1.

COUNTY

REPLACEMENT

WARD


MINISTRY OF LABOUR AND SOCIAL PROTECTION

STATE DEPARTMENT FOR SOCIAL SECURITY & PROTECTION DIRECTORATE OF SOCIAL DEVELOPMENT

SUB-COUNTY

APPLICATION FORM FOR REPLACEMENT OF SELF- HELP GROUPS AS PER THE COMMUNITY GROUPS REGISTRATION ACT, No. 30 of 2022.

CONSTITUENCY

F	Basic information of the Gr	oup			
N	Name of Group				
R	Registration/Certificate No		Date of Replacement	t	
E E F	☐Community Project ☐Other, spe DivisionLocation FormationPostal Addre	uth Women	cial Interest Group? (stateYears/Landmark	□ Yes □ No	sons
	a. Information for	r Replacement			
	Reason(s) for replacement a)	lost b) Stolen c) Spoilt d) others	S		
	Date of last replacement (if a	nv)			

2. Membership of the Group

a) Current Membership

Particulars	Female	Male	Intersex	Total
Number of members at the time of certificate replacement				
Number of Persons with Disabilities				
Number of Youth (18-35years)				
Number of Elder persons (60+ years)				
TOTAL				

h)	Names	of Curr	ent Office	Regrers
w,	Trames	vi Cuii	cht Omice	Dearcis

No	Position	Name of person	F	M	ID/No.	Tel/Email	Signature
1	Chairperson						
2	Secretary						
3	Treasurer						
4	V/Chairperson						
5	V/Secretary						
6	Committee						
	Member						
7	Committee						
	Member						

^{*}Attach a separate list of all members

4	Uan	7 1 10	TABL	MATI	α
3.	Ban	K III		пин	
•					•••

Name of Bank	Branch
Account Name	Account Number
KRA PIN	

4. Asset Base

a) Physical Property(ies)

No	Property (ies) (e.g. land, building, livestock etc)	Estimated Value(Kshs)
1.		
2.		
3.		
4.		

b)	Financial Sta	atus (<i>Approximate</i> Ks	n)
----	---------------	------------------------------	----

5. Activities currently being undertaken by the Group

a) Type of Activity(ies) - tick as appropriate

1.	Business
2.	Community project
3.	Crop farming
4.	Cultural/traditional activities
5.	Environment Conservation
6.	Financial services
7.	Fishery
8.	Health care
9.	Livestock rearing
10.	Poultry keeping
11.	Skills development
12.	Tourism
13.	Youth empowerment
14.	Merry-go-round
15.	Table banking
16.	Other(s)

	b) List the Main Activity
6.	Applicants Signature
	Position: □ Chairperson □ Secretary □ Treasurer □ Member
	Name
	Telephone
	Signature
	Date

FOR OFFICIAL USE		
Approved and Recommended by the County Coordinator/ Sub-County for Social		
Development		
Name of Officer		
SignatureOfficial Stamp		
Date		

REQUIREMENTS FOR REPLACEMENT OF A GROUP REGISTRATION CERTIFICATE

- 1. A letter to the registering authority reporting the reasons for seeking replacement of Certificate.
- 2. List of <u>All</u> the Members duly signed with Name/Position/ID No./Telephone No. and Signatures <u>MUST</u> be attached to the replacement Form
- 3. Group Constitution
- 4. Minutes declaring the loss/reasons for replacement, this should be endorsed by at least 2/3 of the members.
- 5. A Police Abstract.
- 6. Attachment of a portion of the original certificate/photocopy where available.
- 7. Pay Replacement fee of Ksh.1, 000/=.

NOTE: Failure to <u>ADHRE</u> to the above Requirements will result to non-replacement of the Certificate or Deregistration.