES,
MR/0455344 Cabinet Secretary, Ministry of Petroleum and Mining.

GAZETTE NOTICE NO. 350

THE TRANSFER OF BUSINESSES ACT

(Cap. 500)

DOMINION FARMS LIMITED

BUSINESS TRANSFER

NOTICE is given under the Transfer of Businesses Act (Cap. 500) that the business carried on by Dominion Farms Limited (the Transferor) at its premises known as Dominion Farms located on a parcel of land comprising 3,700 hectares situated within part of the area known as the Yala Swamp in Siaya County, Kenya will subject to the fulfilment of certain conditions precedent be transferred to Lake Agro Limited (the Transferee) and the Transferee will carry on the business at the same premises.

The address of the Transferor is Private Bag, Siaya, Kenya.

The address of the Transferee is P.O. Box 18309 - 00500 Nairobi, Kenya.

All debts or liabilities due and owing by the Transferor in respect of the business up to the date of transfer as set out above shall be

received and paid by the Transferor. The Transferee is not assuming nor will it intend to assume any liabilities whatsoever incurred by the Transferor in the business up to the date of transfer.

Dated the 13th January, 2020.

KAPLAN & STRATTON,
Advocates for the Transferor.

O&M LAW LLP,
Advocates for the Transferee.

MR/0440891

GAZETTE NOTICE NO. 351

THE CO-OPERATIVES SOCIETIES ACT

(Cap. 490)

LIQUIDATION EXTENSION ORDER

WHEREAS by an Extension Order dated the 9th November, 2018, the Commissioner for Co-operative Development appointed Antony M. Waithaka, now the Principal Co-operative Auditor, P.O. Box 126, Murang'a to be liquidator of Kandara Farmers Co-operative Society Limited (CS/330) (in liquidation), for a period not exceeding one (1) year,

And whereas the said Antony M. Waithaka has not been able to complete the liquidation exercise.

Now therefore, I extend the period of liquidation with effect from 7th November, 2019 for another period not exceeding one (1) year for Antony M. Waithaka, Principal Co-operative Auditor, to act as liquidator in the matter of the said Co-operative Society.

Dated the 9th January, 2020.

GEOFFREY N. NJANGO'MBE,
MR/0455209 Ag. Commissioner for Co-operative Development.

GAZETTE NOTICE NO. 352

THE PHYSICAL PLANNING ACT

(Cap. 286)

COMPLETION OF PART DEVELOPMENT PLANS

- (1) PDP No. 211/KLF/1/2019 - Existing Site for Jua Kali Sheds, Gede.
- (2) PDP No. 131/KLF/1/2019
 - (a) Existing Site for Full Gospel Church, Mariakani
 - (b) Proposed Site for Residential Development, Mariakani
 - (c) Proposed Site for Nursery School, Mariakani
- (3) PDP No. 883/KLF/1/2019 - Proposed Boyani Trading Center, Takaungu
- (4) PDP No. 134/KLF/3/2019 - Existing Social Hall, Kilifi Town
- (5) PDP No. 134/KLF/4/2019 - Proposed Site for Ministry of Information Services, Kilifi Town

NOTICE is given that preparation of the above-mentioned part development plans are complete.

The part development plans relate to land situated within Kilifi County.

Copies of the part development plans as prepared have been deposited for public inspection at the County Physical Planning Offices, Kilifi.

The copies so deposited are available for inspection free of charge by all persons interested at the County Physical Planning Offices, Kilifi, between the hours of 8.00 a.m. to 1.00 p.m. and 2.00 p.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 Chief Officer, Housing, Physical Planning and Urban Development, P.O. Box 519, Kilifi, 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 9th September, 2019.

MR/0440888

E. RANDU,
for Director of Physical Planning.

GAZETTE NOTICE NO. 353

THE ENVIRONMENTAL MANAGEMENT AND
CO-ORDINATION ACT

(No. 8 of 1999)

NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY
ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT
FOR THE PROPOSED LIONS EYE HOSPITAL DEVELOPMENT
ON PLOT L.R. NO. 15985/1 KANYAKWAR AREA, KISUMU
CENTRAL SUB-COUNTY IN KISUMU 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, Lions Club International District 411 Charitable Trust Registered Trustees, is proposing to carry out a new development to accommodate a three (3) level state of the art hospital building, boundary wall and gate house. Level 1 which is the ground floor will have the main reception and waiting area, four (4) triage rooms, male and female general ward with, paediatric male and female ward, three (3) isolation rooms, general public cafeteria and hospital use cafeteria, pharmacy area, ten (10) clinical officer offices and a waiting area, four (4) vision testing rooms, nine (9) consultation rooms, optical area and waiting area, toilets for the public and staff uses. Level 2 will be the first floor will have private wards, doctor's lounge area, five (5) theatre rooms, laboratory area, doctors lounge/cafeteria and general cafeteria, six (6) consultation rooms, the eye bank, ENT clinic, two (2) radiology/x-ray rooms, two(2) ultra sound rooms and two(2) ECG rooms, dental clinic, diabetic clinic and toilets. Level 3 – second floor will have administration offices, two (2) recreation rooms, lecture room, library and cyber. Other accompanying facilities include; parking, solar panels and other associated facilities and amenities on plot L.R No. 15985/1 Kanyakwar area, Kisumu Central Sub-county in Kisumu County.

The following are the anticipated impacts and proposed mitigation measures:

<i>Impacts</i>	<i>Proposed Mitigation Measures</i>
Soil disturbance	<ul style="list-style-type: none"> Control earthworks and compact loose soils. Install drainage structures properly. Landscaping on project completion. Control and manage excavation activities. Control activities especially during rainy condition. Provide soil erosion control and conservation structures/means where necessary.
Changes in hydrology/impended drainage	<ul style="list-style-type: none"> Proper Installation of drainage structures. Install cascades to break the impact of water flowing in the drains. Ensure efficiency of drainage structures through proper design and maintenance. Provide gratings to the drainage channels.
Air pollution	<ul style="list-style-type: none"> Control speed and operation of construction vehicles. Prohibit idling of vehicles. Ensure sound condition of construction machinery and equipment. Engage sensitive construction workers. Ensure a dust proof net is placed on site.
Noise pollution	<ul style="list-style-type: none"> Sensitize drivers of construction machinery on effects of noise. Maintain plant equipment (if present). Construction activities to be restricted to daytime. Workers in the vicinity of or involved in high-level noise to wear safety and protective gear.
Oil pollution	<ul style="list-style-type: none"> Proper storage, handling and disposal of new oil and used oil wastes.

*Impacts**Proposed Mitigation Measures*

	<ul style="list-style-type: none"> Maintain plant and equipment to avoid leaks. Maintenance of construction vehicles should be carried out in the contractor's yard (off the site).
Road safety	<ul style="list-style-type: none"> Enforce speed limits for construction vehicles especially along roads leading to the site. Provide bill boards at the site/entrance to notify motorists about the development.
Public health, occupational health and safety	<ul style="list-style-type: none"> Shield off the working areas with appropriate materials; Train staff/workers on occupational health and safety. Provide full protective gear and workmen's compensation cover. Adopt sound waste management system. Adopt sound housekeeping practices. Sensitize stakeholders on environmental management. Engage the services of qualified personnel and/or ensure training. Ensure use of standard construction materials and to the specifications. Sensitized staff on social/health issues such as drugs. Provide fully equipped First Aid kits and train staff on its use. Ensure the County Government certifies and issues completion certificates.
Fire safety and preparedness	<ul style="list-style-type: none"> Install firefighting equipment as provided elsewhere in the report. Conduct training on firefighting, evacuation and emergency response. Sensitize the residents on fire risks. Adapt effective emergency response plan. Maintain/service firefighting machinery regularly. Provide emergency numbers at strategic points.
Waste water management	<ul style="list-style-type: none"> Provide portable toilets for workers. Construct a waste water treatment plant for handling toxic liquid waste from the hospital building. Conduct regular inspections for waste water pipe blockages or damages and fix appropriately. All drain pipes passing under the building, driveway or parking should be of heavy duty PVC pipe tube encased in 150mm concrete all round. All waste pipes should be accessible from outside and free to every part of the system for inspection, cleaning and repair.
Incineration of hazardous waste	<ul style="list-style-type: none"> The kilns/combustion chambers should be designed with provisions for flue gas trapping, smoke interception and stacks fitted with scrubbers (for gases) and filters for removal of particulate matter. Seek NEMA's permit for installation and operation of incinerator. Conduct annual air quality surveys within the site of the incineration plant and maintain such records on site. The waste holding and sorting area should be compartmentalized. Training and induction of all employees and visitors on site to enhance safety. Establish public relation strategies with the stakeholders for enhanced co-existence and

<i>Impacts</i>	<i>Proposed Mitigation Measures</i>
	tolerance.
	• Invest in corporate social responsibility initiatives.
Vegetation loss	• Landscaping and planting vegetation in all disturbed areas.
Changes in land use- extent	• Ensure compliance with existing planning policy.

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

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

MAMO B. MAMO,
Ag. Director-General,

MR/0455282

National Environment Management Authority.

GAZETTE NOTICE NO. 354

SWIFTWAY AUCTIONEERS
DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to the provisions of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, to Safmarine, to take delivery of 40 Ft Container No. MRKU 256783 (0) 45G1, serial No. GB/C15637 LR/2007 SAFMARINE, from the yard of Ngomo Multipurpose Co-operative Society Limited, Mombasa, within thirty (30) days from the date of publication of this notice, upon payment of all storage charges together with other costs including the cost of publishing this notice, failure to which the same shall be sold either by public auction or private treaty and the proceeds of the sale be defrayed against accrued charges/costs and the balance, if any, shall remain at the owners credit, but should there be a shortfall, the owners shall be liable thereof.

Dated the 23rd December, 2019.

MR/0455337

ANTHONY M. MULWA,
Swiftway Auctioneers.

GAZETTE NOTICE NO. 355

ASTORION AUCTIONEERS
DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to the provisions of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya and following an authority and order under Miscellaneous Case No. 34 of 2019 by the Principal Magistrate Court at Githongo, to the owners of motorcycles and scrap metal which are lying idle and unclaimed within Kariene Police Yard, to collect the said motor cycles and scrap metal at the said yard within thirty (30) days from the date of publication of this notice, failure to which Astorion Auctioneers Nairobi shall proceed to dispose off the said motorcycles and scrap metal by way of public auction on behalf of Kariene Police Station if they remain uncollected/unclaimed:

KMCW 301C Lion Blue; KMCV 819J Tiger Green-LSRPELL18CA100076; KMDA 707Z Dayun Black L7GPCKLYX04047492; Hongya Unregistered Blue LEAPCJ400900003C3; KMDC 475U Captain Blue LSRPCKL168AA00417; TVS RED MD625GF588IN51247; Yamaha Red unregistered LWAPCKL39AE811222; KMCM 913S Tiger Red LCRPCKL19AA80071A; Bicycles 6F16810,8217,06809,771521,N532908; Window Frames 4*3(2 Windows) 4*2(3 Windows)

Dated the 31st December, 2019.

MR/0455286

KEVIN N. GITAU,
for Astorion Auctioneers.

GAZETTE NOTICE NO. 356

CHANGE OF NAME

NOTICE is given that by a deed poll dated the 24th December, 2019, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 381, in Volume B-13, Folio 1981/14893, File No. 1637, by our client, Emmily Rachel Oketch, of P.O. Box 93369-80100, Mombasa in the Republic of Kenya, formerly known as Emmily Racheal Mariamu Makokha Oketch, formally and absolutely renounced and abandoned the use of her former name Emmily Racheal Mariamu Makokha Oketch, and in lieu thereof assumed and adopted the name Emmily Rachel Oketch, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Emmily Rachel Oketch only.

Dated the 27th December, 2019.

WAMEYO ONYANGO & ASSOCIATES,
Advocates for Emmily Rachel Oketch,
formerly known as Emmily Racheal Mariamu
Makokha Oketch.

MR/0455294

GAZETTE NOTICE NO. 357

CHANGE OF NAME

NOTICE is given that by a deed poll dated the 15th October, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 767, in Volume DI, Folio 285/5040, File No. MMXIX, by our client, Denis Otieno Abongo, of P.O. Box 27, Sondu in the Republic of Kenya, formerly known as Denish Otieno Abongo alias Danis Otieno Abong'o, formally and absolutely renounced and abandoned the use of his former name Denish Otieno Abongo alias Danis Otieno Abong'o, and in lieu thereof assumed and adopted the name Denis Otieno Abongo, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Denis Otieno Abongo only.

MAKHANDIA & MAKHANDIA COMPANY,
Advocates for Denis Otieno Abongo,
formerly known as Denish Otieno Abongo
alias Danis Otieno Abong'o.

MR/0455167

GAZETTE NOTICE NO. 358

CHANGE OF NAME

NOTICE is given that by a deed poll dated the 17th January, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2734, in Volume DI, Folio 329/5942, File No. MMXIX, by our client, Steven Mumma Odongo Oduol, of P.O. Box .17651-00100, Nairobi in the Republic of Kenya, formerly known as Stephen Mumma Odongo Oduol, formally and absolutely renounced and abandoned the use of his former name Stephen Mumma Odongo Oduol, and in lieu thereof assumed and adopted the name Steven Mumma Odongo Oduol, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Steven Mumma Odongo Oduol only.

STEPHEN K. GATAMA,
Advocates for Steven Mumma Odongo Oduol,
formerly known as Stephen Mumma Odongo Oduol.

MR/0440900

GAZETTE NOTICE NO. 359

CHANGE OF NAME

NOTICE is given that by a deed poll dated the 4th June, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 166, in Volume DI, Folio 227/4246, File No. MMXIX, by me, Martin King Njenga, of P.O. Box 112, OI' Kalou in the Republic of Kenya, formerly known as Fr. Martin Kiganya Njenga, formally and absolutely renounced and abandoned the use of my former name Fr. Martin Kiganya Njenga, and in lieu thereof assumed and adopted the name Martin King Njenga, for all purposes and authorizes and requests all persons at all times to designate, describe and address me by my assumed name Martin King Njenga only.

Dated the 20th September, 2019.

MARTIN KING NJENGA,
formerly known as Fr. Martin Kiganya Njenga.

MR/0455446

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. 3317886, 33177887, 3317840.

e-mail: printer@interior.go.ke

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

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

- (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 National or County Governments. Because of this, they must be submitted to the Government Printer through the office of the Attorney-General.
- (3) *Bill Supplement* contains Bills which are for introduction in the National Assembly, Senate or County Assemblies.
- (4) *Act Supplement* contains Acts passed by the National Assembly, Senate or County Assemblies.

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

Particular attention should be paid to the following points:

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

EXTRACT FROM THE CODE OF REGULATIONS, SECTION D—

Kenya Gazette

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

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

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

SUBSCRIPTION AND ADVERTISEMENT CHARGES

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

SUBSCRIPTION CHARGES:

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

GAZETTED SUPPLEMENT CHARGES—PER COPY:

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

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

ADVERTISEMENT CHARGES:

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

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

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

MWENDA NJOKA,
Government Printer.