

Executive Order No. 1 of 2023

REPUBLIC OF KENYA

**ORGANIZATION OF THE
GOVERNMENT OF THE REPUBLIC OF
KENYA**

January, 2023

ISSUED BY THE EXECUTIVE OFFICE OF THE PRESIDENT

PRINTED BY THE GOVERNMENT PRINTER, NAIROBI

EXECUTIVE ORDER No. 1 of 2023

**ORGANIZATION OF THE GOVERNMENT
OF THE REPUBLIC OF KENYA**

January, 2023

REPUBLIC OF KENYA

EXECUTIVE ORDER NO. 1 of 2023

THE ORGANIZATION OF GOVERNMENT

WHEREAS Article 129 of the Constitution underscores that executive authority of the Republic is derived from the People of Kenya and is to be exercised in accordance with the Constitution and for the people's well-being and benefit;

WHEREAS under Article 131(1)(b) of the Constitution, the President exercises Executive Authority of the Republic with the assistance of the Deputy President and Cabinet Secretaries;

WHEREAS Article 147 (1) of the Constitution states that the Deputy President is the principal assistant of the President and may deputize the President in the execution of the President's functions;

WHEREAS under Article 147 (2) of the Constitution, the Deputy President shall perform the functions conferred on that Office by the Constitution or any other written law; and also any other functions as the President may assign;

WHEREAS the President appoints Cabinet Secretaries pursuant to Article 132(2) (a) of the Constitution; and

WHEREAS the President directs and co-ordinates the functions of Ministries, State Departments, and State Agencies; and may by a decision published in the Gazette assign responsibility for the implementation and administration of any Act of Parliament to a Cabinet Secretary;

NOW THEREFORE, I, WILLIAM SAMOEI RUTO, President of the Republic of Kenya and Commander-in-Chief of the Defence Forces, by the authority vested in me by the Constitution and Statute Laws of Kenya, hereby order and direct:

- I. **THAT** the Government shall be organized as set out in this Order;
- II. **THAT** this Order assigns functions and institutions among Ministries and State Departments as hereunder; and
- III. **THAT** this Order supersedes Executive Order No. **1** of 2022 issued on 12th October, 2022.

ISSUED under the **HAND AND SEAL** of the **PRESIDENT** this 6th day of January the year of Our Lord **TWO THOUSAND AND TWENTY-THREE**.

**WILLIAM SAMOEI RUTO,
PRESIDENT.**

TO:

The Prime Cabinet Secretary

The Hon. Attorney-General

All Cabinet Secretaries

The Chief of Staff and Head of the Public Service

The Secretary to the Cabinet

All Principal Secretaries

Comptroller, State House

The Private Secretary to the President

The Chief of Staff to the Deputy President

The Chief of Staff to the Prime Cabinet Secretary

The Secretary, Public Service Commission

The Auditor-General

The Controller of Budget

The Clerk, National Assembly

The Clerk, Senate

The Chief Registrar, Judiciary

All County Governors

All Regional Commissioners

All County Commissioners

All Constitutional Commissions/Independent Offices

All Chief Executive Officers of State Corporations/State Agencies

TABLE OF CONTENTS

EXECUTIVE ORDER NO. 1 of 2023.....	i
ORGANISATION OF THE GOVERNMENT OF THE REPUBLIC OF KENYA.....	1
I. EXECUTIVE OFFICE OF THE PRESIDENT	2
OFFICE OF THE PRESIDENT	2
OFFICE OF THE DEPUTY PRESIDENT	5
OFFICE OF THE PRIME CABINET SECRETARY	6
II. MINISTRIES AND STATE DEPARTMENTS	
1. MINISTRY OF INTERIOR AND NATIONAL ADMINISTRATION	7
2. MINISTRY OF DEFENCE.....	10
3. THE NATIONAL TREASURY AND ECONOMIC PLANNING	11
4. MINISTRY OF FOREIGN AND DIASPORA AFFAIRS	16
KENYA MISSIONS	18
5. MINISTRY OF PUBLIC SERVICE, GENDER AND AFFIRMATIVE ACTION.....	27
6. MINISTRY OF ROADS AND TRANSPORT	29
7. MINISTRY OF LANDS, PUBLIC WORKS, HOUSING AND URBAN DEVELOPMENT.....	31
8. MINISTRY OF INFORMATION, COMMUNICATIONS AND THE DIGITAL ECONOMY.....	34
9. MINISTRY OF HEALTH	36
10. MINISTRY OF EDUCATION	40
11. MINISTRY OF AGRICULTURE AND LIVESTOCK DEVELOPMENT	46
12. MINISTRY OF INVESTMENTS, TRADE AND INDUSTRY	50
13. MINISTRY OF CO-OPERATIVES AND MICRO, SMALL AND MEDIUM ENTERPRISES (MSME) DEVELOPMENT.....	53
14. MINISTRY OF YOUTH AFFAIRS, SPORTS AND THE ARTS.....	56
15. MINISTRY OF ENVIRONMENT, CLIMATE CHANGE AND FORESTRY.....	57
16. MINISTRY OF TOURISM, WILDLIFE AND HERITAGE.....	58
17. MINISTRY OF WATER,SANITATION AND IRRIGATION	60
18. MINISTRY OF ENERGY AND PETROLEUM	62
19. MINISTRY OF LABOUR AND SOCIAL PROTECTION.....	63

20. MINISTRY OF EAST AFRICAN COMMUNITY (EAC), THE ASALS AND REGIONAL DEVELOPMENT	66
21. MINISTRY OF MINING, BLUE ECONOMY AND MARITIME AFFAIRS	68
THE STATE LAW OFFICE	71

ORGANIZATION OF THE GOVERNMENT OF THE REPUBLIC OF KENYA

I. THE EXECUTIVE OFFICE OF THE PRESIDENT

HIS EXCELLENCY HON. WILLIAM SAMOEI RUTO, PhD., C.G.H.

President of the Republic of Kenya and Commander-in-Chief of the Defence Forces

Email: contact@statehouse.go.ke
president@statehouse.go.ke

WEBSITE: www.statehouse.go.ke

State House

P.O. Box 40530 – 00100

Tel.: 020-2227436

NAIROBI

HIS EXCELLENCY HON. RIGATHI GACHAGUA, E.G.H.

Deputy President

Harambee House Annex

Harambee Avenue

P.O. Box 74434-00200

NAIROBI

Telephone: 0203247000/1/2/3/4/5

Email: dp@deputypresident.go.ke

Website: www.deputypresident.go.ke

HON. MUSALIA MUDAVADI, E.G.H.

Prime Cabinet Secretary

Office of the Prime Cabinet Secretary

Kenya Railways Headquarters

Off Haile Selassie Avenue

P.O. Box 62345 – 00200

NAIROBI

Telephone: 020-3247000/1/2/3/4/5

MR. FELIX K. KOSKEI

Chief of Staff and

Head of the Public Service

P.O BOX 40530 – 00100

NAIROBI

Telephone: 020-2227411

MRS. MERCY K. WANJAU, M.B.S.

Secretary to the Cabinet

Cabinet Office

P.O BOX 62345 – 00200

NAIROBI

Telephone: 020-2223012

HON. KATOO OLE METITO, E.G.H.

State House Comptroller

P.O BOX 40530-00100

NAIROBI

Telephone: 020 -2227411

HON. JOSPHAT K. NANOK, E.G.H.

Deputy Chief of Staff

P.O BOX 40530 – 00100

NAIROBI

Telephone: 020-2227411

A: OFFICE OF THE PRESIDENT**Key Offices**

- Chief of Staff and Head of the Public Service
- Secretary to the Cabinet
- State House Comptroller
- Deputy Chief of Staff
- Office of the Council of Economic Advisors
- Office of the National Security Advisor
- Office of the Women Rights Advisor
- Office of the Council of Climate Change Advisor
- The Private Secretary to the President
- Office of Fiscal Affairs and Budget Policy
- Office of the Economic Transformation
- Head of the Presidential Communication Service
- Statehouse Spokesperson

FUNCTIONS

- Overall Policy Direction and Leadership;
- Promotion of National Unity and Protection of National Interest;
- Civilian Oversight of National Security Organs;
- Custodian of National Security Policy and Strategy;
- Oversight over the National Intelligence Service;
- Management of the Assumption of the Office of the President;
- Co-ordination of Functions of Ministries and State Departments;
- Chair Cabinet;
- Chair National and County Governments Co-ordinating Summit;
- Appointment of Attorney-General;
- Intergovernmental Budget and Economic Policy Management;
- Advisory on the Management of Kenya's International Borders;
- Appointment of Cabinet Secretaries;
- Appointment of Chief Justice, Deputy Chief Justice, and Judges of Superior Courts;
- Appointment of Principal Secretaries;
- Appointment of Chairpersons and Commissioners of Constitutional Commissions;
- Appointment of High Commissioners and Ambassadors;

- Appointment of Chairpersons of State Corporations;
- Appointment of State/Public Officers as provided by law;
- Establishment of Public Offices in Accordance with the Constitution;
- Conferment of Honours in the name of the people and the Republic;
- Administration of Power of Mercy;
- Accreditation of Foreign Diplomatic and Consular representatives;
- Annual Reporting to Parliament on the Realization of National Values, Principles of Governance, National Security and Fulfillment of Kenya's International Obligations;
- Implementation of the National Cohesion and Integration Values;
- Co-ordination and Delivery of National Priorities and Flagship Programmes;
- Public Service Reforms;
- Management and Monitoring of the Public Service Performance;
- Oversight of State Corporations and State Agencies;
- Co-ordination of Counter Terrorism Strategy and Policy Implementation;
- Co-ordination of Counter Radicalization, Disengagement and Rehabilitation;
- Focal Point for Bilateral and Multilateral Partnerships in Counter Terrorism;
- Creation and Co-ordination of Commission of Inquiry and Tribunals;
- Co-ordination of Women Rights Initiatives as vested in the Women Rights Agency;
- Resource Surveys and Remote Sensing;
- Parliamentary Liaison;
- Liaison of Constitutional Commissions; and
- State House Spokesperson.

FUNCTIONS OF THE CHIEF OF STAFF AND HEAD OF THE PUBLIC SERVICE

- I. Administrative Head of the Executive Office of the President;
- II. As Co-ordinator and convener of the Principal Secretaries Committees, support the Executive Office of the President in facilitating the organization and efficient execution of Government Business;
- III. Promote ethics, good governance, efficiency, and effectiveness in the provision of public services through the deployment of right skills, values, and leadership in the Kenyan Public Service;
- IV. Transmit Executive Directives/Orders and Presidential Proclamations to Ministries, State Organs, State Departments, and State Agencies for their information, implementation or other action;
- V. Custodian of the Kenya Public Seal and other instruments of the State for national posterity; and
- VI. Perform any other function ancillary to the above as may be assigned by the President.

INSTITUTIONS: EXECUTIVE OFFICE OF THE PRESIDENT

- Cabinet Office
(Article 154 of the Constitution)
- National Security Council
(Article 240 of the Constitution, National Security Council Act, 2012)
- Assumption of the Office of President Committee
(Assumption of the Office of President Act, 2012)
- National Security Advisory Committee (NSAC)
- National Intelligence Service
(National Security Intelligence Service Act, 2012)
- Kenya International Boundaries Office
- Joint Security Secretariat
(National Security Council Act, 2012)
- National Counter Terrorism Centre (NCTC)
(Security Laws Amendment Act, 2014)
- National Economic and Social Council (NESC)
- Presidential Advisory Council on Science and Technology
- President's Budget Office
- President's Economic Transformation Office
- Presidential Council of Economic Advisors
- Directorate of National Cohesion and Values
- Directorate of Resource Surveys and Remote Sensing
- National and County Government Summit
(Intergovernmental Relations Act, 2012)
- Power of Mercy Advisory Committee
(Power of Mercy Act, 2011)
- Kenya South Sudan Liaison Office (KESSULO)
- Public Entities Oversight Office

B: OFFICE OF THE DEPUTY PRESIDENT

MR. GEORGE N. MACGOYE, EBS, OGW

Chief of Staff
Office of the Deputy President
Harambee House Annex

NAIROBI

MR. JULIUS K. KORIR, CBS

Principal Secretary for Cabinet Affairs
Office of the Deputy President
Harambee House Annex

NAIROBI

MS. TERESIA M. MALOKWE

Principal Secretary for Devolution
Office of the Deputy President
Harambee House Annex

NAIROBI

MR. PAUL MURAYA M. GUARE, MBS

Private Secretary to the Deputy President
Harambee House Annex

NAIROBI

Key Offices/Institutions

- International Development Partnerships Co-ordination
- Nairobi Rivers Commission
- Inter-Government Budget and Economic Council (IBEC)
- Inter-Governmental Relations Technical Committee
(Public Finance Management Act, 2012)
- National and County Governments Honours Advisory Committee
(National Honours Act, 2013)
- Coffee Sub-Sector Reforms Implementation Standing Committee

Mandate of the Office

1. Deputize the President in execution of the President's functions in accordance with Article 147 of the Constitution;
2. Chair Cabinet Committees;
3. Oversee Implementation of Cabinet decisions across all Ministries and State Departments;
4. Co-ordinate Inter-Governmental relations between the National Government and County Governments including Chairing the Inter-Governmental Budget and Economic Council (IBEC);
5. Liaison with Constitutional Commissions and Independent Offices in matters that require intervention by the National Government including budgets, policy formulation and implementation of their recommendations;

6. Co-ordinate the planning and supervise the implementation of development partners' funded programs and projects;
7. Oversee Public Sector Reforms; and
8. Any other function as may be assigned by the President.

C: OFFICE OF THE PRIME CABINET SECRETARY

MR. JOSEPH N. BUSIEGA, MBS, ndc(K)

Chief of Staff
Office of Prime Cabinet Secretary
NAIROBI

MS. ESTHER M. NGERO

Principal Secretary for Performance and Delivery Management
Office of the Prime Cabinet Secretary
NAIROBI

MS. AURELIA C. RONO

Principal Secretary for Parliamentary Affairs
Office of the Prime Cabinet Secretary
NAIROBI

Key Positions/Institutions

- Public Service Performance Management Unit
- State Corporations Advisory Committee (SCAC)
(State Corporations Act, Cap.446)
- Inspectorate of State Corporations
(State Corporations Act, Cap.446)
- Government Delivery Services (GDS)

Key Roles

- 1) Assist the President and the Deputy President in the co-ordination and supervision of Government Ministries and State Departments;
- 2) In liaison with the Ministry responsible for Interior and National Administration, oversee the implementation of National Government policies, programmes and projects;
- 3) Chair and co-ordinate National Government legislative agenda across all ministries and state departments in consultation with, and for transmission to the Party/Coalition Leaders in Parliament;
- 4) Chair the Principal Secretaries' Committees and supervise the technical monitoring and evaluation of Government policies, programs and projects; and
- 5) Perform any other function as may be assigned by the President.

II. MINISTRIES, STATE DEPARTMENTS/INSTITUTIONS

1. MINISTRY OF INTERIOR AND NATIONAL ADMINISTRATION

MINISTRY OF INTERIOR AND NATIONAL ADMINISTRATION

Harambee House
Harambee Avenue
P.O. Box 30510-00100
NAIROBI.
Telephone: 020-2227411
Telegrams: 'RAIS'
NAIROBI

CABINET SECRETARY:

HON. (PROF.) KITHURE KINDIKI, E.G.H

STATE DEPARTMENT FOR INTERNAL SECURITY AND NATIONAL ADMINISTRATION

PRINCIPAL SECRETARY:

DR. RAYMOND V.O. OMOLLO, PhD.

STATE DEPARTMENT FOR CORRECTIONAL SERVICES

PRINCIPAL SECRETARY:

MS. MARY MUTHONI MURIUKI, H.S.C.

STATE DEPARTMENT FOR IMMIGRATION AND CITIZEN SERVICES

PRINCIPAL SECRETARY:

AMB. (PROF.) JULIUS K. BITOK, PhD., M.B.S.

I. STATE DEPARTMENT FOR INTERNAL SECURITY AND NATIONAL ADMINISTRATION

Functions:

- Co-ordination of National Government Functions in Counties;
- Policy on Internal Security;
- Oversight Over Internal Security affairs;
- Policy on National Cohesion and Integration;
- Policy on Training of Security Personnel;

Institutions:

- National Government Administration Officers
[National Government Co-ordination Act, No. 1 of 2013]
- Security Training Institutions;
- National Crime Research Centre
(National Crime Research Act, Cap. 62);
- Government Chemist

	<ul style="list-style-type: none"> ▪ Border Management (Marine and Terrestrial); ▪ Disaster and Emergency Response Co-ordination; ▪ Support in co-ordination and distribution of Relief Food; ▪ Policy on National Crime Research and Management; ▪ Publishing of the Kenya Gazette; ▪ Designing, authenticating, cataloguing, standardization and printing of Government Security documents; ▪ Public Benefits Organizations; ▪ State Functions and Government Receptionist; ▪ Proclamation of Public Holidays; ▪ Policy on Betting, Lotteries and Gaming; ▪ Security Roads and Airstrips; ▪ Small Arms and Light Weapons Management; and ▪ Control of Drug and Narcotic Substances. 	<ul style="list-style-type: none"> ▪ NGO Co-ordination Board (<i>Non-Governmental Organizations Co-ordination Act, Cap. 134</i>); ▪ Mt. Kenya School of Leadership; ▪ Government Press; ▪ Betting Control and Licensing Board (<i>Betting, Lotteries and Gaming Act, Cap. 131</i>) ▪ National Authority for the Campaign Against Alcohol and Drug Abuse (<i>National Authority for the Campaign Against Alcohol and Drug Abuse Act, No. 14 of 2012</i>). ▪ Independent Policing Oversight Authority (<i>Independent Policing Oversight Authority Act, No. 35 of 2011</i>) ▪ Private Security Regulatory Authority (<i>Private Security Regulatory Authority Act, No. 30 of 2016</i>) ▪ National Cohesion and Integration Commission (<i>Cohesion and Integration Commission Act, No. 12 of 2008</i>) ▪ Kenya Coast Guard Service (<i>Kenya Coast Guard Service Act, No. 11 of 2018</i>)
	<p>II. STATE DEPARTMENT FOR CORRECTIONAL SERVICES</p> <p>Functions:</p> <ul style="list-style-type: none"> ▪ Correctional Services; ▪ Policy for Reform of Penal Justice System; 	<p>Institutions:</p> <ul style="list-style-type: none"> ▪ Kenya Correctional Services (<i>Prisons Act, Cap. 90</i>)

	<ul style="list-style-type: none"> ▪ Prisons Enterprise; ▪ Development of Administrative Policies for Borstal Institutions and Facilities for Incarcerated Minors; and ▪ Probation Services. 	<ul style="list-style-type: none"> ▪ Borstal Institutions (<i>Borstal Institutions Act, Cap. 92</i>) ▪ Prisons Enterprise Fund (<i>Public Finance Management Act, 2012</i>)
	<p>III. STATE DEPARTMENT FOR IMMIGRATION & CITIZEN SERVICES</p> <p>Functions:</p> <ul style="list-style-type: none"> ▪ Registration of Births and Deaths; ▪ Registrations of Persons; ▪ Policy on the National Integration Identity Management System; ▪ Development of the National Integrated Identity Management System (Huduma Namba); ▪ Oversight over and Co-ordination of the Management of the National Primary Data Registers for Citizens and Foreign Nationals; ▪ Collaboration with other Ministries, Departments and Agencies Regarding the collection of relevant primary data; ▪ Co-ordination of eCitizen Services; ▪ Oversight of the Integrated Population Registration Systems (IPRS); ▪ Implementation of Citizenship and Immigration Policy; and ▪ Implementation of Refugees’ and Asylum-seekers’ Policies. 	<p>Institutions:</p> <ul style="list-style-type: none"> ▪ National Registration Bureau; Civil Registration of Persons (<i>The Registration of Persons Act, Cap. 107, the Registration of Births and Deaths Act, Cap.149</i>); ▪ Directorate of Immigration; ▪ Refugee Affairs Secretariat; ▪ The Refugee Affairs Committee (<i>The Refugees Act, No. 10 of 2021</i>) ▪ Directorate of e-Citizen Services

<p>2. MINISTRY OF DEFENCE</p>	<p>MINISTRY OF DEFENCE Ulinzi House P.O Box 40668-00100 <u>NAIROBI</u></p> <p>Telephone: 020 - 2721100 Telegram: "DEFENCE" CABINET SECRETARY:</p> <p style="text-align: center;">HON. ADEN BARE DUALE, E.G.H</p> <p>PRINCIPAL SECRETARY</p> <p style="text-align: center;">MR. PATRICK MARIRU</p> <p>CHIEF OF DEFENCE FORCES</p> <p style="text-align: center;">GEN. ROBERT KIBOCHI, EGH, MGH, CBS, 'ndc'(K), 'psc'(UK)</p> <p>VICE-CHIEF OF DEFENCE FORCES</p> <p style="text-align: center;">LT. GEN. FRANCIS OMONDI OGOLLA, MGH, EBS, HSC, 'ndc'(K) 'psc' (FRA)</p> <p>COMMANDER OF KENYA ARMY</p> <p style="text-align: center;">LT. GEN. PETER MBOGO NJIRU, MGH, CBS, 'rcds' (UK) 'psc' (K)</p> <p>COMMANDER OF KENYA AIR FORCE</p> <p style="text-align: center;">MAJ. GEN. JOHN MUGARAVAI OMENDA, EBS, SS, OGW, 'rcds'(UK) 'psc'(K)</p> <p>COMMANDER OF KENYA NAVY</p> <p style="text-align: center;">MAJ. GEN. JIMSON LONGIRO MUTAI, MGH, MBS, 'ndc'(K), 'psc'(K)</p>	
	<p>Functions:</p> <ul style="list-style-type: none"> ▪ National Defence Policy and Management; ▪ Protection of the Sovereignty and Territorial Integrity of the Republic; ▪ Support to Civil Authorities in Situations of Emergency and Disaster; ▪ Defence Intelligence; 	<p>Institutions:</p> <ul style="list-style-type: none"> ▪ Kenya Defence Forces (<i>Constitution of Kenya – Article 241</i>); ▪ National Defence Council ▪ National Defence University of Kenya; ▪ Defence Staff College; ▪ Kenya Ordnance Factory Corporation (<i>Legal Notice No. 125 of 23rd July, 1997, State</i>

	<ul style="list-style-type: none"> ▪ Co-ordinate and Regulate Space Related Activities in the Country; and ▪ Implement the Kenya Space Policy and any Related Programmes. 	<p><i>Corporations Act, Cap. 446);</i></p> <ul style="list-style-type: none"> ▪ The Kenya Space Agency (<i>The Kenya Space Agency Order, 2016</i>). ▪ Kenya Shipyards Limited
--	---	---

3. THE NATIONAL TREASURY AND ECONOMIC PLANNING	<p>THE NATIONAL TREASURY AND ECONOMIC PLANNING Treasury Building Harambee Avenue P.O. Box 30007, NAIROBI Telephone: 020-2252299 Fax: 310833 Telegram: "FINANCE"</p> <p>CABINET SECRETARY:</p> <p style="text-align: center;">PROF. NJUGUNA S. NDUNG'U, C.B.S.</p> <p>THE NATIONAL TREASURY PRINCIPAL SECRETARY: DR. CHRIS K. KIPTOO, PhD., C.B.S.</p> <p>STATE DEPARTMENT FOR ECONOMIC PLANNING PRINCIPAL SECRETARY: MR. JAMES B. MUHATI</p>	
	<p>I. THE NATIONAL TREASURY</p> <p>Functions:</p> <ul style="list-style-type: none"> ▪ Overall Economic Policy Management; ▪ Management of Public Finance; ▪ Formulation of National Budget; ▪ Public Debt Management; ▪ Formulation and Maintenance of Government Accounting Standards; ▪ Bilateral and Multi-Lateral Financial Relations; ▪ Capital Markets Policy; ▪ Oversight over Revenue Collection as Prescribed under all written; 	<p>Institutions:</p> <ul style="list-style-type: none"> ▪ Central Bank of Kenya (<i>Central Bank of Kenya Act, Cap. 491/Article 231, Constitution</i>); ▪ Kenya Revenue Authority (<i>Kenya Revenue Authority Act, No. 2 of 1995</i>); ▪ Capital Markets Authority (<i>Capital Markets Authority Act, Cap. 485A</i>); ▪ Competition Authority of Kenya (<i>Competition Act, No. 12 of 2010</i>);

	<ul style="list-style-type: none"> ▪ Competition Policy Management; ▪ National Pensions Policy Management; ▪ Insurance Policy and Regulation; ▪ Public Procurement and Disposal Policy; ▪ Public Investment Policy and Oversight; ▪ Development and Enforcement of Financial Governance Standards; ▪ Financial Sector Analysis and Management including SACCOs, NSSF and NHIF; ▪ Financial Institutions Oversight; ▪ Management of National and County Governments Financial Management System and Standards; ▪ Development of Kenya as an International Financial Centre; ▪ Anti-Money Laundering Policy; ▪ Custodian of National Government Assets and Properties; and ▪ Secretariat to Intergovernmental Budget and Economic Council. 	<ul style="list-style-type: none"> ▪ Insurance Regulatory Authority <i>(Insurance Act, Cap. 487);</i> ▪ Retirement Benefits Authority <i>(Retirement Benefits Act, No. 3 of 1997)</i> ▪ Unclaimed Financial Assets Authority <i>(Unclaimed Financial Assets Act, No. 4 of 2011);</i> ▪ Kenya Deposit Insurance Corporation <i>(Kenya Deposit Insurance Act, No. 4 of 2012);</i> ▪ Equalization Fund <i>(Article 204 of the Constitution of Kenya);</i> ▪ Contingencies Fund <i>(Article 208 of the Constitution);</i> ▪ Nairobi International Financial Centre <i>(Nairobi International Financial Centre Act, No. 25 of 2017)</i> ▪ Privatization Commission <i>(Privatization Act, No. 2 of 2005);</i> ▪ Public Private Partnership Unit <i>(Public Private Partnership Act, No. 14 of 2021)</i> ▪ Public Procurement Regulatory Authority <i>(Public Procurement and Disposal Act, No. 33 of 2015)</i> ▪ Kenya Reinsurance
--	---	--

		<p>Corporation <i>(Kenya Reinsurance Act, Cap. 487)</i></p> <ul style="list-style-type: none"> ▪ Anti-Money Laundering Advisory Board <i>(Proceeds of Crime and Anti-Money Laundering Act, No. 9 of 2009);</i> ▪ Financial Reporting Centre <i>(Proceeds of Crime and Anti-Money Laundering Act, No. 9 of 2009);</i> ▪ Kenya Institute of Supplies Management <i>(Supplies Practitioners Management Act, No. 17 of 2007);</i> ▪ Kenya Trade Network Agency <i>(The National Electronic Single Window Act, No. 25 of 2022);</i> ▪ Kenya National Assurance (2001) Co. <i>(The Companies Act);</i> ▪ Policy Holders Compensation Fund <i>(Insurance Act, Cap. 487, Policy Holders Compensation Regulations 2010);</i> ▪ Local Authorities Provident Fund <i>(Local Authorities Provident Fund, Cap. 272);</i> ▪ Consolidated Bank of Kenya <i>(Companies Act);</i> ▪ Development Bank of Kenya; ▪ Kenya Post Office Savings Bank
--	--	--

		<p><i>(Kenya Post Office Savings Bank Act, Cap. 483B);</i></p> <ul style="list-style-type: none"> ▪ The East African Development Bank (EADB)<i>(East African Development Bank, Cap. 493A);</i> ▪ Industrial and Commercial Development Corporation (ICDC) <i>(Industrial and Commercial Development Corporation Act, Cap. 445)</i> ▪ Government Digital Payments (eCitizen); ▪ Kenya Accountants and Secretaries National Examination Board (KASNEB); ▪ Public Sector Accounting Standards Board; ▪ Registration of Certified Public Secretaries Board; <i>(Certified Public Secretaries of Kenya, Cap. 534);</i> ▪ Accountants Disciplinary Committee <i>(Accountants Act, Cap. 15);</i> ▪ Institute of Certified Public Accountants <i>(Accountants Act, Cap. 15);</i> ▪ Institute of Certified Public Secretaries of Kenya <i>(Certified Public Secretaries Act, Cap. 534);</i> ▪ Institute of Certified
--	--	---

		<p>Investments and Financial Analysts <i>(Investments and Financial Analysts Act, No. 13 of 2015)</i></p> <ul style="list-style-type: none"> ▪ Kenya National Entrepreneurship Savings Trust (KNEST) ▪ Kenya Institute of Supplies Management; ▪ Kenya Institute of Supplies Examination Board; ▪ Public Service Superannuation Scheme; ▪ Government Clearance Agency Fund; and ▪ Civil Servants Accident Claim Fund.
	<p>II. STATE DEPARTMENT FOR ECONOMIC PLANNING</p> <p>Functions:</p> <ul style="list-style-type: none"> ▪ National and Sectoral Development Planning; ▪ National Statistics Management; ▪ National Census and Housing Surveys; ▪ Population Policy Management; ▪ Liaison with Economic Commission for Africa; ▪ Monitoring and Evaluation of Economic Trends; ▪ Co-ordination of Implementation, Monitoring and Evaluation of Sustainable Development Goals (SDG's). 	<p>Institutions:</p> <ul style="list-style-type: none"> ▪ Kenya Institute of Public Policy Research and Analysis <i>(KIPPR Act, No. 15 of 2006)</i> ▪ Kenya Vision 2030 Board; ▪ National Government Constituency Development Fund <i>(National Government Constituency Development Fund Board, Act No. 30 of 2015)</i> ▪ Kenya National Bureau of Statistics <i>(Statistics Act No. 4 of 2006);</i>

		<ul style="list-style-type: none"> ▪ National Co-ordinating Agency for Population and Development (<i>National Co-ordinating Agency for Population and Development Order, 2004</i>); ▪ New Partnership for African Development (NEPAD)/Annual Peer Review Mechanism (APRM); ▪ Community Development Trust Fund (ACP/EU Protocol).
--	--	--

<p>4. MINISTRY OF FOREIGN AND DIASPORA AFFAIRS</p>	<p>MINISTRY OF FOREIGN AND DIASPORA AFFAIRS Old Treasury Building Harambee Avenue P.O. Box 30551-00100, NAIROBI Telephone: 020-318888 Telegram: "FOREIGN" Fax: 240066 Website: www.mfa.go.ke</p> <p>CABINET SECRETARY:</p> <p style="text-align: center;">HON. ALFRED N. MUTUA, E.G.H.</p> <p>STATE DEPARTMENT FOR FOREIGN AFFAIRS PRINCIPAL SECRETARY: DR. KORIR SING'OEI, PHD., E.B.S.</p> <p>STATE DEPARTMENT FOR DIASPORA AFFAIRS PRINCIPAL SECRETARY: MS. ROSELINE K. NJOGU</p>	
	<p>I. STATE DEPARTMENT FOR FOREIGN AFFAIRS</p> <p>Functions:</p> <ul style="list-style-type: none"> ▪ Management of Kenya's Foreign Policy. ▪ Projection, Promotion and Protection of Kenya's Interest and Image globally; ▪ Management of Kenya's Missions, Embassies and High Commissions Abroad; 	<p>Institutions:</p> <ul style="list-style-type: none"> ▪ Kenya Foreign Service Institute <i>(Foreign Service Act, No. 12 of 2021)</i> ▪ All Kenya Missions and High Commissions Abroad

	<ul style="list-style-type: none"> ▪ Co-ordinating Regional Peace Initiatives; ▪ Ratifications/Accession to, Depository and Custodian of all International Treaties, Agreements and Conventions where Kenya is a Party; ▪ Co-ordinations of Matters Relating to IGAD and Association of Regional Cooperation (ARC); ▪ Liaising and Co-ordinating with World Trade Bodies and UN Agencies; ▪ Promotion of Nairobi as a Hub for Multilateral Diplomacy; ▪ Lobbying for Kenya Candidature in the International Governance System; ▪ Negotiation and Conclusion of Headquarters and Host Country Agreements with International Organizations and Agencies; ▪ Liaison with International and Regional Organizations; ▪ Liaison with Foreign Missions in Kenya; ▪ Administration of Diplomatic Privileges and Immunities; ▪ Co-ordination of State and Official Visits; ▪ Protocol and State Courtesy; ▪ Provision of Consular Services; ▪ Management of Joint Commissions with other Countries; ▪ Management of Bilateral and Multi-lateral Relations; and 	
--	--	--

	<ul style="list-style-type: none"> ▪ Official Communications on Global Foreign Relations. 	
	<p>II. STATE DEPARTMENT FOR DIASPORA AFFAIRS</p> <p>Functions:</p> <ul style="list-style-type: none"> ▪ Promotion of continuous dialogue with Kenyans abroad; ▪ Champion the Protection of Kenya’s Diaspora rights and welfare; ▪ Support Kenyans in the diaspora in harnessing more opportunities for employment and enterprise development; ▪ Develop Incentive framework for Diaspora Remittances; ▪ Harness Diaspora savings, facilitate FDI and Technology transfers; and ▪ Mainstreaming the Kenyan Diaspora into the national development process. 	

KENYA MISSIONS	1. ADDIS ABABA	2. CAIRO
	<p>Ambassador</p> <p>Kenya Embassy and Permanent Mission to African Union, IGAD and Addis Ababa</p> <p>Kenya Embassy Addis Ababa Yeka Kifle Ketema Addis Ababa Kebele 01 ETHIOPIA</p> <p>Email: addisababa@mfa.go.ke</p>	<p>Ambassador</p> <p>Kenya Embassy, Cairo Villa 60, Al Canal Street Maadi</p> <p>Email: cairo@mfa.go.ke</p> <p>+20223592159</p> <p>+20223581260</p>
	3. KAMPALA	4. DAR-ES-SALAAM
	<p>Kenya High Commission, Kampala Plot 8A John Babiha (Acacia Avenue) P. O. Box 5220 KAMPALA</p> <p>kampala@mfa.go.ke</p> <p>+256414258232/5/6</p>	<p>High Commissioner</p> <p>Kenya High Commission, Dar-es-Salaam</p> <p>Ali Hassan Mwinyi/Kaunda Drive Junction, Oysterbay P.O. Box 5231 DAR-ES-SALAAM</p>

		Email: daressalaam@mfa.go.ke +255222668285/6
5. KHARTOUM	6. KIGALI	
Ambassador Kenya Embassy, Khartoum Embassy of the Republic of Kenya Premises No. 516 Block I West Giraif Street, 60 Khartoum 8242 SUDAN Email: Khartoum@mfa.go.ke +2491200606102	High Commissioner Kenya High Commission, Kigali Embassy of the Republic of Kenya Plot. No. 1716 Kacyiru Blvd. De L'Umuganda KIGALI, RWANDA Email: Kigali@mfa.go.ke +250583332	
7. GABORONE	8. LUSAKA	
High Commissioner Kenya High Commission, Gaborone Plot No. 2615 Zebra Way, Off Chuma Drive Private Bag, 297 GABORONE, BOTSWANA Email: Gaborone@mfa.go.ke +2673951408 +2673951430	High Commissioner Kenya High Commission, Lusaka Kenya High Commission, Lusaka Embassy of the Republic of Kenya 5207 United Nations Avenue P.O. Box 50298 LUSAKA, ZAMBIA Email: Lusaka@mfa.goke +2634704820 +2634704637	
9. MOGADISHU	10. HARARE	
Ambassador Kenya Embassy, Somalia Kenya Embassy to Somalia Embassy of the Republic of Kenya NSSF Building, Wing A (22nd Floor) P.O. Box 67454-00200 NAIROBI, KENYA +254202733883 +254202736390	Ambassador Kenya Embassy, Harare Embassy of the Republic of Kenya 95 Parklane P.O. Box 4069 HARARE, ZIMBABWE Email: Harare@mfa.go.ke +2634704820 +2634704637	

	<p>11. KINSHASA</p> <p>Ambassador Kenya Embassy, Kinshasa Embassy of the Republic of Kenya 4002 ave de L'Ouganda BP 9667 KINSHASA Tel: (+243) 815565935/65936 Fax: (+243) 81301676 Email: Kinshasa@mfa.go.ke +249155772801</p>	<p>12. LUANDA</p> <p>Ambassador Kenya Embassy, Embassy of the Republic of Kenya LUANDA</p>
	<p>13. ABUJA</p> <p>High Commissioner Kenya High Commission, Lagos Plot 357, Diplomatic Drive Central Business District Abuja, Nigeria P.M.B. 5160, Wuse Head Office, Abuja, Nigeria +23497812193/4 Email: abuja@mfa.go.ke</p>	<p>14. ALGIERS</p> <p>Ambassador Embassy of Republic of Kenya, Algiers, Algeria 07, rue Mohamed Khoudi, El-Biar 16030 Algiers, Algeria. Email: Algiers@mfa.go.ke +213555524638 +213674328823</p>
	<p>15. HABITAT</p> <p>Ambassador Kenya Permanent Representative Kenya Mission of Habitat Kenyatta International Conference Centre (KICC) P. O. Box 67830 NAIROBI, KENYA Tel: 020-22100055/214708 Fax: 020-315534 Email: kmunep@swiftkenya.com</p>	<p>16. UNITED NATIONS OFFICE NAIROBI (UNON)</p> <p>Ambassador Kenya Permanent Representative Kenya Mission to UNON P. O. Box 67578 - 00200 NAIROBI, KENYA Tel: 254 20-7621234 Fax: 254 20-2163372 Email: kmunon@mfa.go.ke or kmunep@swiftkenya.com Website: www.unon.org GIGIRI, NAIROBI</p>
	<p>17. BUJUMBURA</p> <p>Ambassador</p>	<p>18. JUBA</p> <p>Ambassador</p>

	<p>Embassy of Republic of Kenya, Bujumbura PTA Bank Building, 2nd Floor West Wing</p>	<p>Kenya Consulate Republic of South Sudan Hai Nimra Talata P. O. Box 208 JUBA</p>
	<p>19. PRETORIA</p> <p>High Commissioner Kenya High Commission, Pretoria High Commission of the Republic of Kenya 302 Brooks Street, Menlo Park Pretoria, 0081 SOUTH AFRICA +27123622249 +27123622250/1</p>	<p>20. WINDHOEK</p> <p>High Commissioner Kenya High Commission, Windhoek High Commission of the Republic of Kenya 134 Robert Mugabe Avenue P.O. Box 2889 WINDHOEK, NAMIBIA E-Mail: windhoek@mfa.go.ke +26461226836 +26461225900</p>
	<p>21. CANBERRA</p> <p>High Commissioner Kenya High Commission, Canberra 043 Culgoa Circuit 0 Malley ACT 2606 GPO Box 1990 E-Mail: canberra@mfa.go.ke +61262474788 CANBERRA ACT 2601</p>	<p>22. ISLAMABAD</p> <p>High Commissioner Kenya High Commission, Islamabad Plot No. 1-3, Street No. 27 RAMNA 5, Diplomatic Enclave P.O. Box 2097 ISLAMABAD, PAKISTAN E-Mail: islamabad@mfa.go.ke +92512601502 +9251260504-6</p>
	<p>23. KUALA LUMPUR</p> <p>High Commissioner Kenya High Commission, Kuala Lumpur No. 8 Jalan Taman U – Thant 550000 KUALA LUMPUR, MALAYSIA E-Mail: kualalumpur@mfa.go.ke +60321461163</p>	<p>24. NEW DELHI</p> <p>High Commissioner Kenya High Commission, New Delhi High Commission of the Republic of Kenya D1/27 Vasant Vihar New Delhi – 110057 INDIA</p>

		E-Mail: newdelhi@mfa.go.ke +911126146537 +911126246538 +911126246540
25. TOKYO Ambassador Kenya Embassy, Tokyo Embassy of the Republic of Kenya 3-24-3, Yakumo, Meguro-ku, TOKYO JAPAN E-Mail: tokyo@mfa.go.ke +81337234006/7	26. BANGKOK Ambassador Kenya Embassy, Bangkok Embassy of the Republic of Kenya 62 Thong Lor Soi 5, Sukhumvit 55 Rd, Klongtan, Wattana, Bangkok 10110 THAILAND E-Mail: bangkok@mfa.go.ke +6627125721 +6623910906/7	
27. SEOUL Seoul Embassy of the Republic of Kenya 243-36 Hoinamu Ro 44- gil 38 Yangsan-gu SEOUL (140-857) E-mail: seoul@mfa.go.ke +82237852903/4	28. BRUSSELS Ambassador Kenya Embassy, Brussels Embassy of the Republic of Kenya Avenue Winston Churchill 208 1180 BRUSSELS, BELGIUM E-Mail: brussels@mfa.go.ke	
29. BERLIN Ambassador Kenya Embassy, Berlin Embassy of the Republic of Kenya Markgrafenstrasse 63 10969 BERLIN E-Mail: berlin@mfa.go.ke +49-30-259266-011	30. GENEVA Ambassador Kenya Embassy, Geneva Embassy of the Republic of Kenya 95 Parklane P.O. Box 4069 E-Mail: geneva@mfa.go.ke +41229064050	
31. HAGUE Ambassador Kenya Embassy, The Hague Embassy of the Republic of Kenya Nieuwe Praklaan 212597 LA	32. LONDON High Commissioner Kenya High Commission, London 45 Portland Plance LONDON WIB IAS Email: London@mfa.go.ke +442076362371	

	<p>HAGUE, NETHERLANDS Email: hague@mfa.go.ke +3170338252/1</p>	
	<p>33. MOSCOW Ambassador Kenya Embassy, Moscow Embassy of the Republic of Kenya Korovy Val 7, Apartment 227 119049 MOSCOW, RUSSIA Email: moscow@mfa.go.ke +74992300232 +74992302778 +74992300554</p>	<p>34. PARIS Ambassador Kenya Embassy, Paris Embassy of the Republic of Kenya 3 RUE, FREYCINET 75116 PARIS FRANCE Tel: 000-33-1-56622525 Fax: 000-33-1-47204441 Email: Paris@amb-kenya.fr</p>
	<p>35. ROME Ambassador Kenya Embassy, Rome Embassy of the Republic of Kenya Viale Luca Gaurico, 205 00143, ROME, ITALY Email: rome@mfa.go.ke +393356828393 +393356828570</p>	<p>36. STOCKHOLM Ambassador Kenya Embassy, Stockholm Embassy of Republic of Kenya Birger Jarlsgatan 37, 2 Floor Box 7694 10395 STOCKHOLM, SWEDEN Email: stockholm@mfa.go.ke +468218300/4/9 +4684402114/7</p>
	<p>37. VIENNA Ambassador Kenya Embassy, Vienna Embassy/Permanent Mission of the Republic of Kenya Andromeda Tower Donau-City-Strasse 6 A-1190 VIENNA, AUSTRIA Email: vienna@mfa.go.ke +4317123919 +4317123920</p>	<p>38. DUBLIN High Commissioner Kenya High Commission, Ireland Embassy of the Republic of Kenya 11 Elgin Road, Ballsbridge DUBLIN 4, IRELAND Email: dublin@mfa.go.ke +35316136380</p>
	<p>39. MADRID Ambassador Kenya Embassy, Spain</p>	<p>40. PARIS Ambassador Permanent Delegation of</p>

<p>Embassy of the Republic of Kenya c/Jorge Juan, 9, 3 Dcha 28001 MADRID, SPAIN Email: madrid@mfa.go.ke +34917812000</p>	<p>Kenya to UNESCO 1 Rue Miollis 75732 Paris Cedex 15 FRANCE Email: paris_unesco@mfa.go.ke +3314145683281</p>
<p>41. ANKARA Ambassador Kenya Embassy, Ankara LIKbahar mahallesi, turan gunes bulvari Galip erden caddesi, (571 cadde), 612 sokak No. 10 06550 yildiz, cankaya ANKARA-TURKEY Embassy, Turkey Email: ankara@mfa.go.ke +903124914508/09/12/16</p>	<p>42. DOHA Ambassador Embassy of the Republic of Kenya West Bay, Zone 55, Street 840, Hse No. 131 P.O. Box 23091 DOHA, QATAR Email: doha@mfa.goke +97444931870</p>
<p>43. OMAN Kenya's Embassy, MUSCAT Embassy of the Republic of Kenya Way No. 3050, Villa No. 4074 Shanti Al Qurum P.O. Box 173, Bareeq Al Shatti, Post Code 103 MUSCAT, SULTANATE OF OMAN Email: muscat@mfa.go.ke +96824697664</p>	<p>44. KUWAIT Ambassador Kenya's Embassy, KUWAIT Embassy of the Republic of Kenya Al-Zahra, Block 8, Street 803 P. O. Box 129, Al-Surra, Code 45701 KUWAIT Email: kuwait@mfa.go.ke +96525243771/2</p>
<p>45. NEW YORK Ambassador Permanent Mission of Kenya to the United Nations 866 United Nations Plaza, Rm 304 NEW YORK, NY 10017 Email: newyork@mfa.go.ke +12124214741/2/3/4</p>	<p>46. OTTAWA High Commissioner Kenya High Commission, Ottawa Kenya High Commission 415 Laurier Avenue East LIN 6R4 CANADA Email: Ottawa@mfa.go.ke +16135631773 +16135631774/6</p>
<p>47. WASHINGTON Ambassador Kenya Embassy, Washington</p>	<p>48. KENYA CONSULATE LOS ANGELES Ambassador Kotra Building, Mezzanine Floor</p>

	<p>Embassy of the Republic of Kenya 2249 R Street, NW WASHINGTON, DC 20008 UNITED STATES OF AMERICA Email: washington@mfa.go.ke +12023876101</p>	<p>4801 Wilshire Boulevard Los Angeles, CA 90010 Email: losangeles@mfa.go.ke +13239392408</p>
	<p>49. BRASILIA Ambassador Embassy of Republic of Kenya, Brasilia, Brazil SHIS QL 10, Conjunto 08, Casa 08, Lago-Sul, Brasilia-DF CEP: 71630-085, BRASIL –DF Email: brazil@mfa.go.ke +556133640691</p>	<p>50. ABU DHABI Ambassador Kenya Embassy, Abu Dhabi Embassy of the Kenya Villa No. 11/1 Ras Al Khaima Area Khalifa Bin Shakboot Street 28 Sector 55, Zone 2, Street 1 P. O. Box 3854 ABU DHABI UNITED ARAB EMIRATES Email: abudhabi@mfa.go.ke +97126666300</p>
	<p>51. RIYADH Ambassador, Riyadh Embassy of the Republic of Kenya Diplomatic Quarter 94358 RIYADH 11693 Email: Riyadh@mfa.go.ke +966114882484 +966114881238</p>	<p>52. TEHRAN Ambassador Kenya Embassy, Tehran Embassy of the Republic of Kenya No. 12 Ravanpoorstreet Off African Avenue TEHRAN IRAN Email: Tehran@mfa.go.ke +982122045689</p>
	<p>53. ACCRA Ambassador Kenya Embassy, Accra EGGLESTON STREET NO. 10, BORTEY AVENUE, PO BOX KADTD 10026, AIRPORT RESIDENTIAL AREA, ACCRA accra@mfa.go.ke accra.khc@gail.com +233 (0)551808808</p>	<p>54. UNESCO Permanent Representative to UNESCO 1 RUE MIOLLIS 75732 PARIS CEDEX 15 Paris-unesco@mfa.go.ke dl.unescoparis@gmail.com dl.kenya@unesco-delegations.org 0145683281</p>

	<p>55. DAKAR</p> <p>Ambassador Kenya Embassy, Dakar VILLA NO. 16, IMPASSE FN 18 BOITE POSTALE 1571 FANN RESIDENCE DAKAR, SENEGAL dakar@mfa.go.ke kedakar2020@gmail.com +221338644600/338684867</p>	<p>56. DJIBOUTI</p> <p>Ambassador Kenya Embassy, Djibouti TF 11866, VILLA NO. 3, HARAMOUS +25321252424</p>
	<p>57. BERN</p> <p>Ambassador Kenya Embassy, Bern EIGERSTRASSE 2, 3007 BERN, SWITZERLAND bern@mfa.go.ke kenyaembassybern@gmail.com +410313710592/94 +41762880813</p>	<p>58. TEL AVIV</p> <p>Ambassador Kenya Embassy, Tel-Aviv Kenya Embassy Telviv Embassy of the Republic of Kenya 17 Ha Chilason St./15 ABBA Hillel Street P. O. Box 3621 RAMAT – GAN 52522 ISRAEL Email: telaviv@mfa.go.ke +97235754633 +97235754674</p>
	<p>59. HAVANA</p> <p>Ambassador Embassy of the Republic of Kenya, Cuba 31st Street, No. 1419 Between 14th and 18th street, Miramar Havana Email: cuba@mfa.go.ke +5372140734 +5372140735</p>	<p>60. BEIJING</p> <p>Ambassador Kenya Embassy, Beijing Embassy of the Republic of Kenya No. 4 XILIU JIE, SAN LI TUN, BEIJING 100600 Peoples Republic of CHINA Email: beijing@mfa.go.ke +86106532381 +861065322473 +861065325561</p>
	<p>61. MAPUTO</p> <p>Ambassador Kenya Embassy, Maputo AV, 443 KENNETH KAUNDA</p>	<p>62. DUBAI</p> <p>Kenya Consulate General, Dubai Kenya Consulate General Jumeirah Jumeirah Beach Road</p>

	SOMMERSCHIELD MAPUTO MOZAMBIQUE maputo@mfa.go.ke +258858818074	75b Street, Villa 14 P. O. Box 214933 DUBAI, UNITED EMIRATES Email: dubai@mfa.go.ke +971434428111
	63. ARUSHA Kenya Consulate General, Arusha PLOT 102/B KIJENGE, VIJANA ROAD, ARUSHA, TANZANIA kenyarusha21@gmail.com arusha@mfa.go.ke +255693100505	64. GOMA Kenya Consulate General, Goma 10 AVENUE KARISIMBI, QUARTIER LES VOLCANS PRIVATE BAG 72, GOMA goma@mfa.go.ke +24314773446
	65. JAKARTA Kenya Consulate General, Jakarta JI. H. AGUS SALIM, NO. 113, RT. 1/RW.5, KEC. MENTENG kenya.jakarta@gmail.com jakarta@mfa.go.ke +622122393200	66. HARGEISA KENYA LIAISON OFFICE MASALLAH AHMED DHAGAH HARGEISA 90305 SOMALILAND hargeisa@mfa.go.ke +252637511635

<p>5. MINISTRY OF PUBLIC SERVICE, GENDER AND AFFIRMATIVE ACTION</p>	<p>MINISTRY OF PUBLIC SERVICE, GENDER AND AFFIRMATIVE ACTION Harambee House Harambee Avenue P.O. Box 30050-00100 NAIROBI Telephone: 020-2227411</p> <p>CABINET SECRETARY:</p> <p style="text-align: center;">HON. AISHA JUMWA K. KATANA</p> <p>STATE DEPARTMENT FOR PUBLIC SERVICE:</p> <p style="text-align: center;">PRINCIPAL SECRETARY: MR. AMOS N. GATHECHA, EBS, ndc(K)</p> <p>STATE DEPARTMENT FOR GENDER AND AFFIRMATIVE ACTION</p> <p style="text-align: center;">PRINCIPAL SECRETARY: MS. VERONICA M. NDUVA</p>
--	--

	<ul style="list-style-type: none"> ▪ STATE DEPARTMENT FOR PUBLIC SERVICE <p>Functions:</p> <ul style="list-style-type: none"> ▪ Public Sector Reforms and Transformation including Operational Standards and Process Engineering; ▪ Government Human Resource Information Systems and Services; ▪ Overseeing the management of NYS; ▪ Internship and Volunteer Policy for Public Service; ▪ Government Payroll Policy and Standards; ▪ Government Shared Support Services; ▪ Research, Development and Public Service Delivery Innovations; ▪ Public Service Career Planning and Development; ▪ Administration of Insurance and Welfare Programmes for the Civil Service, including: Comprehensive Group Life, Last expense, Work Injury Benefits and Group Personal Accident Insurance Cover; and ▪ Counselling Policy and Service. 	<p>Institutions:</p> <ul style="list-style-type: none"> ▪ Kenya School of Government (<i>Kenya School of Government Act, No. 9 of 2012</i>) ▪ National Youth Service (<i>National Youth Service Act, No. 17 of 2018</i>) ▪ Huduma Centres ▪ Institute of Human Resource Management, (<i>Human Resource Management Professionals Act, No. 52 of 2012</i>)
	<p>I. STATE DEPARTMENT FOR GENDER AND AFFIRMATIVE ACTION</p> <p>Functions:</p> <ul style="list-style-type: none"> ▪ Gender Policy Management; ▪ Special Programmes for Women Empowerment; ▪ Gender Mainstreaming in Ministries/ Departments /Agencies; ▪ Community Mobilization on Gender Issues; ▪ Domestication of International Treaties/Conventions on Gender; ▪ Policy and Programmes on 	<p>Institutions:</p> <ul style="list-style-type: none"> ▪ The National Government Affirmative Action Fund ▪ Anti-Female Genital Mutilation Board ▪ Gender Violence Protection Centres ▪ Women Enterprise Fund (<i>Public Finance Management Act, No. 18 of 2012</i>)

	<p>Gender Violence;</p> <ul style="list-style-type: none"> ▪ Affirmative Action Policy; ▪ Promote equity; ▪ Undertake a national survey on special needs; ▪ Mainstreaming affirmative action in Ministries/ Departments /Agencies; and ▪ Ensure Compliance with affirmative action principles as envisaged in the Constitution. 	
--	--	--

6. MINISTRY OF ROADS AND TRANSPORT	<p>MINISTRY OF ROADS AND TRANSPORT Transcom House Ngong Road P.O. Box 52692-00200 NAIROBI Telephone: 020-2722216 Website: www.transport.go.ke</p> <p>CABINET SECRETARY</p> <p>HON. KIPCHUMBA MURKOMEN, E.G.H.</p> <p>STATE DEPARTMENT FOR ROADS PRINCIPAL SECRETARY: ENG. JOSEPH M. MBUGUA</p> <p>STATE DEPARTMENT FOR TRANSPORT PRINCIPAL SECRETARY: MR. MOHAMED A. DAGHAR</p>	
	<p>I. STATE DEPARTMENT OF ROADS</p> <p>Functions:</p> <ul style="list-style-type: none"> ▪ National Roads Development Policy; ▪ Development, Standardization and Maintenance of Roads; ▪ Materials Testing and Advice on Usage; ▪ Protection of Road Reserves. ▪ Maintenance of Security Roads; ▪ Administer Mechanical and Transport Fund; ▪ Registration of Engineers; ▪ Mechanical and Transport Services; 	<p>Institutions</p> <ul style="list-style-type: none"> ▪ Kenya Roads Board (<i>Kenya Roads Board Act, 1999 & 2007</i>) ▪ Kenya National Highways Authority (<i>Kenya Roads Act, 2007</i>) ▪ Kenya Urban Roads Authority (<i>Kenya Roads Act, No. 2 of 2007</i>) ▪ Kenya Rural Roads Authority (<i>Kenya Roads Act,</i>

	<ul style="list-style-type: none"> ▪ Enforcement of Axle Load Control. 	<p>No. 2 of 2007)</p> <ul style="list-style-type: none"> ▪ Kenya Institute of Highways and Building Technology ▪ Kenya Institute of Technology ▪ Engineers Board of Kenya (Engineers Registration Act, Cap. 530A) ▪ Kenya Engineering Technologists Registration Board (<i>Engineering Technology Act, 2016</i>) ▪ Mechanical and Transport Fund (<i>Public Finance Management Act, No. 18 of 2012</i>).
	<p>II. STATE DEPARTMENT FOR TRANSPORT</p> <p>Functions:</p> <ul style="list-style-type: none"> ▪ Transport Policy Management; ▪ Rail Transport and Infrastructure Management; ▪ Fast Tracking Identified Northern and LAPPSET Transport Corridor Projects; ▪ Oversight and Co-ordination of Northern Corridor Transport and Lamu South Sudan Ethiopia Transit (LAPSSET) Programmes Implementation; ▪ Civil Aviation Management and Training; ▪ Registration and Insurance of Motor Vehicles; ▪ Motor Vehicles Inspection; ▪ National Transport Safety; ▪ National Road Safety Management; ▪ National Roads Transport Policy; ▪ Axle Load Control Policy and Standards; ▪ Development and Maintenance of Air Strips; and ▪ Oversee the establishment of 	<p>Institutions:</p> <ul style="list-style-type: none"> ▪ Kenya Railways Corporation (<i>Kenya Railways Corporation Act, Cap. 397</i>) ▪ Northern Corridor Transit and Transport Co-ordination (NCTTCA) ▪ LAPSSET Development Authority (<i>State Corporations Act, Cap. 446, Gazette Notice-2013</i>) ▪ Kenya Airports Authority (<i>Kenya Airports Authority Act, Cap. 395</i>) ▪ Kenya Civil Aviation Authority (<i>Civil Aviation Act, No. 21 of 2013</i>) ▪ East African School of Aviation

	<p>an integrated, efficient, effective and sustainable Urban Public Transport system within the Nairobi Metropolitan Area.</p>	<p><i>(Civil Aviation Act, No. 21 of 2013)</i></p> <ul style="list-style-type: none"> ▪ Kenya Ports Authority (<i>Kenya Ports Authority Act, Cap. 391</i>) ▪ National Transport and Safety Authority (<i>The National Transport and Safety Authority Act, No. 33 of 2012</i>) ▪ The Nairobi Metropolitan Area Transport Authority (<i>The Nairobi Metropolitan Area Transport Authority Order, 2016</i>) ▪ The Railway City Development Authority ▪ Railway Training Institute
--	--	---

<p>7. MINISTRY OF LANDS, PUBLIC WORKS, HOUSING AND URBAN DEVELOPMENT</p>	<p>MINISTRY OF LANDS, PUBLIC WORKS, HOUSING AND URBAN DEVELOPMENT Ardhi House 1st Ngong Road Avenue P.O. Box 30119-00100 NAIROBI Telephone: 020-2713833</p> <p>CABINET SECRETARY:</p> <p style="text-align: center;">MR. ZACHARIA MWANGI NJERU</p> <p>STATE DEPARTMENT FOR LANDS AND PHYSICAL PLANNING PRINCIPAL SECRETARY: HON. GENERALI KORIR NIXON</p> <p>STATE DEPARTMENT FOR HOUSING AND URBAN DEVELOPMENT PRINCIPAL SECRETARY: MR. CHARLES HINGA MWAURA, CBS</p> <p>STATE DEPARTMENT FOR PUBLIC WORKS PRINCIPAL SECRETARY: MR. JOEL PSIMATWA LOREMOI ARUMONYANG</p>
---	--

	<p>I. STATE DEPARTMENT FOR LANDS AND PHYSICAL PLANNING</p> <p>Functions:</p> <ul style="list-style-type: none"> ▪ National Lands Policy and Management; ▪ Physical Planning for Land Use; ▪ Land Transactions; ▪ Survey and Mapping; ▪ Land Adjudication; ▪ Land Registration; ▪ National Spatial Infrastructure; ▪ Land and Property Valuation ▪ Services Administration; ▪ Land Information Systems; ▪ Maintenance of a Public Land Bank; ▪ Administration of Public Land as Designated by the Constitution; ▪ Land Settlement Policy and Management; ▪ Land Settlement Matters; ▪ Rural Settlement Planning. 	<p>Institutions:</p> <ul style="list-style-type: none"> ▪ Physical Planners Registration Board <i>(Physical Planners Registration Act, No. 3 of 1996)</i> ▪ Valuers Registration Board <i>(The Valuers Act, Cap. 532)</i> ▪ Settlement Trustee Fund ▪ Land Surveyors Board <i>(Survey Act, Cap 299)</i>
	<p>II. STATE DEPARTMENT FOR HOUSING AND URBAN DEVELOPMENT</p> <p>Functions:</p> <ul style="list-style-type: none"> ▪ Housing Policy Management; ▪ Management of Civil Servants Housing Scheme; ▪ Development and Management of Affordable Housing; ▪ National Secretariat for Human Settlement; ▪ Appropriate low-cost housing building and construction technologies; ▪ Development and Management of Government Pool Housing; ▪ Shelter and Slum Upgrading; ▪ Public Office Accommodation Lease and Management; 	<p>Institutions:</p> <ul style="list-style-type: none"> ▪ National Housing Corporation <i>(Housing Act, Cap 117)</i> ▪ National Housing Development Fund <i>(Housing Act, Cap 117)</i> ▪ Civil Servants Housing Scheme Fund ▪ Estate Agents Registration Board <i>(The Estate Agents Act, Cap. 533)</i>

	<ul style="list-style-type: none"> ▪ Maintenance of Inventory of Government Housing Property; ▪ Urban Planning Policy; ▪ Townships, Municipalities and Cities Policy. 	
	<p>III. STATE DEPARTMENT FOR PUBLIC WORKS</p> <p>Functions:</p> <ul style="list-style-type: none"> ▪ Public Works Policy and Planning; ▪ National Building Inspection Services; ▪ Setting and Management of Building and Construction Standards and Codes; ▪ Setting and Management of Building and Construction Standards and Codes; ▪ Supplies Branch; ▪ Co-ordination of Procurement of Common User Items by Government Ministries; ▪ Registration and Regulation of Contractors, Consultants for Buildings, Civil Works and Material Suppliers; ▪ Registration of Architects and Quantity Surveyors; ▪ Provision of Mechanical and Electrical Building Services; ▪ Building Research Services; ▪ Registration and Regulation of Civil, Building and Electro-mechanical Contractors; ▪ Development and Management of Public Buildings; ▪ Building Research Services; ▪ Other Public works. 	<p>Institutions:</p> <ul style="list-style-type: none"> ▪ National Construction Authority <i>(National Construction Authority Act, No. 41 of 2011)</i> ▪ Kenya Building Research Centre ▪ The National Building Inspectorate ▪ Board of Registered Architects and Quantity Surveyors (BORAQS), <i>(Architects and Quantity Surveyors Act, Cap. 525)</i> ▪ Contractors and Builders Retention Fund ▪ Building Surveyors Registration Board

<p>8. MINISTRY OF INFORMATION, COMMUNICATION AND THE DIGITAL ECONOMY</p>	<p>MINISTRY OF INFORMATION, COMMUNICATION AND THE DIGITAL ECONOMY Teleposta Towers P.O Box 30025-00100 NAIROBI Telephone: 020-4920000/100 Website: www.information.go.ke CABINET SECRETARY: MR. ELIUD O. OWALO</p> <p>STATE DEPARTMENT FOR BROADCASTING AND TELECOMMUNICATIONS PRINCIPAL SECRETARY: PROF. EDWARD W. KISIANG'ANI, PhD.</p> <p>STATE DEPARTMENT FOR ICT AND THE DIGITAL ECONOMY PRINCIPAL SECRETARY: ENG. JOHN K. TANUI, MBS</p>	
	<p>I. STATE DEPARTMENT FOR BROADCASTING AND TELECOMMUNICATIONS</p> <p>Functions:</p> <ul style="list-style-type: none"> ▪ Telecommunications Policy; ▪ Broadcasting Policy; ▪ Co-ordination of National Government Advertising services; ▪ Public Communications; ▪ Postal and Courier Services; ▪ Policy on Development of Local Content; ▪ Telecommunications, Postal services and Electronic Commerce; ▪ Government Telecommunications Services; and ▪ Government Spokesperson. 	<p>Institutions:</p> <ul style="list-style-type: none"> ▪ Communications Authority of Kenya (<i>Kenya Information and Communications Act, No. of 1998</i>). ▪ Universal Service Fund Advisory Council (<i>Kenya Information and Communications (Amendment) Act 2013</i>) ▪ Kenya Broadcasting Corporation (<i>Kenya Broadcasting Act, Cap. 221</i>) ▪ The Postal Corporation of Kenya (<i>Postal Corporation Act, Cap.221</i>) ▪ Media Council of Kenya (<i>Media Council, No. 46 of 2013</i>) ▪ Kenya Institute of Mass Communication (KIMC) (<i>State Corporations</i>)

		<p><i>Act, Cap. 446)</i></p> <ul style="list-style-type: none"> ▪ Kenya News Agency ▪ Government Advertising Agency ▪ Telkom Kenya Limited <p><i>(Companies Act, Cap. 486)</i></p> <ul style="list-style-type: none"> ▪ National Communications Secretariat ▪ Kenya Year Book Editorial <p><i>(Kenya Year Book Order of 2007)</i></p>
	<p>II. STATE DEPARTMENT FOR INFORMATION COMMUNICATION TECHNOLOGY (ICT) AND DIGITAL ECONOMY</p> <p>Functions:</p> <ul style="list-style-type: none"> ▪ To Facilitate the Development of the Information and Communications Sector (including Broadcasting, multimedia); ▪ Data Protection Policy and Regulation of Personal Data Services; ▪ National ICT Policy; ▪ Promotion of ICT Innovation and Digital Economy; ▪ Promotion of E-Government; ▪ Promotion of Software Development Industry; ▪ Provision of ICT Technical Support to MDAs; ▪ Policy on Automation of Government Services; ▪ Development of National Communication Capacity and Infrastructure; ▪ Management of National Fibre Optic Infrastructure. 	<p>Institutions:</p> <ul style="list-style-type: none"> ▪ Office of the Data Protection Commissioner <p><i>(Data Protection Act, 2019)</i></p> <ul style="list-style-type: none"> ▪ Konza Technopolis Development Authority <p><i>(Konza Technopolis Development Order, 2012)</i></p> <ul style="list-style-type: none"> ▪ Kenya ICT Authority <p><i>(Legal Notice No. 183 of 2013)</i></p> <ul style="list-style-type: none"> ▪ The East African Marine Cable System Limited "TEAMS" <p><i>(Companies Act, Cap. 486)</i></p> <ul style="list-style-type: none"> ▪ Kenya Advanced Institute of Science and Technology (KAIST) <p><i>(Universities Act, No. 42 of 2012)</i></p>

<p>9. MINISTRY OF HEALTH</p>	<p>MINISTRY OF HEALTH Afya House Cathedral Road P.O. Box 30016-00100 NAIROBI Telephone: 020-2717077</p> <p>CABINET SECRETARY:</p> <p>MS. SUSAN NAKHUMICHA WAFULA</p> <p>STATE DEPARTMENT FOR MEDICAL SERVICES PRINCIPAL SECRETARY: ENG. PETER K. TUM, C.B.S.</p> <p>STATE DEPARTMENT FOR PUBLIC HEALTH AND PROFESSIONAL STANDARDS PRINCIPAL SECRETARY: DR. JOSEPHINE N. MBURU, PhD.,</p>	
	<p>I. STATE DEPARTMENT FOR MEDICAL SERVICES</p> <p>Functions:</p> <ul style="list-style-type: none"> ▪ Medical Services Policy; ▪ Curative Health Services; ▪ Health Policy and Management; ▪ Pharmacy and Medicines Control; ▪ National Health Referral Services; ▪ Cancer Management Policy; and ▪ Medical Research. 	<p>Institutions:</p> <ul style="list-style-type: none"> ▪ National Health Insurance Fund (NHIF) (<i>National Health Insurance Act, No. 9 of 1998</i>) ▪ Kenya Medical Supplies Authority (KEMSA) (<i>Kenya Medical Supplies Authority Act, No. 20 of 2013</i>) ▪ Kenya Medical Research Institute (KEMRI) (<i>State Corporations Act, Cap. 446 The Kenya Medical Research Institute Order, 2021- Legal Notice No. 35 of 2021</i>) ▪ Kenyatta National Hospital (<i>State Corporations Act, Cap. 446, Kenyatta National Hospital Board</i>)

		<p><i>Order, 1987)</i></p> <ul style="list-style-type: none"> ▪ Moi Teaching and Referral Hospital (<i>Legal Notice No.78 of 1998, State Corporations Act, Cap. 446)</i>) ▪ Kenyatta University Teaching, Referral and Research Hospital (<i>State Corporations Act, Cap. 446, Kenyatta University Teaching, Referral and Research Hospital Order, 2019 – Legal Notice No. 4 of 2019)</i>) ▪ Mathari National Teaching and Referral Mental Hospital (<i>State Corporations Act, Cap. 446, Mathari National Teaching and Referral Mental Hospital Order, 2020- Legal Notice No. 165 of 2020)</i>) ▪ Spinal Injury Hospital ▪ The National Cancer Institute of Kenya (Cancer Prevention and Control Act, No. 15 of 2012) ▪ Kenya Tissue and Transplant Authority (<i>The Kenya Tissue and Plant Authority Order, 2022)</i>) ▪ Kenya Institute of Primate Research
	<p>II. STATE DEPARTMENT FOR PUBLIC HEALTH AND PROFESSIONAL STANDARDS</p> <p>Functions:</p> <ul style="list-style-type: none"> ▪ Public Health and Sanitation Policy; 	<p>Institution:</p> <ul style="list-style-type: none"> ▪ Kenya Medical Practitioners and

	<ul style="list-style-type: none"> ▪ Preventive and Promotive Health Services; ▪ Policy on Human Resource Development for Health Care Workers; ▪ Health Education Management; ▪ Food Quality, Hygiene and Nutrition Policy; ▪ Reproductive Health Policy; ▪ Quarantine Administration; ▪ Radiation Policy; ▪ Immunization Policy and Management; and ▪ Control and Protection HIV/Aids Management. 	<ul style="list-style-type: none"> ▪ Dentist Council <i>(Medical Practitioners and Dentists Act, Cap. 253)</i> ▪ Kenya Health Professionals Oversight Authority <i>(Health Act. No. 21 of 2017)</i> ▪ Kenya Medical Training College (KMTC)<i>(Kenya Medical Training College Act, Cap.261)</i> ▪ Kenya BioVax Institute Limited ▪ Kenya National Public Health Institute <i>(Kenya National Public Health Institute, Order, 2022 - Legal Notice No. 14 of 2022)</i> ▪ Kenya Hospital Authority Trust Fund ▪ Counselors and Psychologists Board <i>(Counsellors and Psychologists Act, No. 14 of 2014)</i> ▪ Physiotherapy Council of Kenya <i>(Physiotherapists Act, No. 20 of 2014)</i> ▪ Clinical Officers Council of Kenya <i>(Clinical Officers Council (Training, Registration, and Licensing), Cap. 260)</i> ▪ Kenya Medical Laboratory Technicians and Technologists
--	---	--

		<p>Board <i>(The Medical Laboratory Technicians and Technologists Act, No. 10 of 1999)</i></p> <ul style="list-style-type: none"> ▪ Nursing Council of Kenya <i>(Nurses and Midwives Act, Cap. 257)</i> ▪ Kenya Nutritionists and Dieticians Institute, <i>(Nutritionists and Dieticians Act, No. 18 of 2007)</i> ▪ Health Records and Information Managers Board <i>(Health Records and Information Managers Act, No. 15 of 2016)</i> ▪ Pharmacy and Poisons Board <i>(Pharmacy and Poisons Act, Cap. 244)</i> ▪ National Quality Control Laboratories <i>(Pharmacy and Poisons Act, Cap. 244)</i> ▪ Public Health Officers and Technicians Council <i>(Public Health Officers (Training, Registration and Licensing Act, No. 12 of 2013)</i> ▪ Kenya Nuclear Regulatory Authority <i>(Previously Known as Radiation Protection Board (Radiation Protection Act, Cap. 243)</i> ▪ National Syndemic
--	--	---

		Diseases Control Council (Previously Known as The National Aids Control Council (<i>State Corporations Act, Cap. 446, National Syndemic Diseases Control Council Order, 1999</i>)
--	--	--

10. MINISTRY OF EDUCATION	MINISTRY OF EDUCATION Jogoo House "B" Harambee Avenue P.O Box 30040-00100 NAIROBI Telephone: 0203318581 Website: www.education.go.ke CABINET SECRETARY: HON. EZEKIEL MACHOGU OMBAKI, C.B.S. STATE DEPARTMENT FOR BASIC EDUCATION PRINCIPAL SECRETARY: DR. BELIO R. KIPSANG, PhD., C.B.S., STATE DEPARTMENT FOR TECHNICAL, VOCATIONAL EDUCATION AND TRAINING (TVET) PRINCIPAL SECRETARY: DR. ESTHER T. MUORIA, PhD., STATE DEPARTMENT FOR HIGHER EDUCATION AND RESEARCH PRINCIPAL SECRETARY: DR. BEATRICE M. INYANGALA, PhD.,	
	I. STATE DEPARTMENT FOR BASIC EDUCATION Functions: <ul style="list-style-type: none"> ▪ Basic (Early Childhood, Primary and Secondary and Teacher Training) Education Policy Management; ▪ Primary and Secondary Education Institutions Management; ▪ School Administration and Programmes; ▪ Registration of Basic Education and Training Institutions; ▪ Administration of Early Childhood and Pre-Primary Education, Standards and 	Institutions: <ul style="list-style-type: none"> ▪ Kenya National Examinations Council (<i>Kenya National Examinations Council Act, No. 29 of 2012</i>) ▪ Kenya Literature Bureau (<i>Kenya Literature Bureau Act, Cap. 209</i>) ▪ Kenya Institute of Special Education (<i>Legal Notice No.17</i>)

	<p>Norms;</p> <ul style="list-style-type: none"> ▪ Management of Education Standards; ▪ Management of National Examinations and Certification; ▪ Curriculum Development; ▪ Quality Assurance in Education; ▪ Special Needs Education Management; ▪ Representation of Kenya in Africa UNESCO; ▪ Teacher Training; and ▪ Adult Education Management. 	<p><i>of 1986)</i></p> <ul style="list-style-type: none"> ▪ Kenya Institute of Curriculum Development <i>(Kenya Institute of Curriculum Development Act, No. 4 of 2013)</i> ▪ Centre for Mathematics, Science and Technology in Africa <i>The Basic Education Act, No. 14 of 2013, (Board of Governors) (Centre for Mathematics, Science and Technology in Africa) Order, 2006</i> ▪ Kenya National Commission for UNESCO <i>(Kenya National Commission for UNESCO Act, No. 5 of 2013)</i> ▪ Kenya Education Management Institute (KEMI) <i>(The Basic Education Act, No. 14 of 2013) (The Education (Kenya Education Management Institute), Order, 2010 – (Legal Notice No. 19 of 2010)</i> ▪ School Equipment Production Unit <i>(The Companies Act, Cap. 486)</i> ▪ Jomo Kenyatta Foundation <i>(The Companies Act, Cap. 486)</i> ▪ National Commission for Nomadic Education (NACONEC)
--	--	---

		<ul style="list-style-type: none"> ▪ Kenya Institute for the Blind ▪ The President's Award Kenya <i>(The President's Award Act, No. 30 of 2017)</i>
	<p>II. STATE DEPARTMENT FOR TECHNICAL, VOCATIONAL EDUCATION AND TRAINING</p> <p>Functions:</p> <ul style="list-style-type: none"> ▪ Technical and Vocational Education Policy Development and Management; ▪ Technical Vocational Education Training; ▪ Management of Institutes of Science and Technology; ▪ Management of National Polytechnics; ▪ Registration of TVET Institutions; ▪ Management of Vocational Education Training Institutions 'TVETs'; ▪ Management of Technical Training Institutes; ▪ Policy and Standards development for Youth Polytechnics and Vocational Training; ▪ Apprenticeship and Training management of Technical and Vocational Training. 	<p>Institutions:</p> <ul style="list-style-type: none"> ▪ Technical and Vocational Education and Training Authority <i>(Technical and Vocational Education and Training Authority Act, No. 29 of 2013)</i> ▪ Technical Vocational Education Training Fund Board <i>(TVET Act, No. 29 of 2013)</i> ▪ Curriculum Development Assessment and Certification Council <i>(TVET Act, No. 29 of 2013)</i> ▪ Kenya National Qualifications Authority ▪ Kenya School of TVET (Kenya Technical Trainers College)- <i>Previously KTTC)</i>
	<p>III. STATE DEPARTMENT FOR HIGHER EDUCATION AND RESEARCH</p> <p>Functions:</p> <ul style="list-style-type: none"> ▪ University Education Policy and Standards; ▪ University Education Management; ▪ Management of Continuing Education (excluding TVETS); 	<p>Institutions:</p> <ul style="list-style-type: none"> ▪ Commission for University Education ▪ Kenya Universities and Colleges Placement Service <i>(Universities Act, No. 42 of 2012)</i>

	<ul style="list-style-type: none"> ▪ Public Universities Management; ▪ Education Research and Policy; ▪ Policy and Standards on Science and Technology. 	<ul style="list-style-type: none"> ▪ National Commission for Science Technology and Innovation <i>(Science, Technology and Innovation Act, No. 28 of 2013)</i> ▪ Higher Education Loans Board <i>(Higher Education Loans Board Act, No. 3 of 1995)</i> ▪ National Research Fund <i>(Science, Technology and Innovation Act, 2013)</i> ▪ Universities Funding Board ▪ Kenyatta University <i>(Universities Act, No. 42 of 2012)</i> ▪ University of Nairobi <i>(Universities Act, No. 42 of 2012)</i> ▪ Jomo Kenyatta University of Agriculture and Technology <i>(Universities Act, No. 42 of 2012)</i> ▪ Moi University <i>(Universities Act, No. 42 of 2012)</i> ▪ University of Eldoret <i>(Universities Act, No. 42 of 2012)</i> ▪ Karatina University <i>(Universities Act, No. 42 of 2012)</i> ▪ Taita Taveta University <i>(Universities Act No. 42 of 2012)</i> ▪ Kirinyaga University <i>(Universities Act, No. 42 of 2012)</i> ▪ Muranga University of Technology <i>(Universities Act, No. 42 of 2012)</i>
--	--	--

		<ul style="list-style-type: none"> ▪ Egerton University (Universities Act, No. 42 of 2012) ▪ Maseno University (Universities Act, No. 42 of 2012) ▪ Masinde Muliro University of Science and Technology (Universities Act No. 42 of 2012) ▪ The Technical University of Kenya (Universities Act, No. 42 of 2012) ▪ Technical University of Mombasa (Universities Act, No. 42 of 2012) ▪ Pwani University (Universities Act, No. 42 of 2012) ▪ South Eastern Kenya University (Universities Act, No. 42 of 2012) ▪ Dedan Kimathi University of Technology (Universities Act, No. 42 of 2012) ▪ University of Kabianga (Universities Act, No. 42 of 2012) ▪ Masai Mara University (Universities Act, No. 42 of 2012) ▪ University of Kibabii (Universities Act, No. 42 of 2012) ▪ Jaramogi Oginga Odinga University of Science and Technology (Universities Act, No. 42 of 2012) ▪ Laikipia University (Universities Act, No. 42 of 2012)
--	--	--

		<ul style="list-style-type: none"> ▪ Meru University of Science and Technology (Universities Act, No. 42 of 2012) ▪ Garissa University (Universities Act, No. 42 of 2012) ▪ Machakos University (Universities Act, No. 42 of 2012) ▪ Multi-Media University (Universities Act, No. 42 of 2012) ▪ Kisii University (Universities Act, No. 42 of 2012) ▪ Rongo University (Universities Act, No. 42 of 2012) ▪ University of Embu (Universities Act, No. 42 of 2012) ▪ Chuka University (Universities Act, No. 42 of 2012) ▪ Tharaka University (Universities Act, No. 42 of 2012) ▪ Co-operative University of Kenya (Universities Act, No. 42 of 2012) ▪ Kaimosi Friends University (Universities Act, No. 42 of 2012) ▪ Alupe University (Universities Act, No. 42 of 2012) ▪ Mama Ngina University College (Universities Act, No. 42 of 2012) ▪ Bomet University College (Universities Act, No. 42 of 2012) ▪ Tom Mboya University
--	--	---

		<p>(Universities Act, No. 42 of 2012)</p> <ul style="list-style-type: none"> ▪ Turkana University College (Universities Act, No. 42 of 2012) ▪ Koitalel Arap Samoei University College (Universities Act, No. 42 of 2012) ▪ University of Nairobi Enterprises (Companies Act, Cap. 486) ▪ University of Nairobi Press
--	--	---

11. MINISTRY OF AGRICULTURE AND LIVESTOCK DEVELOPMENT	MINISTRY OF AGRICULTURE AND LIVESTOCK DEVELOPMENT Kilimo House Cathedral Road P.O. Box 30028-00100 NAIROBI Telephone: 020-2718870 CABINET SECRETARY: HON. MITHIKA LINTURI STATE DEPARTMENT FOR CROP DEVELOPMENT PRINCIPAL SECRETARY: MR. PHILLIP K. HARSAMA STATE DEPARTMENT FOR LIVESTOCK DEVELOPMENT PRINCIPAL SECRETARY: MR. HARRY K. KIMTAI, C.B.S.	
	I. STATE DEPARTMENT FOR CROP DEVELOPMENT Functions: <ul style="list-style-type: none"> ▪ National Agricultural Policy and Management; ▪ National Food Policy; ▪ Strategic Food Reserves; ▪ Agricultural Crops Development, Regulation and Promotion; ▪ Agriculture Financing; 	Institutions: <ul style="list-style-type: none"> ▪ Agriculture and Food Authority (AFA) (Agriculture and Food Authority Act, No.13 of 2013) ▪ Tea Board of Kenya (Tea Act, No. 3 of 2020)

	<ul style="list-style-type: none"> ▪ Phytosanitary Services and International Standards Compliance; ▪ Policy on Agricultural Training; ▪ Agricultural Land Resources Inventory and Management; ▪ Agricultural Mechanization Policy Management; ▪ Policy on Land Consolidation for Agricultural Benefit; ▪ Agricultural Insurance Policy; ▪ Agricultural Extension policy and Service Standards; ▪ Capacity Building Policy for Agricultural Staff; ▪ Crop Research and Development; ▪ Support in administration of Irrigation Schemes; ▪ Agriculture Seed Research and Development; ▪ Crop Genetic Research; and ▪ Biosafety Management. 	<ul style="list-style-type: none"> ▪ Agricultural Finance Corporation <i>(Agricultural Finance Corporation, Cap. 323)</i> ▪ Agricultural Development Corporation <i>(Agricultural Development Corporation Act, Cap. 444)</i> ▪ Kenya Seed Company <i>(Companies Act, Cap. 486)</i> ▪ Kenya Plant Health Inspectorate Services (KEPHIS) <i>(Kenya Plant Health Inspectorate Service Act, No. 54 of 2012)</i> ▪ Nyayo Tea Zones Development Corporation <i>(State Corporations Act, Cap. 446 through Nyayo Tea Zone Order)</i> ▪ South Nyanza Sugar Company <i>(State Corporations Act, Cap. 446)</i> ▪ Nzoia Sugar Company <i>(Companies Act, Cap. 486)</i> ▪ Chemelil Sugar Company <i>(Companies Act, Cap. 486)</i> ▪ Muhoroni Sugar Factory (Under receivership) ▪ Miwani Sugar Company (Under receivership) ▪ Bukura Agricultural College <i>(Bukura Agricultural College Act, No. 5 of 1999)</i> ▪ Agricultural
--	---	---

		<p>Information Resource Center</p> <ul style="list-style-type: none"> ▪ Kenya School of Agriculture ▪ National Cereals and Produce Board (<i>National Cereals and Produce Board Act, Cap. 338</i>) ▪ Commodities Fund, (<i>Crops Act, No. 6 of 2013</i>) ▪ Agro-Chemical and Food Company (<i>Companies Act, Cap. 486</i>) ▪ Agriculture Information Resource Centre Revolving Fund ▪ Pest Control Products Board (<i>Pest Control Products Act, Cap. 346</i>) ▪ Pyrethrum Processing Company of Kenya ▪ Kenya Agricultural and Livestock Research Organization (KALRO) (<i>Kenya Agricultural and Livestock Act, No. 17 of 2013</i>) ▪ National Biosafety Authority (<i>Biosafety Act, No. 2 of 2009</i>)
	<ul style="list-style-type: none"> ▪ STATE DEPARTMENT FOR LIVESTOCK DEVELOPMENT <p>Functions:</p> <ul style="list-style-type: none"> ▪ Livestock Policy Management; ▪ Development of Livestock Industry; ▪ Veterinary Services and Disease Control Policy; ▪ Range Development and Management; ▪ Livestock Marketing; 	<p>Institutions:</p> <ul style="list-style-type: none"> ▪ Kenya Veterinary Vaccine Production Institute (<i>State Corporations Act, Cap. 446 through Gazette Notice No. 223 of 4th June, 1990</i>)

	<ul style="list-style-type: none"> ▪ Promotion of Dairy Industry; ▪ Livestock Insurance Policy; ▪ Livestock Branding; ▪ Promotion of Bee Keeping and apiculture; ▪ Promotion of quality of Hides and Skins; ▪ Leather Sector Development and Promotion of Value Chain. ▪ Livestock Research and Development; ▪ Animal Genetic Research; and ▪ Tsetse Fly and Trypanosomiasis Research and Control. 	<ul style="list-style-type: none"> ▪ Kenya Veterinary Board <i>(Veterinary Surgeons and Veterinary Para Professional Act (No. 29 of 2011)</i> ▪ Veterinary Medicines Directorate ▪ Animal Technicians Council <i>(Animal Technicians Act, No. 11, 2010)</i> ▪ Kenya Meat Commission <i>(Kenya Meat Commission Act, Cap. 363)</i> ▪ Kenya Leather Development Council <i>(Leather Development Council Order, No. 114 of 2011)</i> ▪ Kenya Dairy Board <i>(Dairy Industry Act, Cap. 336)</i> ▪ Kenya Animal Genetics Resource Centre <i>The Kenya Animal Genetics Resource Centre Order, 2011 (Legal Notice No. 110 of 2011)</i> ▪ Kenya Tsetse and Trypanosomiasis Eradication Council <i>The Kenya Tsetse and Trypanosomiasis Eradication Council Order, 2012 (Legal Notice No. 77 of 2012)</i>
--	---	---

<p>12. MINISTRY OF INVESTMENTS, TRADE AND INDUSTRY</p>	<p>MINISTRY OF INVESTMENTS, TRADE AND INDUSTRY Social Security House, Block 'A' Kenyatta Avenue P.O. Box 30547 – 00100 NAIROBI Telephone: 020-2731531/2-44 Website: www.industrialization.go.ke</p> <p>CABINET SECRETARY:</p> <p>HON. MOSES K. KURIA</p> <p>STATE DEPARTMENT FOR INVESTMENTS PROMOTION PRINCIPAL SECRETARY: MR. ABUBAKAR HASSAN ABUBAKAR</p> <p>STATE DEPARTMENT FOR TRADE PRINCIPAL SECRETARY: MR. ALFRED OMBUDO K'OMBUDO</p> <p>STATE DEPARTMENT FOR INDUSTRY PRINCIPAL SECRETARY: DR. JUMA MUKHWANA, PhD.</p>	
	<p>I. STATE DEPARTMENT FOR INVESTMENTS PROMOTION</p> <p>Functions:</p> <ul style="list-style-type: none"> ▪ Investment policy and strategy ▪ Promote, both locally and internationally, the opportunities for investment in Kenya ▪ Coordinating the transformation of the eco-system supporting private sector development ▪ Development of a business reform agenda across the entirety of Government ▪ Championing automation and re-engineering Government business and services processes ▪ Driving legislative and regulatory reform on the ease of doing business and business transformation 	<p>Institutions:</p> <ul style="list-style-type: none"> ▪ Kenya Investment Authority <i>(Investment Promotion Act, No. 6 of 2004)</i> ▪ Export Processing Zones Authority <i>(Export Processing Zones Act, Cap. 517)</i> ▪ Special Economic Zones Authority <i>(Special Economic Zones Authority Act, No. 16 of 2015)</i> ▪ Kenya Development Corporation (KDC) ▪ Department of Business Reforms and Transformation

	<ul style="list-style-type: none"> ▪ Coordination of engagements with the private sector/business community in respect to business climate and business transformation. ▪ Monitoring the implementation of business climate reforms as recommended by key international partners, notably: <ul style="list-style-type: none"> • The World Bank; • The World Economic Forum; • The Global Investment Forum; and • Other international bodies and indices; and ▪ Creating public awareness of reforms in the business climate and ease of doing business. 	
	<p>II. STATE DEPARTMENT FOR TRADE</p> <p>Functions:</p> <ul style="list-style-type: none"> ▪ Trade Policy; ▪ Export Development and Promotion; ▪ Promote E-Commerce; ▪ Trade Negotiations and Advisory Services; ▪ Champion Trade Integration in the COMESA, CFTA, EPA, AFTA, etc.; ▪ Liaising and Co-ordinating with UNCTAD and WTO on Trade Matters; ▪ Enforcement of International Trade Laws, Negotiations and Agreements; ▪ Protection of Kenyan Goods against Dumping and Subsidized Imports and recommending Countervailing Measures; ▪ Co-ordination of multi-Agency Task Force on the Elimination of Illicit Trade and Counterfeits; ▪ Liaison with International Trade bodies for National Development; 	<p>Institutions:</p> <ul style="list-style-type: none"> ▪ Kenya National Trading Corporation (<i>The Companies Act, Cap. 486</i>) ▪ Africa Trade Insurance ▪ National Trade Negotiations Council (NTNC) (<i>Via Legal Notice Vol. CXIX-136, September 2017</i>) ▪ Trade Remedies Agency (<i>Trade Remedies Act, 2017</i>) ▪ Kenya Branding and Exports Promotion Agency (KEPROBA) <i>The Kenya Export Promotion Branding Agency Order, 2019</i> ▪ Warehouse Receipt Systems Council (<i>Warehouse Receipt Systems Act, No. 8 of</i>

	<ul style="list-style-type: none"> ▪ Management of weight and measurement in Trade; ▪ Promotion and Regulation of the Wholesale and Retail Trade; and ▪ Promotion of Fair-Trade Practices and Consumer Protection. 	<p>2019)</p> <ul style="list-style-type: none"> ▪ Kenya National Multi-Commodities Exchange Limited
	<p>II. STATE DEPARTMENT FOR INDUSTRY</p> <p>Functions:</p> <ul style="list-style-type: none"> ▪ To Promote and Facilitate Domestic and Foreign Investments; ▪ Investment policy and attraction; ▪ Industrial Policy and Planning. ▪ Buy Kenya - Build Kenya Policy and Strategy; ▪ To Promote Standardization in Industry and Quality Control; ▪ Promotion and Oversight of the Development of Special Economic Zones and Industrial Parks; ▪ Kenya Property Rights Policy (Patents, Trade Marks, Service Marks, and Innovation); ▪ Promotion of Value Addition and Agro-Processing; ▪ Textile Sector Development; ▪ Leather Sector Development and Promotion of Value Chain; ▪ Oversight and Regulation of the Scrap Metal Industry; ▪ Industrial Training and Capacity Development; ▪ To Combat Counterfeiting, Trade and Other Dealings in Counterfeit Goods; and ▪ Oversight, Administration and Enforcement of the Local Content Policy. 	<p>Institutions:</p> <ul style="list-style-type: none"> ▪ Kenya Bureau of Standards <i>(Standards Act, Cap. 496)</i> ▪ Kenya National Accreditation Services <i>(State Corporations Act, Cap. 446, Kenya National Accreditation Services (KENAS) (Legal Notice No.55 of 2009)</i> ▪ Rivatex ▪ East African Portland Cement Co. Ltd <i>(Companies Act, Cap. 486, 435 A, 446)</i> ▪ Numerical Machining Complex (NMC) <i>(Companies Act, Cap. 486)</i> ▪ Kenya Industrial Research and Development Institute (KIRDI) <i>(Science Technology and Innovation Act, No. 28 of 2013)</i> ▪ Kenya Industrial Property Institute (KIPI) <i>(Kenya Industrial Property Act, 2001)</i> ▪ Scrap Metal Council <i>(Scrap Metal Act, No.</i>

		<p><i>1 of 2015)</i></p> <ul style="list-style-type: none"> ▪ Kenya Industrial Training Institute (KITI) <i>(Industrial Training Act, Cap.237)</i> ▪ Anti-Counterfeit Authority <i>(Anti-Counterfeit Act, No. 13 of 2008)</i>
--	--	---

13. MINISTRY OF CO-OPERATIVES AND MICRO, SMALL AND MEDIUM ENTERPRISES (MSME) DEVELOPMENT	MINISTRY OF CO-OPERATIVES AND MICRO, SMALL AND MEDIUM ENTERPRISES (MSME) DEVELOPMENT Teleposta Towers P.O. Box 30430-00100 NAIROBI Telephone: 020-315001/2-4 CABINET SECRETARY: MR. SIMON K. CHELUGUI, E.G.H. STATE DEPARTMENT FOR CO-OPERATIVES PRINCIPAL SECRETARY: MR. PATRICK K. KILEMI STATE DEPARTMENT FOR MICRO, SMALL, MEDIUM ENTERPRISES (MSME) DEVELOPMENT PRINCIPAL SECRETARY: MS. SUSAN A. MANG'ENI	
	I. STATE DEPARTMENT FOR CO-OPERATIVES Functions: <ul style="list-style-type: none"> ▪ Co-operative Policy, Standards and Implementation; ▪ Promotion of Co-operative Ventures; ▪ Co-operative Production and Marketing; ▪ Supervision and oversight over Co-operative Societies; ▪ Co-operative Savings, 	Institutions: <ul style="list-style-type: none"> ▪ Sacco Societies Regulatory Authority (SASRA) <i>(SACCO Societies Act, No. 14 of 2008)</i> ▪ New Kenya Planters Co-operative Union ▪ New Kenya Co-operative Creameries <i>(State Corporations Act, Cap. 446)</i>

	<p>Credit and other Financial Services Policy;</p> <ul style="list-style-type: none"> ▪ Co-operative Legislation and Support Services; ▪ Co-operative Education and Training; ▪ Co-operative Audit Services; ▪ Co-operative Financing Policy. 	
	<p>II. STATE DEPARTMENT FOR MICRO, SMALL AND MEDIUM ENTERPRISES (MSME) DEVELOPMENT</p> <p>Functions:</p> <ul style="list-style-type: none"> ▪ SME Policy; ▪ Develop SME Financing Policy to facilitate adequate flow of credit from financial institutions; ▪ Administration of the "Hustler Fund" for the promotion, development and enhancing competitiveness of MSMES; ▪ Capacity development for Entrepreneurship including access to modern management practices; ▪ Support for technology upgradation and modernization; ▪ Establishment of integrated infrastructural facilities; ▪ Promotion and Development of Micro and Small Enterprise and enhance their competitiveness; ▪ Promote Progressive credit policies and practices targeting MSMEs; ▪ Business Innovation and Incubation; ▪ Administer Preference in 	<p>Institutions:</p> <ul style="list-style-type: none"> ▪ Kenya Industrial Estates (<i>Companies Act, Cap. 486</i>) ▪ Micro and Small Enterprise Authority (<i>Micro and Small Enterprises Act, No. 55 of 2012</i>) ▪ Hustler Fund (<i>Micro and Small Enterprises Act, No. 55 of 2012</i>) and <i>Public Finance Management Act, No. 18 of 2012</i> ▪ Uwezo Fund (<i>Public Finance Management Act, No. 18 of 2012</i>) ▪ Youth Enterprise Development Fund (<i>Youth Enterprise Fund Board Order, of 2007</i>) ▪ Kenya Institute of Business Training (KIBT)

	<p>Government procurements to products and services of the MSMEs;</p> <ul style="list-style-type: none"> ▪ Champion subcontracting arrangements between SMEs and Large Enterprises; ▪ Market development for MSME products and services (better access to domestic and export markets); ▪ Support for product development, design intervention and packaging; ▪ Promotion of establishment of Production clusters; ▪ Promotion and Development of the Cottage Industry. 	
--	--	--

<p>14. MINISTRY OF YOUTH AFFAIRS, SPORTS AND THE ARTS</p>	<p>MINISTRY OF YOUTH, SPORTS AND THE ARTS Kenya National Library Services Headquarters Upper Hill P.O. Box 49849-00100 NAIROBI Tel: 020-2251164/005, 020-2250576</p> <p>CABINET SECRETARY:</p> <p style="text-align: center;">HON. ABABU NAMWAMBA, E.G.H</p> <p>STATE DEPARTMENT FOR YOUTH AFFAIRS PRINCIPAL SECRETARY: MR. ISMAIL MAALIM MADEY</p> <p>STATE DEPARTMENT FOR SPORTS AND THE ARTS PRINCIPAL SECRETARY: HON. JONATHAN M. MUEKE</p>	
	<p>I. STATE DEPARTMENT FOR YOUTH AFFAIRS</p> <p>Functions</p> <ul style="list-style-type: none"> ▪ Youth Policy and Empowerment; ▪ Mainstreaming Youth in National Development; ▪ Business Innovation and Incubation; ▪ Managing and Promoting 	<p>Institutions</p> <ul style="list-style-type: none"> ▪ Kenya National Youth Council <i>(National Youth Council Act, No. 10 of 2009)</i> ▪ Youth Advisory Board <i>(National Youth Council Act, No. 10 of 2009)</i>

	<p>engagement with Youth for National Development;</p> <ul style="list-style-type: none"> ▪ Harnessing and Development of Youth Talent for National Development; ▪ Collaborating and Overseeing Stakeholders engaged in Youth Promoting Activities. 	<ul style="list-style-type: none"> ▪ Kenya Association of Youth Centres ▪ Kenya National Innovation Agency (<i>Science, Technology and Innovation Act, No. 28 of 2013</i>) ▪ The Regional Youth Forum Secretariat of the International Conference on the Great Lakes Region (ICGLR)
	<p>II. STATE DEPARTMENT FOR SPORTS AND THE ARTS</p> <p>Functions:</p> <ul style="list-style-type: none"> ▪ Development, Management, and Implementation of the Sports Policy; ▪ Enforcement and Implementation of the World Anti-Doping Code and Convention Against Doping; ▪ Promotion and Co-ordination of Sports Training and Education; ▪ Regulation of Sports; ▪ Expansion of Sports Industry for sustainable Livelihoods; ▪ Development and Management of Sports Facilities; ▪ Establishment and Management of Sports Academies to Nurture talent; ▪ Policy for Development of Fine Arts; ▪ Library Services; ▪ Film Development Policy; ▪ Development of the Film Industry; ▪ Research and Conservation of Music; and ▪ Creative and Performing Arts. 	<p>Institutions:</p> <ul style="list-style-type: none"> ▪ Sports Kenya (<i>Sports Act, No. 25 of 2013</i>) ▪ Kenya Anti-Doping Agency Sports Kenya (<i>Sports Act, No. 25 of 2013</i>) ▪ Sports Arts and Social Development Fund (<i>Public Finance Management Act, No. 18 of 2012</i>) ▪ Kenya Academy of Sports ▪ Registrar of Sports ▪ Kenya Film Classification Board (<i>Kenya Film Classification Act, Cap. 222</i>) ▪ Kenya Film Commission (<i>Legal Notice No 147 of 2015</i>) ▪ Kenya Copyright Board (<i>Copyright Act, 2001</i>) ▪ Kenya National Library Services Board (<i>Kenya National Library Service Act, Cap. 225</i>) ▪ Kenya Cultural Centre (<i>Kenya Cultural Centre Act, Cap. 218</i>) ▪ Kenya National Theatre ▪ Permanent Presidential Music Commission

<p>15. MINISTRY OF ENVIRONMENT, CLIMATE CHANGE AND FORESTRY</p>	<p>MINISTRY OF ENVIRONMENT, CLIMATE CHANGE AND FORESTRY NHIF Building Ragati Road, Upperhill P.O. Box 30126-00100 NAIROBI Telephone:020-2730808/9 Website: www.environment.go.ke</p> <p>CABINET SECRETARY:</p> <p>HON. SOIPAN TUYA, C.B.S. STATE DEPARTMENT FOR ENVIRONMENT AND CLIMATE CHANGE</p> <p>PRINCIPAL SECRETARY: ENG. FESTUS K. NG'ENO</p> <p>STATE DEPARTMENT FOR FORESTRY PRINCIPAL SECRETARY: MR. EPANTUS K. KIMANI</p>	
	<p>STATE DEPARTMENT FOR ENVIRONMENT AND CLIMATE CHANGE</p> <p>Functions:</p> <ul style="list-style-type: none"> ▪ National Environment Policy and Management; ▪ Climate Change/Action Policy; ▪ Promotion of low carbon technologies to reduce emissions; ▪ Restoration and Protection of Strategic Water Towers; ▪ Protection and Conservation of the Natural Environment; ▪ Pollution Control; ▪ Lake Victoria Environmental Management Programme ; ▪ Restoration of Lake Naivasha Basin; ▪ Meteorological Services; ▪ Conservation and Protection of Wetlands. 	<p>Institutions:</p> <ul style="list-style-type: none"> ▪ National Environmental Management Authority (<i>Environmental Management Co-ordination Act, No.8 of 1999</i>) ▪ National Climate Change Council (<i>Climate Change Act, No. 11 of 2016</i>) ▪ Kenya Water Towers Agency (<i>Kenya Water Towers Agency Board Order, 2012</i>) ▪ National Environment Trust Fund (<i>Environmental Management Co-ordination Act, No.8 of 1999</i>) ▪ National Environmental Complaints Committee (NECC) (<i>Environmental Management Co-ordination Act, No.8 of 1999</i>) ▪ Kenya Meteorological Department ▪ Kenya Meteorological Training College

	<p>STATE DEPARTMENT FOR FORESTRY</p> <p>Functions:</p> <ul style="list-style-type: none"> ▪ Forestry Development Policy; ▪ Forestry Management; and ▪ Support in Climate Change/Action Policy; and ▪ Development of Forests, Re-afforestation, and Agro-forestry. 	<p>Institutions:</p> <ul style="list-style-type: none"> ▪ Kenya Forest Service (<i>Forest Conservation and Management Act, No. 34 of 2016</i>) ▪ Kenya Forestry Research Institute (<i>Science and Technology Act, No. 28 of 2013</i>)
--	---	---

<p>16. MINISTRY OF TOURISM, WILDLIFE AND HERITAGE</p>	<p>MINISTRY OF TOURISM, WILDLIFE AND HERITAGE Social Security House Block "A" Bishops Road, Capital Hill P.O. Box 30430-00100 NAIROBI Telephone: 020-2729800</p> <p>CABINET SECRETARY:</p> <p style="text-align: center;">HON. PENINAH MALONZA, O.G.W.</p> <p>STATE DEPARTMENT FOR TOURISM PRINCIPAL SECRETARY: MR. JOHN LEKAKENY OLOLTUAA</p> <p>STATE DEPARTMENT FOR WILDLIFE PRINCIPAL SECRETARY: MS. MUSEIYA SILVIA KIHORO</p> <p>STATE DEPARTMENT FOR CULTURE AND HERITAGE PRINCIPAL SECRETARY: MS. UMMI MOHAMED BASHIR</p>	
	<p>I. STATE DEPARTMENT FOR TOURISM AND WILDLIFE</p> <p>Functions:</p> <ul style="list-style-type: none"> ▪ Tourism Policy and Standards; ▪ Development and Promotion of Tourism; ▪ Training on Tourism Services; ▪ Tourism Finance; ▪ Tourism Research and Monitoring; 	<p>Institutions:</p> <ul style="list-style-type: none"> ▪ Tourism Regulatory Authority (<i>Tourism Act, No. 28 of 2011</i>) ▪ Kenya Utalii College (<i>Tourism Act, No. 28 of 2011</i>)

	<ul style="list-style-type: none"> ▪ Protection of Tourism and Regulation; ▪ Positioning and Marketing of Kenya to local and international Tourists; ▪ Wildlife Conservation and Protection Policy; ▪ Protection of Wildlife Heritage; ▪ Management of National Parks, Reserves and Marine Parks. ▪ Wildlife Biodiversity Management and Protection; ▪ Sustainable Wildlife Biodiversity Economy; ▪ Collaboration with Wildlife Clubs of Kenya; ▪ Management of Wildlife Dispersal Areas in collaboration with Partners; ▪ Wildlife Conservation Training and Research; ▪ Wildlife Conservation Education and Awareness; ▪ Wildlife Biodiversity International Obligations and Multilateral Agreements; ▪ Human-Wildlife Conflict Mitigation and Response Policy; ▪ Wildlife Sector Governance and Coordination. 	<ul style="list-style-type: none"> ▪ The Tourism Fund (<i>Tourism Act, No. 28 of 2011</i>) ▪ Tourism Research Institute and Monitoring Mechanism (<i>Tourism Act, No. 28 of 2011</i>) ▪ Tourism Protection Service (<i>Tourism Act, No. 28 of 2011</i>) ▪ Kenya Tourism Board (<i>Tourism Act, No. 28 of 2011</i>) ▪ Kenyatta International Convention Centre (<i>Tourism Act, No. 28 of 2011</i>) ▪ Kenya Safari Lodges and Hotels ▪ Kenya Wildlife Service ▪ Kenya Wildlife Research and Training Institute ▪ Wildlife Conservation Trust Fund ▪ Wildlife Clubs of Kenya
	<p>II. STATE DEPARTMENT FOR CULTURE AND HERITAGE</p> <p>Functions:</p> <ul style="list-style-type: none"> ▪ National Heritage Policy and Management; ▪ Management of Culture Policy; ▪ Policy on Kenya’s Heroes and Heroines; ▪ Language Management Policy; ▪ National Archives/Public 	<p>Institutions:</p> <ul style="list-style-type: none"> ▪ The National Heroes Council (<i>Kenya Heroes Act, No. 5 of 2014</i>) ▪ Kenya National Archives and Documentation Service (<i>Public Archives and Documentation Service Act, Cap. 19</i>) ▪ National Museums of Kenya (<i>National Museums and</i>

	Records Management; <ul style="list-style-type: none"> ▪ Management of National Museums and Monuments; ▪ Historical Sites Management. 	<i>Heritage Act, No. 6 of 2006)</i> <ul style="list-style-type: none"> ▪ Bomas of Kenya ▪ Kenya National Commission for Culture and Social Services ▪ Ushanga Kenya Initiative
--	---	---

17. MINISTRY OF WATER, SANITATION AND IRRIGATION	MINISTRY OF WATER, SANITATION AND IRRIGATION Maji House Ngong Road P.O. Box 49720-00100 NAIROBI Telephone: 020-4900303 CABINET SECRETARY: HON. ALICE M. WAHOME STATE DEPARTMENT FOR WATER AND SANITATION PRINCIPAL SECRETARY: DR. PAUL K. RONO, PhD. STATE DEPARTMENT FOR IRRIGATION PRINCIPAL SECRETARY: MR. GITONGA M. MUGAMBI, E.B.S.	
	I. STATE DEPARTMENT FOR WATER AND SANITATION Functions: <ul style="list-style-type: none"> ▪ Water Resources Management Policy and Standards; ▪ Water Catchment Area Conservation, Control and Protection; ▪ Water and Sewerage Services Management Policy; ▪ Waste Water Treatment and Disposal Policy; ▪ Water Quality and Pollution Control; ▪ Sanitation Management; ▪ Management of Public 	Institutions: <ul style="list-style-type: none"> ▪ Water Services Regulatory Board <i>(Water Act, 2016)</i> ▪ Kenya Water Institute ▪ Athi Water Works Development Agency <i>(Water Act, 2016)</i> ▪ Tana Water Works Development Agency <i>(Water Act, 2016)</i> ▪ Tanathi Water Works Development Agency <i>(Water Act, 2016)</i>

	<p>Water Schemes and Community Water Projects; and</p> <ul style="list-style-type: none"> ▪ Water Harvesting and Storage for Domestic and Industrial Use. 	<ul style="list-style-type: none"> ▪ Lake Victoria North Water Works Development Agency (<i>Water Act, 2016</i>) ▪ Lake Victoria South Works Development Agency (<i>Water Act, 2016</i>) ▪ Central Rift Valley Water Works Development Agency (<i>Water Act, 2016</i>) ▪ North Rift Valley Water Works Development Agency (<i>Water Act, 2016</i>) ▪ Coast Water Works Development Agency (<i>Water Act, 2016</i>) ▪ Northern Water Works Development Agency (<i>Water Act, 2016</i>) ▪ Water Sector Trust Fund (<i>Water Act, 2016</i>) ▪ Regional Centre on Ground Water Resources Education, Training and Research (<i>Legal Notice No. 252 of 18th December, 2015</i>) ▪ Water Resources Authority (<i>Water Act, 2016</i>) ▪ Hydrologists Registration Board
	<p>II. STATE DEPARTMENT FOR IRRIGATION</p> <p>Functions:</p> <ul style="list-style-type: none"> ▪ National Irrigation Policy and Management; ▪ Water Harvesting and Storage for Irrigation; ▪ Management of Irrigation Schemes; ▪ Water Storage and Flood Control Management; ▪ Mapping, Designating and Developing Areas ideal for Irrigation Schemes; ▪ Development of irrigation infrastructure; and ▪ Land Reclamation. 	<p>Institutions:</p> <ul style="list-style-type: none"> ▪ National Water Harvesting and Storage Authority (<i>Water Act, 2016</i>) ▪ National Irrigation Authority (<i>Irrigation Act, No. 14 of 2019</i>) ▪ Kenya Water Security Climate Resilience Project (KWSCRIP)

<p>18. MINISTRY OF ENERGY AND PETROLEUM</p>	<p>MINISTRY OF ENERGY AND PETROLEUM Kawi House 4th Floor Block 'A' P.O. Box 30582-00100 NAIROBI Telephone: 020-3310112</p> <p>CABINET SECRETARY:</p> <p>MR. DAVIS K. CHIRCHIR</p> <p>STATE DEPARTMENT FOR ENERGY PRINCIPAL SECRETARY: MR. ALEX K. WACHIRA</p> <p>STATE DEPARTMENT FOR PETROLEUM PRINCIPAL SECRETARY: MR. MOHAMED LIBAN</p>	
	<p>I. STATE DEPARTMENT FOR ENERGY</p> <p>Functions:</p> <ul style="list-style-type: none"> ▪ National Energy Policy, Development and Management; ▪ Thermal Power Development; ▪ Rural Electrification Programme; ▪ Energy Regulation, Security and Conservation; ▪ Hydropower Development; ▪ Geothermal Exploration and Development; ▪ Promotion of renewable energy. 	<p>Institutions:</p> <ul style="list-style-type: none"> ▪ Energy and Petroleum Regulatory Authority (<i>Energy Act, No. 1 of 2019</i>) ▪ Kenya Power Company Limited (<i>Companies Act, Cap. 486</i>) ▪ Kenya Electricity Generating Company Limited (<i>Companies Act, Cap. 486</i>) ▪ Kenya Electricity Transmission Company Limited (<i>Companies Act, Cap. 486</i>) ▪ Rural Electrification and Renewable Energy (<i>Energy Act, No. 1 of 2019</i>) ▪ Nuclear Power and Energy Agency ▪ Geothermal Development Company (<i>Energy Act, No. 1 of 2019</i>) (<i>Companies Act, Cap. 486</i>)

	<p align="center">II. STATE DEPARTMENT FOR PETROLEUM</p> <p>Functions:</p> <ul style="list-style-type: none"> ▪ Petroleum Policy; ▪ Strategic Petroleum Stock Management; ▪ Management of Upstream Petroleum Products Marketing; ▪ Oil and Gas Exploration Policy Development; ▪ Oil/Gas Sector Capacity Development; ▪ Petroleum Products, Import/Export Marketing Policy Management; ▪ Licensing of Petroleum Marketing and Handling; ▪ Quality Control of Petroleum Products. 	<p>Institutions:</p> <ul style="list-style-type: none"> ▪ National Oil Corporation of Kenya (<i>Companies Act, Cap. 486</i>) ▪ Kenya Pipeline Company (<i>Companies Act, Cap. 486</i>) ▪ Petroleum Development Levy Fund ▪ Kenya Petroleum Refineries
--	--	--

<p>19. MINISTRY OF LABOUR AND SOCIAL PROTECTION</p>	<p align="center">MINISTRY OF LABOUR AND SOCIAL PROTECTION</p> <p>Social Security House Block "A", Eastern Wing P.O. Box 40326-00100 NAIROBI Telephone: 020-2729800</p> <p>CABINET SECRETARY:</p> <p align="center">HON. FLORENCE K. BORE</p> <p>STATE DEPARTMENT FOR LABOUR AND SKILLS DEVELOPMENT PRINCIPAL SECRETARY: MR. GEOFFREY E. KIATUKO, ACIARB</p> <p>STATE DEPARTMENT FOR SOCIAL PROTECTION AND SENIOR CITIZEN AFFAIRS PRINCIPAL SECRETARY: MR. MOGOSI J. MOTARI, M.B.S.</p>	
	<p>I. STATE DEPARTMENT FOR LABOUR AND SKILLS DEVELOPMENT</p> <p>Functions:</p> <ul style="list-style-type: none"> ▪ National Labour and Employment Policy Management; 	<p>Institutions:</p> <ul style="list-style-type: none"> ▪ National Social Security Fund (NSSF)

	<ul style="list-style-type: none"> ▪ Labour and Social Protection Policy and Programme Implementation; ▪ Industrial Training; ▪ National Labour Productivity and Competitiveness; ▪ National Human Resource Planning and Development; ▪ Child Labour Policy and Regulations Management; ▪ Develop and maintain Database on Employment Creation; ▪ Workplace Inspection; ▪ Workman's Compensation Policy; ▪ Promotion of Occupational Health and Safety at Work; ▪ Industrial Relations Management; ▪ National Institutional Framework to improve post training skills; ▪ Overseeing Skills Development among Actors and Establishment of Sector Specific Skills Councils; ▪ Establishment and Management of Institutional Framework for Linking industry, Skills Development and Training; ▪ Implementation of the Industrial Attachment Policy; ▪ Management of Skills and Post Training Policy; ▪ Harmonisation of Skills Training at all levels of Training; ▪ Management of National Skills Development Fund; ▪ Implementation of the National Apprenticeship Policy; ▪ Maintenance of National Database of Skills; ▪ Assessing Industrial Training, Testing and Occupational Skills and Awarding Certificates including 	<p><i>(National Social Security Fund No. 45 of 2013)</i></p> <ul style="list-style-type: none"> ▪ National Industrial Training Authority <i>(Industrial Training Act, Cap. 237)</i> ▪ National Productivity and Competitiveness Centre ▪ Kenya National Labour Board and the Wages Council <i>(Labour Institutions Act, No. 12 of 2007)</i> ▪ National Employment Authority <i>(National Employment Authority Act, No. 3 of 2016)</i> ▪ Migrant Workers Welfare Fund ▪ Department of Labour Migration Management
--	--	--

	<p>Government Test Certificates;</p> <ul style="list-style-type: none"> ▪ Migratory Labour and International Jobs Policy; ▪ Promote overseas employment; ▪ Coordination of labour migration management; ▪ Develop Legal and institutional framework for labour migration; ▪ Promote co-operation and partnerships on labour migration; 	
	<p>II. STATE DEPARTMENT FOR SOCIAL PROTECTION AND SENIOR CITIZEN AFFAIRS</p> <p>Functions:</p> <ul style="list-style-type: none"> ▪ Social Protection Policy; ▪ Senior Citizens Policy; ▪ Vocational Training and Rehabilitation of Persons With Disabilities; ▪ National Volunteerism Policy; ▪ Policy and Programmes for Persons with Disabilities; ▪ Policy and Programmes for Older Persons; ▪ Management of Statutory Children's Institutions; ▪ Community Development Policy; ▪ Community Mobilization; ▪ Registration of Self Help groups; ▪ Protection and Advocacy of Needs of Persons with Disabilities; ▪ Social Assistance Programmes; ▪ Family Protection Policy; ▪ Rehabilitation of Street Families; ▪ Policies on Children and 	<p>Institutions:</p> <ul style="list-style-type: none"> ▪ Child Welfare Society of Kenya ▪ National Council for Persons with Disabilities (<i>Persons with Disability Act, No. 14 of 2003</i>) ▪ National Council for Children's Services (<i>Children's Act, No. 29 of 2022</i>) ▪ Street Families Rehabilitation Trust Fund

	Social Development; <ul style="list-style-type: none"> ▪ Counter Trafficking in Persons; ▪ Children Welfare and Penal Protection; ▪ Support for Matrimonial and Succession Laws and Policies. 	
--	--	--

20. MINISTRY OF EAST AFRICAN COMMUNITY (EAC), THE ASALS AND REGIONAL DEVELOPMENT	MINISTRY OF EAST AFRICAN COMMUNITY (EAC), THE ASALS AND REGIONAL DEVELOPMENT Cooperative Bank House Haile Selassie Avenue P.O. Box 46-00200 NAIROBI Telephone: 020-2245742/2211614/2245752 CABINET SECRETARY: MS. REBECCA MIANO, M.B.S. STATE DEPARTMENT FOR EAST AFRICAN COMMUNITY AFFAIRS PRINCIPAL SECRETARY: MR. ABDI DUBAT FIDHOW STATE DEPARTMENT FOR THE ASALS AND REGIONAL DEVELOPMENT PRINCIPAL SECRETARY: MR. IDRIS SALIM DOKOTA	
	I. STATE DEPARTMENT FOR EAST AFRICAN COMMUNITY (EAC) Functions: <ul style="list-style-type: none"> ▪ Policy on East African Community; ▪ Implementation of the Treaty for the Establishment of the East African Community; ▪ Negotiation and Implementation of EAC protocols; ▪ Develop and Implement policies and programmes to fast-track regional integration; ▪ Co-ordination of 	Institutions: The EAC Main Organs: <ul style="list-style-type: none"> ▪ The Summit ▪ The Council of Ministers ▪ The Co-ordinating Committee ▪ Sectoral Committees ▪ The East African Court of Justice ▪ The East African Legislative Assembly ▪ The Secretariat ▪ The EAC ▪ The Civil Aviation

	<p>Implementation of EAC Regional Programmes and Projects;</p> <ul style="list-style-type: none"> ▪ Co-ordination of Government's Participation in East African Community Affairs; ▪ Domestication of regional agreements in all areas; ▪ Monitor Implementation of Summit and Council Directives/Decisions; ▪ Sustainable development of Lake Victoria Basin and other shared resources; ▪ East African Community Organs and Institutions; ▪ Create awareness on the aspiration of East African Community Integration; ▪ Promote public participation in the EAC Integration Process; ▪ Monitoring and Evaluation of the Implementation of Northern Corridor Development; and ▪ Provide Secretariat Services during Ministerial and Head of States Summit Meetings. 	<p>Safety and Security Oversight Agency (CASSOA).</p> <ul style="list-style-type: none"> ▪ The East African Health Research Commission (EAHRC) ▪ The East African Kiswahili Commission (EAKC) ▪ The East African Science and Technology Commission (EASTECO) ▪ The Inter-University Council for East Africa (IUCEA) ▪ The Lake Victoria Basin Commission (LVBC) ▪ The Lake Victoria Fisheries Organization (LVFO)
	<p>II. STATE DEPARTMENT FOR THE ASALs AND REGIONAL DEVELOPMENT</p> <p>Functions:</p> <ul style="list-style-type: none"> ▪ Arid and Semi - Arid Lands Policy; ▪ Co-ordination of Planning, and Development for Arid and Semi - Arid Lands; ▪ Implementation of Special Programmes for Development of Arid and Semi-Arid Areas; ▪ Implementation of Arid and Semi- Arid Lands Programmes; ▪ Co-ordinating Research for sustainable Arid and Semi- 	<p>Institutions:</p> <ul style="list-style-type: none"> ▪ National Drought Management Authority (<i>National Drought Management Authority Act, 2016</i>) ▪ National Drought Emergency Fund (<i>National Drought Management Authority Act, 2016</i>) ▪ Tana and Athi Rivers Development Authority (<i>TARDA Act, Cap. 443</i>) ▪ Lake Basin

	<p>Arid Lands Resource Management, Development and Livelihoods;</p> <ul style="list-style-type: none"> ▪ Promotion of Livestock Development, Marketing and Value addition of Resources within Arid and Semi- Arid Areas; ▪ Enhancing Livelihood Resilience of Pastoral and Agro Pastoral Communities; ▪ Co-ordinating Responses Against Drought and Desertification; ▪ Special Programmes; ▪ Food Relief Management and Humanitarian Emergency Response ▪ Peace Building and Conflict Management within Arid and Semi-Arid Area; ▪ Management and promotion of integrated cross border activities in identified ASAL Counties; ▪ Regional Development Policy Implementation, oversight and management; ▪ Co-ordination of Regional Development Authorities; and ▪ Projects in Response to Displacement Impacts. 	<p>Development Authority (<i>LBDA Act, Cap. 442</i>)</p> <ul style="list-style-type: none"> ▪ Kerio Valley Development Authority (<i>KVDA Act, Cap. 441</i>) ▪ Ewaso Nyiro North Development Authority (<i>ENNDA Act, Cap. 448</i>) ▪ Ewaso Nyiro South Development Authority (<i>ENSDA Act, Cap. 447</i>) ▪ Coast Development Authority (<i>Coast Development Authority Act, Cap. 444</i>) ▪ Kenya Development Response to Displacement Impacts Project (KDRDIP)
--	---	--

<p>21 MINISTRY OF MINING, BLUE ECONOMY, AND MARITIME AFFAIRS</p>	<p>MINISTRY OF MINING, BLUE ECONOMY AND MARITIME AFFAIRS Works Building Ngong Road P.O. Box 30009-00100 NAIROBI Telephone: 020-2723101 CABINET SECRETARY:</p> <p style="text-align: center;">HON. SALIM MVURYA, E.G.H.</p> <p>STATE DEPARTMENT FOR MINING PRINCIPAL SECRETARY: MR. ELIJAH G. MWANGI</p> <p>STATE DEPARTMENT FOR THE BLUE ECONOMY & FISHERIES PRINCIPAL SECRETARY: MS. BETSY M. NJAGI</p>
---	---

STATE DEPARTMENT FOR SHIPPING & MARITIME AFFAIRS PRINCIPAL SECRETARY: MR. SHADRACK M. MWADIME, M.B.S.	
I. STATE DEPARTMENT FOR MINING Functions: <ul style="list-style-type: none"> ▪ Policy on Extractive Industry; ▪ Mineral Exploration and Mining Policy Management; ▪ Inventory and Mapping of Mineral Resources; ▪ Mining and Minerals Development Policy and Standards; ▪ Maintenance of Geological Data (Research, Collection, Collation, Analysis); ▪ Policies on the Management of Quarrying of Rocks and Industrial Minerals; ▪ Management of Health Conditions and Health and Safety in Mines; ▪ Mining Capacity Development and Value Addition. 	Institutions: <ul style="list-style-type: none"> ▪ National Mining Corporation (<i>Mining Act, No. 12 of 2016</i>) ▪ Mineral Rights Board (<i>Mining Act, No. 12 of 2016</i>) ▪ The Geologists Registration Board (<i>Geologists Registration Act, Cap. 535</i>)
II. STATE DEPARTMENT FOR THE BLUE ECONOMY AND FISHERIES Functions <ul style="list-style-type: none"> • Co-ordinate development of national oceans and blue economy strategy and policy; • Fisheries and Aquaculture Policy; • Co-ordination of Development of Policy, Legal, Regulatory and Institutional Framework for the Fisheries Industry and the Blue Economy; • Drive sustainable transformation and diversification of the ocean's economy by promoting research and innovation; 	Institutions: <ul style="list-style-type: none"> ▪ Kenya Marine and Fisheries Research Institute (<i>Science, Technology and Innovation Act, No. 28 of 2012</i>) ▪ Kenya Fisheries Service (<i>Fisheries Management and Development Act, No. 35 of 2016</i>) ▪ Fish Marketing Authority (<i>Fisheries Management and Development Act, No. 35 of 2016</i>) ▪ Kenya Fishing Industries Corporation

	<ul style="list-style-type: none"> • Increase local participation and investment in the blue economy through private sector engagement and partnerships; • Fisheries Marketing Policy; • Fishing Licensing; • Development of Fisheries; • Promote Fish Consumption; • Fish Quality Assurance; • Enhancement of Technical Co- operation with Partner States; • Management and Licensing of Local and Foreign Fishing Trawlers in Kenya Waters; • Overall Policy for Exploitation of Agro-Based Marine Resources; • Policy on Development of Fishing Ports and Associated Infrastructure; • Capacity Building for Sustainable Exploitation of Agro-Based Marine Resources; • Protection of Aquatic Ecosystems; • Promotion of Kenya as a Centre for Aquaculture; • Economic development-oriented Fisheries Research. 	
	<p>III. STATE DEPARTMENT FOR SHIPPING AND MARITIME AFFAIRS</p> <p>Functions:</p> <ul style="list-style-type: none"> • Promotion of Maritime and Shipping Industry; • Maritime Transport Management; • Ship Registration; • Marine Cargo Insurance; • Human Resource Development, Management and Research in Support of Kenya's Shipping Industry; • Establishment of Effective Admiralty Jurisdiction; • Development of a Central Data and Information Centre; • Co-ordinating Maritime Spatial Planning and Integrated Coastal Zone Management; 	<p>Institutions:</p> <ul style="list-style-type: none"> ▪ The Kenya National Shipping Line <i>(The Merchant Shipping Act, No. 4 of 2009)</i> ▪ Kenya Maritime Authority <i>(State Corporations Act, Cap. 446, Kenya Maritime Authority Order 2004)</i> ▪ Bandari Maritime Academy ▪ Government Clearing Agency

	<ul style="list-style-type: none"> • Protection and Regulation of Marine Ecosystems; <ul style="list-style-type: none"> ▪ Develop national capacity for Kenya’s maritime sector; ▪ Promote and facilitate placement of Kenyans in the global maritime labour market; • Protection of the Marine Resources in EEZ; • Monitoring and Advising on Usage of Kenya's Exclusive Economic Zone; • Ocean Governance and marine management • Government Clearing and Forwarding Services 	
--	---	--

<p>THE STATE LAW OFFICE</p>	<p>THE STATE LAW OFFICE Sheria House Harambee Avenue P.O Box 40112 - 00100 NAIROBI Telephone: 020-2227461/2251535 Website: www.attorney-general.go.ke</p> <p>THE HONOURABLE ATTORNEY-GENERAL</p> <p style="text-align: center;">HON. JUSTIN B. N. MUTURI, E.G.H.</p>	
	<p>Functions:</p> <ul style="list-style-type: none"> ▪ Legal Policy Management ▪ Principal Legal Adviser to the Government ▪ Anti-Corruption Strategies, Integrity and Ethics ▪ National Registries ▪ Public Trustee ▪ Official Receiver ▪ Adoptions ▪ Custodian of Enemy Property ▪ Wakf Commissioners ▪ College of Arms ▪ Matters Related to Legal Profession ▪ Legal Aid ▪ Policy on Administration of Justice ▪ Constitutional Implementation 	<p>Institutions:</p> <ul style="list-style-type: none"> ▪ Business Registration Service <i>(The Business Registration Act, No. 15 of 2015)</i> ▪ Council for Legal Education <i>(The Council for Legal Education Act, No. 27 of 2012)</i> ▪ National Anti-Corruption Campaign Steering Committee <i>(Gazette Notice No. 4124 of 2004)</i> ▪ Assets Recovery Agency <i>(The Proceeds of Crime and Anti- Money Laundering Act, No. 9 of 2009)</i> ▪ Kenya School of Law <i>(The Kenya School of Law</i>

	<ul style="list-style-type: none"> ▪ Legislative Drafting ▪ Drafting and Vetting of Agreements ▪ Elections Policy Management ▪ Political Parties Policy Management 	<ul style="list-style-type: none"> ▪ <i>Act, No. 26 of 2012)</i> ▪ Auctioneers Licensing Board (<i>The Auctioneers Act, No. 5 of 1996</i>) ▪ Witness Protection Agency (<i>The Witness Protection Act (No. 16 of 2006)</i>) ▪ Victims Protection Board (<i>The Victim Protection Act, No. 17 of 2014</i>) ▪ Nairobi Centre for International Arbitration (<i>The Nairobi Centre for International Arbitration Act, No. 26 of 2013</i>) ▪ Advocates Disciplinary Tribunal (<i>The Advocates Act, Cap. 16</i>) ▪ Advocates Complaints Commission (<i>The Advocates Act, Cap. 16</i>) ▪ Car Loan Scheme for Electoral Commissioners Fund ▪ Kenya Law Reform Commission (<i>The Kenya Law Reform Commission Act, No. 19 of 2013</i>) ▪ Office of the Registrar of Political Parties (<i>The Political Parties Act, No. 11 of 2011</i>) ▪ National Committee on Implementation of National Humanitarian Law ▪ National Council for Law Reporting (<i>The National Council for Law Reporting Act, No. 11 of 1994</i>) ▪ National Coroners Service (<i>The National Coroners Service Act, No. 18 of 2017</i>) ▪ National Legal Aid Service (<i>Legal Aid Act, No. 6 of 2016</i>)
--	--	---