

THE KENYA GAZETTE

Published by Authority of the Republic of Kenya

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

Vol. CXVI—No. 87

NAIROBI, 25th July, 2014

Price Sh. 60

GAZETTE NOTICES

	PAGE
The Children Act—Appointment	1824
The Law of Succession Act—Appointment	1824
The Accountants Act—Appointments	1824
The Central Bank of Kenya Act—Microfinance Banks and Cash Reserve Ratio, etc	1824–1825
The Standards Act—Appointments.....	1824
The Labour Relations Act—Application for Registration of Trade Unions.....	1825
The Copyright Act—Appointments	1826
The Land Act—Intention to Acquire Land, etc.....	1826–1829
The Land Registration Act—Issue of Provisional Certificates, etc.	1829–1841
The National Treasury—Statement of Actual Revenue and Net Exchequer Issues	1841–1843
Public Service Commission—Examination Results	1843–1844
Supreme Court of Kenya—Summer Vacation.....	1844
Court of Appeal—Summer Vacation.....	1844
High Court of Kenya—August Vacation	1844
The Advocates Act—Quarterly Report	1845
The Water Act—Regular Tariff Adjustments	1845–1848
The Mining Act—Application for a Special Licence.....	1848
County Government Notices.....	1848–1849

CONTENTS

The Environmental Management and Co-ordination Act—Environmental Impact Assessment Study Reports	1849–1855
National Social Security Fund—Statement of Changes in Net Assets	1855–1858
Disposal of Uncollected Goods	1858–1859
Loss of Share Certificates.....	1859–1860
Loss of Policies.....	1860–1861
Change of Names.....	1861

SUPPLEMENT No. 109

Legislative Supplement

LEGAL NOTICE	PAGE
98—The Kenya Deposit Insurance Act—Commencement.....	613
99—The Kenya Agricultural and Livestock Research Act—Commencement.....	613
100—The Banking Act—Exemption.....	613
101—The Sexual Offences Rules of Court, 2014.....	614

SUPPLEMENT No. 110

National Assembly Bills

The Central Bank (Amendment) Bill, 2014.....	2819
--	------

CORRIGENDA

IN Gazette Notice No. 3256 of 2014 *amend the title No. printed as* "Isukhu/Lukose/806" *to read* "Isukha/Shirere/806".

IN Gazette Notice No. 4383 of 2014, Cause No. 436 of 2014, *amend the deceased's name printed as* "Nashon Ambayo Agola" *to read* "Nashon Ambayo Ogola".

IN Gazette Notice No. 3083 of 2014, *amend the expression printed as* "issue of a new land title deed" *to read* "issue of a new green card" *where it appears.*

GAZETTE NOTICE No. 5026

THE ANTI-CORRUPTION AND ECONOMIC CRIMES ACT

(No. 3 of 2003)

APPOINTMENT

IN EXERCISE of the powers conferred by section 3 (1) of the Anti-Corruption and Economic Crimes Act, 2003, the Chief Justice appoints—

LAWRENCE N. MUGAMBI

Senior Principal Magistrate, as a special magistrate to preside over cases involving corruption and economic crimes in the areas of jurisdiction of his current court station and future stations deployed to from time to time with effect from 14th July, 2014.

Dated the 14th July, 2014.

WILLY MUTUNGA,

Chief Justice/President, Supreme Court of Kenya.

GAZETTE NOTICE No. 5027

THE CHILDREN ACT

(No. 8 of 2001)

APPOINTMENT

IN EXERCISE of the powers conferred by section 73 (d) (ii) of the Children Act, 2001, the Chief Justice appoints—

LAWRENCE N. MUGAMBI

to preside over cases involving children in the areas of jurisdiction of his current court station and future stations deployed to from time to time with effect from 14th July, 2014.

Dated the 14th July, 2014.

WILLY MUTUNGA,

Chief Justice/President, Supreme Court of Kenya.

GAZETTE NOTICE No. 5028

THE LAW OF SUCCESSION ACT

(Cap. 160)

APPOINTMENT

IN EXERCISE of the powers conferred by section 47 of the Law of Succession Act, the Chief Justice appoints—

LAWRENCE N. MUGAMBI

Senior Principal Magistrate, to represent the High Court in succession matters in the areas of jurisdiction of his current court station and future magistrate stations deployed to from time to time with effect from 14th July, 2014.

Dated the 14th July, 2014.

WILLY MUTUNGA,

Chief Justice/President, Supreme Court of Kenya.

GAZETTE NOTICE No. 5029

THE ACCOUNTANTS ACT

(No. 15 of 2008)

APPOINTMENT

IN EXERCISE of the powers conferred by section 15 (1) of the Accountants Act, 2008, the Cabinet Secretary for the National Treasury appoints:

Under paragraph (a)—

Bernard M. Ndungu;

Under paragraph (b)—

Christopher Yegon;

Under paragraph (c)—

Nyambura Koigi (Dr.);

Under paragraph (d)—

Margaret K. Muia

Under paragraph (e)—

Mary Njuya;

Under paragraph (f)—

Benson Okundi,

Patrick Ngumi (Dr.);

Under paragraph (g)—

Catherine Musakalia,

Joel M. Mbutia;

to be members of the Kenya Accountants and Secretaries National Examinations Board, for a period of three (3) years, with effect from the 1st July, 2014.

Dated the 9th July, 2014.

HENRY K. ROTICH,

Cabinet Secretary for the National Treasury.

GAZETTE NOTICE No. 5030

THE ACCOUNTANTS ACT

(No. 15 of 2008)

APPOINTMENT

IN EXERCISE of the powers conferred by paragraph 2 (1) of the Fourth Schedule to Accountants Act, 2008, the Cabinet Secretary for the National Treasury appoints—

Margaret K. Kobia (Prof.),

Christopher Yegon,

to be Chairperson and Vice-Chairperson, respectively, of the Kenya Accountants and Secretaries National Examinations Board, for a period of three (3) years, with effect from the 1st July, 2014.

Dated the 9th July, 2014.

HENRY K. ROTICH,

Cabinet Secretary for the National Treasury.

GAZETTE NOTICE No. 5031

THE CENTRAL BANK OF KENYA ACT

(Cap. 491)

MICROFINANCE BANKS AND CASH RESERVE RATIO

IN EXERCISE of the powers conferred by section 38 (6) of the Central Bank of Kenya Act, the Cabinet Secretary for the National Treasury prescribes for purposes of section 38 the microfinance banks set out in the schedule below to be subject to the cash reserve ratio.

SCHEDULE

Faulu Microfinance Bank Limited

Kenya Microfinance Bank Limited

Rafiki Microfinance Bank Limited
Remu Microfinance Bank Limited
SMEP Microfinance Bank Limited
Uwezo Microfinance Bank Limited
Century Microfinance Bank Limited
Sumac Microfinance Bank Limited
U & I Microfinance Bank Limited

Dated the 15th July, 2014.

HENRY ROTICH,
Cabinet Secretary for the National Treasury.

GAZETTE NOTICE No. 5032

THE STANDARDS ACT

(Cap. 496)

APPOINTMENT OF INSPECTORS

IN EXERCISE of the powers conferred by section 13 (1) and (2) of the Standards Act, the Cabinet Secretary for Industrialization and Enterprise Development, appoints—

Musa Saleri
Fredrick M. Githinji
Gasper Maato
Benson Bundi
Aloice Kiplimo Rugut
Emmanuel Ole Rakwa
Jacob L. Osuri
Lilian Sabusaga
Hellen Musyoka
Simon Chomba
Yussuf Dayib
Ian Waweru
Leinad Mwendwa
Edith Nkirete
Mohamed Khalif
Sylvia Naisula
Joshua Muema Muthui
Robin Wan'gombe Shake
James Irungu Mwangi
Gilbert Kibii Rono
Japhet Kibet Rono
Daniel Khamba Musta
Denis Onyango Ogango
Peter Kimaru Kirwa
Thomas Kiprotich Yego
Dedan Githinji Kariuki
Wilfred Ondari Bosire
Agnes Wangare Githinji
Mildred Dong' ai Eboi
Naomi Jebichi Kitur
Mathew Kiplagat Yegon
Franklin Simon Gero
Lydia Nyambeki Onyoni
Macklower Abisai Akoolo
Robert Kittu Ngombo
Phanice Ongachi
Francis Mutiso Mutune
Jared Mboya Ogolla
Elizabeth Maundu
Bilha Nderitu
Samson Maticha Onsare
Wilkins Mutwiri Kaburu
Nahashon Katheranya
Annah N.Kitili
Janet M. Kiilu
Hellen Chepchirchir
Daniel Tinaga
Bestina Ogechi
Kennedy Kaunda
Dawson Kahindi
Livingstone Gitau
Marciana Wakesho
Joshua Muema Muthui
Godfrey Musita
Clement Mumo Komu
Edward Otieno Mbai

Philemon Kattam Sumukwo
Antony Maritim
Evelyn Achieng Agutu
Frankline Rading Gerro
Benjamin Chelimo
Wesley Kibor
Daniel Terer

as Inspectors for the purposes of the Standards Act.

Dated the 17th July, 2014.

ADAN ABDALLA MOHAMED,
*Cabinet Secretary,
Ministry of Industrialization and Enterprise Development.*

GAZETTE NOTICE No. 5033

THE CENTRAL BANK OF KENYA ACT

(Cap. 491)

THE CENTRAL BANK OF KENYA (FOREIGN EXCHANGE
BUSINESS) REGULATIONS

(L.N. 62 of 2007)

REVOCATION OF A FOREX BUREAU LICENCE

IT IS notified for the general information of the public that the Central Bank of Kenya pursuant to regulation 6 (2) of the Central Bank of Kenya (Foreign Exchange Business) Regulations, 2007 has revoked the licence of the Forex Bureau specified in the First column of the Schedule, with effect from the date specified in the Second column.

SCHEDULE

<i>First Column</i>	<i>Second Column</i>
---------------------	----------------------

Amal Express Forex Bureau Limited	3rd June, 2014.
-----------------------------------	-----------------

Dated the 16th July, 2014.

NJUGUNA NDUNG'U,
Governor, Central Bank of Kenya.

GAZETTE NOTICE No. 5034

THE LABOUR RELATIONS ACT

(No. 14 of 2007)

APPLICATION FOR REGISTRATION OF TRADE UNIONS

NOTICE is given pursuant to section 14, 15 and 17 of the Labour Relations Act, to all Trade Unions, Federation of Trade Unions, Employers Organizations or Federation, of the receipt of application for registration of the following:

- (i) Union of Kenya Warders and Rangers
- (ii) Kenya Preparatory Schools Teachers Union
- (iii) Kenya Airways Staff Union
- (iv) Associated Vehicle Assemblers Workers Union
- (v) Kenya Revenue Employees Union
- (vi) Kenya Electricity Utilities Workers Union

The Notice is given to the following registered Trade Unions, Employers Organizations or Federations:

- (a) Kenya National Private Security Workers Union
- (b) Kenya Pre-Primary Education Teachers
- (c) Aviation and Airport Services Workers Union (K)
- (d) Kenya Aviation Workers Union
- (e) Amalgamated Union of Kenya Metal Workers
- (f) Banking, Insurance and Finance Union (K)
- (g) Kenya Game Hunting and Safari Workers Union
- (h) Kenya Electrical Trades and Allied Workers Union

to submit in writing any such objections against the applicants within fourteen (14) days from the date of publication of this Notice.

E. N. GICHEHA,
Registrar of Trade Unions.

GAZETTE NOTICE No. 5035

THE COPYRIGHT ACT

(No. 12 of 2001)

APPOINTMENT

IN EXERCISE of the powers conferred by section 39 (1) of the Copyright Act, the Kenya Copyright Board appoints —

Mutegi K. Rinkanya,
Sammy Ngeywa Sigowo,
Abdi Mohammed Abikar,

to be inspectors for the purposes of the Act.

Dated the 22nd July, 2014.

TOM MSHINDI,
Chairman, Kenya Copyright Board.

MARISELLA OUMA,
Executive Director, Kenya Copyright Board.

GAZETTE NOTICE No. 5036

THE COPYRIGHT ACT

(No. 12 of 2001)

DECLARATION OF A COLLECTING SOCIETY

IN EXERCISE of the powers conferred by section 46 (2) of the Copyright Act, the Kenya Copyright Board declares the Music Copyright Society of Kenya to be a collecting society for all relevant copyright owners for a period of one (1) year, with effect from the 1st January, 2014.

Dated the 22nd July, 2014.

TOM MSHINDI,
Chairman, Kenya Copyright Board.

MARISELLA OUMA,
Executive Director, Kenya Copyright Board.

GAZETTE NOTICE No. 5037

THE COPYRIGHT ACT

(No. 12 of 2001)

DECLARATION OF A COLLECTING SOCIETY

IN EXERCISE of the powers conferred by section 46 (2) of the Copyright Act, the Kenya Copyright Board declares the Kenya Association of Music Producers to be a collecting society for all relevant copyright owners for a period of one (1) year, with effect from the 1st January, 2014.

Dated the 22nd July, 2014.

TOM MSHINDI,
Chairman, Kenya Copyright Board.

MARISELLA OUMA,
Executive Director, Kenya Copyright Board.

GAZETTE NOTICE No. 5038

THE COPYRIGHT ACT

(No. 12 of 2001)

DECLARATION OF A COLLECTING SOCIETY

IN EXERCISE of the powers conferred by section 46 (2) of the Copyright Act, the Kenya Copyright Board declares the Performers Rights Society of Kenya, to be a collecting society for all relevant copyright owners for a period of one (1) year, with effect from the 1st January, 2014.

Dated the 22nd July, 2014.

TOM MSHINDI,
Chairman, Kenya Copyright Board.

MARISELLA OUMA,
Executive Director, Kenya Copyright Board.

GAZETTE NOTICE No. 5039

THE LAND ACT

(No. 6 of 2012)

MOMBASA PORT DEVELOPMENT PROJECT ACCESS ROAD

CORRIGENDUM

IN PURSUANCE of section 162 (2) of the Land Act, 2006, and the Land Acquisition Act (Cap. 295) Repealed and further to Gazette Notice No. 1794 of 2014 and 3390 of 2014, correct the area of plot No. 495/IVI/MN and to read 4.28 acres instead of 1.8 acres.

Dated the 17th July, 2014.

MUHAMMAD A. SWAZURI,
Chairman,
MR/5678829 National Land Commission

GAZETTE NOTICE No. 5040

THE LAND ACT

(No. 6 of 2012)

MOMBASA-NAIROBI STANDARD GAUGE RAILWAY PROJECT

INTENTION TO ACQUIRE LAND

IN PURSUANCE of the transitional provisions contained in section 162 (2) of the Land Act and section 6 (2) of the Land Acquisition Act (Cap 295-repealed), The National Land Commission gives notice that the Government intends to acquire the following parcels of land for Kenya Railways Corporation (KRC) for the construction of Mombasa-Nairobi Standard Gauge Railway in Taita-Taveta, Makueni, Kajiado and Machakos Counties.

SCHEDULE

Plot No	Registered Land Owners	Approx. Area (ha.)
Kaputei South/77	Poka Group Ranch/Elias Tarayia Mukari	5.739
Kaputei South/36	Koitumet Ole Aikooko c/o Olmoti Ranch	13.679
Kaputei South/37	Kerei Ole Kanyiko c/o Olmoti Ranch	13.923
Kaputei South/39	Olkejuado County Council (Masimba trading Center)	0.298
Kaputei South/900	Mosite Ole Naurumpor Ngoige	2.274
Kaputei South/901	Ninano Ole Sameri Kamurugu	10.769
Kaputei South/912	Tenkes Ole Tukai Ntuya	7.258
Kaputei South/913	Tupet Ene Lankesa Meneti, Mairau Lankisa Meneti, Nakeeni Lankisa, Kasiria meneti	5.138
Kaputei South/889	David Ole Sankori	3.432
Kaputei South/888	David Ole Sankori, Walter Bernard Mukundi Mukuria	3.234
Kaputei South/887	David Ole Sankori	6.552
Kaputei South/13	Joseph Kamakei ole Napatao C/O Entumoto Ranch Emali	12.599
Kaputei South/1439	Kiboko Group Ranch	1.637
Kaputei South/1440	Kiboko group ranch/Rakaro Kanchori Ntupa	2.099
Kaputei South/1446	Julius Risa Sarike	2.626
Kaputei South/1473	Piore Ole Pararia Nabela	2.590
Kaputei South/1443	Kiboko Group Ranch/Modest Leseiyo	3.398
Kaputei South/1445	David Rempesa, Kanchori Rempesa	4.671
Kaputei South/1474	Felix Moshira Piore, Manyara Piore	4.705
Kaputei South/1476	Partoti Ole Kanani	5.040
Kaputei South/1406	Parmutia Kachori Ntupa	4.437
Kaputei South/1405	Sakayo Mbaasu Kutata	9.854
Kaputei South/1404	Kiboko Group Ranch	1.469
Kaputei South/1371	Mukuria Mungai	4.520
Kaputei South/1370	Jonathan Nkao Leseiyo	1.414
Kaputei South/1422	Kiboko Group Ranch	0.034

Plot No	Registered Land Owners	Approx. Area (ha.)
Kaputei South/45	Mathare Investment and Properties Ltd	1.032
Kaputei South/ 74	Koniyai Kaleti Nkonjie, Nempirdai kaleti Nkijie, Moton Kaleti	5.739
Kaputei South 46	Olkejuado County Council (TARDA)	17.848
Kaputei South/ 9	Kanchaoi Ole Kayian Kimiti	12.638
Kaputei South/ 2450	Leonard Koinet Solitei	2.711
Kaputei South/ 2451	Charity Mantole Solitei, Purity Agatha Ntutayai Solitei, Jesse Nanyamai Wangora	6.084
Kaputei South/ 2452	Jedidah Pereruan Solitei	1.152
Kaputei South/ 2453	Leonard Koinet Solitei	0.745
Kaputei South/ 3271	Kalama Ole Leposo Nkoije	0.028
Kaputei South/ 3272	Wagithuku Wainaina, Catherine Muthoni Wainaina	0.021
Kaputei South/ 3591	Jop Enterprises Limited	0.049
Kaputei South/ 3593	Delight Holdings Limited	0.049
Kaputei South/ 3595	Timothy Paturesian Solitei	0.049
Kaputei South/ 3597	Timothy Paturesian Solitei	0.049
Kaputei South/ 3599	Timothy Paturesian Solitei	0.049
Kaputei South/ 3601	Emphasis Construction Ltd	0.049
Kaputei South/ 3603	Emphasis Construction Ltd, Jonathan Mbonge Munguti	0.049
Kaputei South/ 3605	Lucas Musyoki Kangoli	0.049
Kaputei South/ 3608	David Njagi Mbogori	0.011
Makueni Registry Section		0.409
Sultan Hamud Town/233		0.062
Sultan Hamud Town/260		0.091
Sultan Hamud Town/72		0.166
Sultan Hamud Town/92		0.033
Sultan Hamud Town/93		0.037
Sultan Hamud Town/94		0.042
Sultan Hamud Town/95		0.044
Sultan Hamud Town/108		0.053
Sultan Hamud Town/109		0.040
Sultan Hamud Town/110		0.031
Sultan Hamud Town/111		0.001
Sultan Hamud Town/118		0.030
Sultan Hamud Town/81		0.059
Kaputei Central/27	Joseph Sein	9.022
Kaputei Central/28	Tonou Surumpen	3.799
Kaputei Central/29	Korompenole Lenande Katoye	2.207
Kaputei Central/ 4/57	Jonathan Kaetuai Ole lilia	3.040
Kaputei Central/ 4/225	Stephen N. Sannyi	3.220
Kaputei Central/ 55	George Mopel Ole Kiok	7.014
Kaputei Central/ 54	Napayong Wuapisien	7.415
Kaputei Central/53	John Kitau Nkaru	6.816
Kaputei Central/52	Sairo Ole Nkaru Kunana	2.544
Kaputei Central/51	Kau Santamu	4.051
Kaputei Central/50	Reuben Rianto Tarkash	2.432
Kaputei Central/49	No card	3.900
Kaputei Central/69	Namata Parselo	5.620
Kaputei Central/88	Merumu Kaloi	6.131
Kaputei Central/91	Kerika Nkoisaen Moipare	0.880
Kaputei Central/94	Charles Kajereyo Nkaru	3.079
Kaputei Central/95	Kosencha Ene Maninko	0.946
Kaputei Central/85	Ikurrunka Ole Kuriandilalei	4.933
Kaputei Central/84	Lenshinka Sororonyi Tunkei	2.953
Kaputei Central/ 83	No card	6.152

Plot No	Registered Land Owners	Approx. Area (ha.)
Kaputei Central/138	Jeremiah Mutunkei Ole Ntaya	1.513
Kaputei Central/81	Kuato Surumpen Nande	2.745
Kaputei Central/ 139	Olasheri Ole Wuapi	3.248
Kaputei Central/76	Melonyi Paralentuan Timaiyo	8.140
Kaputei Central/75	Joel Kaano Parmeres	1.343
Kaputei Central/ 4/30	Jonathan Kaetuai Ole lilia	1.888
Kaputei Central/ 4/31	Olonyoikie Nkaru Gaddiel	0.305
Kaputei Central/ 4/33	Kokuwai Ole Malit Kores	1.627
Kaputei Central/4/34	Supekir Lilamailisho	4.357
Kaputei Central/ 4/35	Ann Ntemel Malaika and others	6.877
Kaputei Central/4/36	Saringe Ole lilia Parmeres	9.450
Kaputei Central/4/37	Parletuan Ole Ntikiyo	8.345
Kaputei Central/4/38	Joseph Molohe Pasha	4.173
Kaputei Central/ 4/39	Nkondo ole Maili Ndii	5.400
Kaputei Central/ 4/40	Lekanyia Tipango Richo	6.600
L.R No 1757	Elizabeth Kamene Ndolo	21.544
Kaputei Central/582	Bernard Yiaro Ole Koilekon	4.691
Kaputei Central/581	Jane Wanjiru Waweru Kiama	7.304
Kaputei Central/530	Kejembui Ole Patea Seit	6.535
Kaputei Central/517	Taito Kalei Njoroge	4.767
Kaputei Central/527	Singwa Mutunkei Lamo	2.970
Kaputei Central/2279	Koinosya Ole Parsauti	2.225
Kaputei Central/2278	Koinosya Ole Parsauti	0.126
Kaputei Central/512	Telesio Ene Tiromei Suyiagot	15.363
Kaputei Central/510	Korinko Ole Saitabao Suyiagot	11.157
Kaputei Central/607	Salankat Ole Lesalon	5.696
Kaputei Central/601	Mukaampa Leleta Kisoso	2.509
Kaputei Central/602	Peter Mwaniki Mburu	8.382
Kaputei Central/615	Dioses of Ngong Trustees Registered	1.141
Kaputei Central/1282	Nkabaai Ole Tirmei Saitabo	2.011
Kaputei Central/523	Semei Ole Reyia/Sayiore Ole Sunkei	2.214
Kaputei Central/524	Saul Matura Mutunkei	4.011
Kaputei Central/518	Muremba Ene Kiongo Mutungei/ Leno Ene Yogo	2.592
Kaputei Central/532	Kadiko Ole Letik Loshora	4.862
Kaputei Central/537	Saitaga Ole Sautian Nchoonka	1.781
Kaputei Central/536	Komari Ole Ntangkau	3.956
Kaputei Central/611	No card	1.009
Kaputei Central/612	Erangkau Group Ranch	1.126
Kaputei Central/590	Masenge Wamboro	6.616
Kaputei Central/595	Shekaine Ole Koilekine	13.184
Kaputei Central/596	Kunkan Kipasi	8.144
Kaputei Central/1	Ilmamen Group Ranch	57.471
Kaputei North/75	Martha Muthoni Mburu	2.922
Kaputei North/51276	Mary Njoki Mungai	0.825
Kaputei North/51275	Francis Akiri Oburu	0.314
Kaputei North/51277	Kaba Konza Investment LTD	0.005
Kaputei North/51278	Wycliffes Godfrey Onyango	0.135
Kaputei North/51279	Wycliffes Godfrey Onyango	0.845
Kaputei North/51280	Kaba Konza Investment LTD	0.911
Kaputei North/51281	Nick Gitonga M'ngiri	0.311
Kaputei North/23322	John Koin Ole Tonkei	12.829
Kaputei North/4796	James Selian Ole Tumate	11.525
Kaputei North/9304	Rebeca Seit Musunku	0.867
Kaputei North/9303	Noah Meely Musunku	4.928
Kaputei North/9302	George Sankale Musunku	5.894
Kaputei North/9301	Zinger enterprises Ltd	0.510
Kaputei North/45151	Kuntai Parsaoti, Stephen N Parsaoti, Daniel N Parsaoti, Gideon L Parsaoti, Pusuen Ene Parsaoti	4.969
Kaputei North/45152	Kuntai Parsaoti, Stephen N Parsaoti, Daniel N Parsaoti, Gideon L Parsaoti, George T Parsaoti	11.807
Lr No. 9917		60.601
Lr No. 8231	Agricultural Settlement Trust	53.784
Lr No. 12649-2316/2		3.469
Lr No. 7815/1	East Africa Portland Cement Company Ltd	10.251
Mbololo/Tausa/1250	Edward Mwangore Mbeleko	1.798
Mbololo/Tausa/1251	Paul Majala Mwakitawa	0.84

Plot No	Registered Land Owners	Approx. Area (ha.)
Mbololo/Tausa/2107	Charles Adungu Odala	0.945
Mbololo/Tausa/2109	Chrispus M. Nahashon Mwangemi	3.015
Mbololo/Tausa/2131	Amon Kwanya Matibo	3.64
Mbololo/Tausa/2132	Thomas Mwashuke Mngodo	0.42
Mbololo/Tausa/2133	Paul Lundi Kinyuma	1.75
Mbololo/Tausa/2134	Davis Mwashao Mwangoma	3.15
Mbololo/Tausa/2496	Allan Stephen Mwashemu	1.61
Mbololo/Tausa/2613	Wilson Msedi Mdamu, Mwawaka Jonathan Dison, Prudence Mtane Mdamu	2.8
Mbololo/Tausa/2675	Simon Kalachu Kinyuma	1.19
Mbololo/Tausa/2676	David Mnyasa Lundi	2.38
Mbololo/Tausa/2677	Kangoka Mapua	1.132
Mbololo/Tausa/2678	Martin Mnganga Mwavula	1.231
Mbololo/Tausa/2679	Jackson Njuguna Kagwara	0.869
Mbololo/Tausa/2681	Crispus Gatho	0.3953
Mbololo/Tausa/2682	Jackson Njuguna Kagwara	1.54
Mbololo/Tausa/2683	Johnson Mwanika Mwamboga	2.24
Mbololo/Tausa/2684	Mwalangi Mwangolo Tole	0.525
Mbololo/Tausa/2685	Martin Mnganga Mwavula	0.805
Mbololo/Tausa/2695	Khamis Chome Abdi	0.91
Mbololo/Tausa/3222	Walter Kisombe Mwawasi	1.82
Mbololo/Tausa/3682	Francis Kalimbi Mwamburi	0.49
Mbololo/Tausa/4013	Michael Ndeleko Mwakitawa	0.77
Mbololo/Tausa/4015	Edward Mwachore Mwakitawa	0.84
Mbololo/Tausa/4136	Norman Mwalenga Mwaliwa	0.15
Mbololo/Tausa/4137	Jamadin Mohammed Shafi	0.2
Mbololo/Tausa/4138	Jamadin Mohammed Shafi	0.2
Mbololo/Tausa/4139	Jackson Njuguna Katuara	0.2
Mbololo/Tausa/4140	Jackson Njuguna Kagwara	0.35
Mbololo/Tausa/4141	Charles Adungu Odala	0.56
Mbololo/Tausa/4171	Jackson Njuguna Kagwara	0.4243
Mbololo/Tausa/4225	Eliakim Mwambulo Mwawasi	1.01
Mbololo/Tausa/4226	Anselm Mduwawandu Mwanika	0.3661
Mbololo/Tausa/4228	Godfrey Muhonyo Mugo	0.77
Mbololo/Tausa/4245	James Maina Kiambigi	1.015
Mbololo/Tausa/4263	Donald Mwakio Bongori	0.0001
Mbololo/Tausa/4268	Christine Ruth Saru Kilalo	1.82
Mbololo/Tausa/4269	Rashid Mwajala Bakari	0.98
Mbololo/Tausa/4283	Jackline Mghoi Matilda Wakesho	0.35
Mbololo/Tausa/4412	Basil Mwangombe Mwadime	0.7
Mbololo/Tausa/4422	Wilson Muthee Ngunjiri	0.1285
Mbololo/Tausa/4427	David Chege Ngonyo	0.14
Mbololo/Tausa/4428	David Gitonga Njagi, Priscilla Shighambi Mwakilenge	0.28
Mbololo/Tausa/4435	Rose Mwikali Kinyuma	0.1497
Mbololo/Tausa/4436	Wilson Muthee Ngunjiri	0.2509
Mbololo/Tausa/4438	James Maina	0.007
Mbololo/Tausa/4439	Isaac Wangaru Wainaina	0.007
L.R. 1956/506	Sparkle International Limited	1.902
Kinyambu 1585	Ruth Mumbi Mbika	0.2354
Kinyambu 1586	Priscilla Kalumbi Kiio, Kiio Maundu	0.0406
Kinyambu 1588	Naomi Mutethia Wandathe	0.3123
Kinyambu 1593	Wambua Syombwea	0.0049
Kinyambu 1594	Richard Kitonga Ngui	0.4692
Kinyambu 1595	John Muthiani Mutia	1.2661
Kinyambu 1596	John Mutisa Munyao	0.2684
Kinyambu 1597	Mbithi Kitonga Ngwio	1.8907
Kinyambu 1623	Makueni County Council (Reserved for St. Mary Girl's High School, Kinyambu)	0.8782
Kinyambu 1624	Beatrice Kawela Kiswii	3.0726
Kinyambu 1625	George Musau Nzulu	0.9118
Kinyambu 1626	George Musau Nzulu	0.5548
Kinyambu 1627	George Musau Nzulu	0.6028
Kinyambu 1628	George Musau Nzulu, Julianna Mbete Musau Nzulu	0.9862
Kinyambu 1641	Milika Mary Mbuvi	0.2668
Kinyambu 1642	Mutua Mailu Maa	0.1109
Kinyambu 1646	Rose Muthike Njeru	0.3495
Kinyambu 2203	Kavitha Muthama Kimuyu	1.4101

Plot No	Registered Land Owners	Approx. Area (ha.)
Kinyambu 2204	Remmy Kyeree Musau	1.0628
Kinyambu 2205	Ndulu Mulevu Kyengo, Joseph Kyalo Wambua	0.0410
Kinyambu 2241	David Kaviti Masio	0.4366
Kinyambu 2247	Janet David Sila	0.3322
Kinyambu 2248	John Mwatw Mwili	0.7529
Kinyambu 2251	Nthoki Ndagali Mutavuta	0.6001
Kinyambu 2252	Munyao Munyai	0.3626
Kinyambu 2253	Mutuku Mutunguma	0.0619
Kinyambu 2254	Bonface Musilu Nzesei	0.2705
Kinyambu 2256	Katei Kiteu Mathendu	0.6444
Kinyambu 2257	Sammy Kithia Nzulu	0.4417
Kinyambu 2260	Joseph Mulaki Mutunga	0.9509
Kinyambu 2261	Martha Nguku Kithae	0.4893
Kinyambu 2262	Julius Mutinda Kaboo	1.0327
Kinyambu 2263	Anna Kaswii Kimaku	0.7426
Kinyambu 2264	Cosmas Matenzi Wambua	3.0283
Kinyambu 2267	Issah Salim Mbande	0.0250
Kinyambu 2268	Jeremy Ndeti Mbithi	0.5874
Kinyambu 2273	Mutua Mailu Maa	0.0188
Kinyambu 23**		0.2255
Kinyambu 2302	Mbatha Mbindyo	0.0331
Kinyambu 2402	Benjamin Maingi Musyoka	0.4998
Kinyambu 2403	Celina Benjamin Ndambuki	0.7422
Kinyambu 2405	Benjamin Maingi Musyoka	0.2810
Kinyambu 2406	Agnes Katindi Muatha	0.1818
Kinyambu 2441	Makueni County Council (Reserved for Ngite Moses Stadium)	1.0637
Kinyambu 2454	Mungutu Musembi Kitonga	0.7604
Kinyambu 2473	Onesmus Kyule Kimuli	1.4595
Kinyambu 2480	James Ndumbi Kimuli	1.8380
Kinyambu 2481	Meki Ngilu Kyene, Kasuni Kyene Kimuli	0.9677
Kinyambu 2567	Joseph Moke Mutua	0.8960
Kinyambu 2570	Johnson Makau Muya, Raphael Mbunya Muya, Rael Kavesu Muya, Maundu Muya, Joseph Nthenge Muya, Patterson Mutulu Muya, Mwanza Munyao Muya	3.7411
Kinyambu 2571	Gedion Mwandola Kalenge	1.3410
Kinyambu 2576	John Kitema Ndolo	2.0382
Kinyambu 2668	Alice Mbasa Mbata	0.3141
Kinyambu 2756	Rael Nzivulu Solomon	0.9007
Kinyambu 2906	Maondo Nbwika Mukusia	0.3244
Kinyambu 2908	Daniel Mutua Mbika	0.7333
Kinyambu 2909	Titus Kilongo Mbika	0.8103
Kinyambu 2910	Ignatious Mulwa Makau	0.8371
Kinyambu 2911	Francis Musyoka Mbika	0.4766
Kinyambu 2912	John Muinde Mutua	0.2032
Kinyambu 2914	Peter Kiteme Mbika	0.1081
Kinyambu 2918	Anna Wayua Kiio	0.2098
Kinyambu 2951	Charles Masyoko Mukanga	0.5382
Kinyambu 3038	Joel Wambua Mwandoko	0.3842
Kinyambu 3080	Lumumba Kyengo	0.1250
Kinyambu 3096	Ambrose Musyoka Waema	2.2537
Kinyambu 3132	Kasyoka Muthama	1.9058
Kinyambu 3145	Joyce Ndoti Munungi	0.2888
Kinyambu 3146	Dorcas Mwikali Kimuli	0.0010
Kinyambu 3164	Steven Munyasia Mwia	0.0292
Kinyambu 3182	Edward Nzioki Kilewe	0.0001
Lr No. 10425		6.284
L.R. No. 10424	East African Portland Cement Company Limited	42.989
Mbololo Tausa/955	Douglas Mbela	0.081
Mbololo Tausa/956	Bernard Mwalenga	0.081
Mbololo Tausa/959	Crispus Mwalenga	0.081
Mwavumbo 1	Mwavumbo Group Ranch	98.09
GI	(Acquired From Mwavumbo 1)	3.775
Mwavumbo 20	Kalalani Township	2.371
Mwavumbo 2	Mariakani Primary School	0.0407
Mikuyuni 623	MCC (Wayani Trading Market)	0.5429

Plot No	Registered Land Owners	Approx. Area (ha.)
Mikuyuni 627	Mwangangi Kiio (Partly Sold Slaughter House)	0.8711
Kathekani 'B' Trust Land	Masaku Trust Land	10.69
Mukaange 3	Shadrack Nzioki Mutua	0.7880
Mukaange 5	Nicholas Maweu Mutunga	1.367
Mukaange 6	AIC Ngomano Church	0.6087
Mukaange 38	Veleti Muluki Mutunga	0.1958
Mukaange 40	Priscilla Muthini Tom	0.0152
Mukaange 41	Peter Kioko Kilonzo	1.328
Mukaange 305	Joseph Juma Nzungula	3.959
Mukaange 308	Mumbi Mathasi Mutie	0.0598
Mukaange 308 (Other)	Mumbi Mathasi Mutie	0.2635
Mukaange 304	Willy Kamba Kithome	0.5623
Mukaange 303	Simon Mbai Matunda	0.4555
Mukaange 299	Musembi Muthike, Tabitha Musembi	0.8899
Mukaange 300	Musembi Muthike, Maria Musembi	0.2707
Mukaange 301	Peter Muli Musembi	0.2606

Plans for the affected land may be inspected during office hours at the office of the National Land Commission, Ardhi House, 3rd Floor, Room 305, 1st Ngong Avenue Nairobi, and at lands offices in Wundanyi, Wote, Kajiado and Machakos.

Dated the 17th July, 2014.

MUHAMMAD A. SWAZURI,
*Chairman,
National Land Commission.*

MR/5678781

GAZETTE NOTICE No. 5041

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Kihoto Company Limited, a limited liability company, incorporated in Kenya, of P.O. Box 67077, Nairobi in the Republic of Kenya, is registered as proprietor lessee of that land known as L.R. No. 209/2273, situate in the city of Nairobi, by virtue of a grant registered as I.R. 68600/1, and whereas sufficient evidence has been adduced to show that the said grant has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 25th July, 2014.

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

MR/5678535

GAZETTE NOTICE No. 5042

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Dinah Limo, of P.O. Box 14043, Nakuru in the Republic of Kenya, is registered as proprietor lessee of that piece of land known as L.R. No. 13287/105, situate in the north of Njoro Town in Nakuru District, by virtue of a certificate of title registered as I.R. 66718/1, and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 25th July, 2014.

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

MR/5678636

GAZETTE NOTICE No. 5043

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Carren Achieng Ageng'o, of P.O. Box 1284—30100, Eldoret in the Republic of Kenya, is registered as proprietor lessee of that Flat No. N 7, erected on all that piece of land known as L.R. No. 9042/685, situate in the city of Nairobi, by virtue of a lease registered as I.R. 112554/1, and whereas sufficient evidence has been adduced to show that the said lease has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 25th July, 2014.

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

MR/5678537

GAZETTE NOTICE No. 5044

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Mohinder Kaur w/o Amrik Singh, of P.O. Box 30672—00100, Nairobi in the Republic of Kenya, is registered as proprietor lessee of that piece of land known as L.R. No. 12565/36, situate in the city of Nairobi, by virtue of a certificate of title registered as I.R. 35477/1, and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 25th July, 2014.

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

MR/5019941

GAZETTE NOTICE No. 5045

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) Kantilal Nathalal Chandaria, (2) Anil Nathalal Chandaria and (3) Rohin Jayandralal Chandaria, as administrators of the estate of Jayendra Nathalal Chandaria (deceased), all of P.O. Box 30185—00100, Nairobi in the Republic of Kenya, are registered as proprietors lessees of that piece of land known as L.R. No. 209/2070/6, situate in the city of Nairobi, by virtue of a grant registered as I.R. 98342/1, and whereas sufficient evidence has been adduced to show that the said grant has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 25th July, 2014.

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

MR/5678510

GAZETTE NOTICE No. 5046

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) Suryasinh Purushottam Negandhi, (2) Jitendra Trikamdas Swaly and (3) Jayant Govindji Asher, all of P.O. Box 42213-00100, Nairobi in the Republic of Kenya, are registered proprietors in leasehold interest of that piece of land situate north west of Mavoko Municipality in Machakos District, known as L.R. No. 12715/1409, by virtue of a certificate of title registered as I.R. No. 79024/1, and whereas sufficient evidence has been adduced to show that the said certificate of title issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 25th July, 2014.

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

MR/5678744

GAZETTE NOTICE No. 5047

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Joseph Hakimu Chifu, of P.O. Box 71, Kaloleni in the Republic of Kenya, is registered as proprietor in freehold interest of that piece of land containing 1.66 acres or thereabout, known as 313/VI/MN, situate within Mombasa Municipality in Mombasa District, by virtue of a certificate of title registered as C.R. 7995/1, and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 25th July, 2014.

MR/5678585

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

GAZETTE NOTICE No. 5048

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) Joseph Nicholas Murage, (2) Joseph Muiruri and (3) Bernadette Wambui Murage, all of P.O. Box 47089, Nairobi in the Republic of Kenya, are registered as proprietors in leasehold interest of that piece of land containing 240.7 hectares or thereabout, known as 5038/1, situate within Kilifi in Kilifi District, by virtue of a certificate of lease registered as C.R. 15469/1, and whereas sufficient evidence has been adduced to show that the said certificate of lease has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 25th July, 2014.

MR/5678756

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

GAZETTE NOTICE No. 5049

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Sarah Ahono Habil Olembo, of P.O. Box 54857, Nairobi in the Republic of Kenya, is registered proprietor in leasehold interest of that piece of land known as No. 5442, situate within Malindi in Kilifi District, by virtue of a grant registered as C.R. No. 23673/1, measuring 0.0270 hectare or thereabouts, and whereas sufficient evidence has been adduced to show that the said grant issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 25th July, 2014.

MR/5678589

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

GAZETTE NOTICE No. 5050

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW CERTIFICATE OF LEASE

WHEREAS John Hiuhu Njenga, of P.O. Box 58796-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.21 hectare or thereabouts, situate in the district of Nairobi, registered under title No. Dagoretti/Waithaka/1447, and whereas sufficient evidence has been adduced to show that the lease certificate issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new lease certificate provided that no objection has been received within that period.

Dated the 25th July, 2014.

MR/5678608

B. K. LEITCH,
Land Registrar, Nairobi.

GAZETTE NOTICE No. 5051

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Michael Okello, of P.O. Box 4512, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.02 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Kogony/2518, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 25th July, 2014.

MR/5019995

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

GAZETTE NOTICE No. 5052

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kennedy Odawa Lumumba, of P.O. Box 44-40100, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.8 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Kanyakwar 'A'/709, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 25th July, 2014.

MR/5019995

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

GAZETTE NOTICE No. 5053

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kassim Were Abdalla, of P.O. Box 7391, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.58 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Kogony/4076, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 25th July, 2014.

MR/5678731

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

GAZETTE NOTICE No. 5054

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kassim Were Abdalla, of P.O. Box 7391, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.61 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Kogony/4046, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 25th July, 2014.

MR/5678731

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

GAZETTE NOTICE No. 5055

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Mohamed Zahir Awan (ID/0850656) and (2) Afsa Nthenya Zahir (ID/6632522), are registered as proprietors in absolute ownership interest of that piece of land containing 0.0504 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Nakuru/Municipality Block 15/937, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 25th July, 2014.

MR/5019951 M. V. BUNYOLI,
Land Registrar, Nakuru District.

GAZETTE NOTICE No. 5056

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Bernadette Nekesa Makokha (ID/22354804), of P.O. Box 408, Eldoret in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.10 hectare or thereabouts, situate in the district of Uasin Gishu, registered under title No. Eldoret/Municipality Block 21 (Kingongo)/3212, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 25th July, 2014.

MR/5019990 W. K. SIRMA,
Land Registrar, Uasin Gishu District.

GAZETTE NOTICE No. 5057

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kibilan Kogo Edwin (ID/0141393/63), of P.O. Box 1358, Kitale in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.3873 hectare or thereabouts, situate in the district of Trans-Nzoia, registered under title No. Kitale/Municipality Block 15/Koitogos/313, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 25th July, 2014.

MR/5678559 A. KAVEHI,
Land Registrar, Kitale.

GAZETTE NOTICE No. 5058

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Eliud Kiarie Njuguna (ID/5250197), of P.O. Box 8, Kitale in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.600 hectares or thereabouts, situate in the district of Trans-Nzoia, registered under title No. Kaisagat/Chepkoiel Block 5/Kiriita/253, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 25th July, 2014.

MR/5678509 A. KAVEHI,
Land Registrar, Kitale.

GAZETTE NOTICE No. 5059

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Benaiah Wekesa Wanyonyi (ID/16122144), of P.O. Box 15637-00509, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.081 hectare or thereabouts, situate in the district of Trans-Nzoia, registered under title No. Waitaluk/Mabonde Block 12/Sirende/232, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 25th July, 2014.

MR/5019981 H. C. MUTAI,
Land Registrar, Kitale.

GAZETTE NOTICE No. 5060

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS David Awoh Ikaye, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Bungoma, registered under title No. Kimilili/Kiminini/1551, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 25th July, 2014.

MR/5678628 F. M. O. MAKORI,
Land Registrar, Bungoma/Mt. Elgon Districts.

GAZETTE NOTICE No. 5061

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Pharis Masinde, is registered as proprietor in absolute ownership interest of that piece of land containing 11.19 hectares or thereabouts, situate in the district of Bungoma, registered under title No. E. Bukusu/N. Nalondo/1579, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 25th July, 2014.

MR/5678628 G. O. ONGUTU,
Land Registrar, Bungoma/Mt. Elgon Districts.

GAZETTE NOTICE No. 5062

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nashon Mutoka John Nduku, is registered as proprietor in absolute ownership interest of that piece of land containing 3.9 acres or thereabouts, situate in the district of Kakamega, registered under title No. Busotso/Esumeyia/1219, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 25th July, 2014.

MR/5019993 J. M. FUNDIA,
Land Registrar, Kakamega District.

GAZETTE NOTICE No. 5063

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Anna Shilosia Mukunga, is registered as proprietor in absolute ownership interest of that piece of land containing 0.190 hectare or thereabouts, situate in the district of Kakamega, registered under title No. Butso/Indangalasia/5679, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 25th July, 2014.

MR/5019993 J. M. FUNDIA,
Land Registrar, Kakamega District.

GAZETTE NOTICE No. 5064

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEEDS

WHEREAS Duncan Wambugu Waweru, is registered as proprietor in absolute ownership interest of those pieces of land containing 0.05 and 0.10 hectare or thereabouts, situate in the district of Kakamega, registered under title Nos. KAK/Lumakanda/4482 and 4484, and whereas sufficient evidence has been adduced to show that the land title deeds issued thereof have been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue new title deeds provided that no objection has been received within that period.

Dated the 25th July, 2014.

MR/5678672 M. J. BOOR,
Land Registrar, Kakamega District.

GAZETTE NOTICE No. 5065

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Kerronye Kisaka, of P.O. Box 48, Wodanga in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.48 hectare or thereabouts, situate in the district of Sabatia, registered under title No. North Maragoli/Lusengeli/1226, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 25th July, 2014.

MR/5678833 K. M. OKWARO,
Land Registrar, Sabatia District.

GAZETTE NOTICE No. 5066

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kennedy Josephat Okonda, of P.O. Box 88, Maragoli in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.7 hectare or thereabouts, situate in the district of Sabatia, registered under title No. Kakamega/Bugina/770, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 25th July, 2014.

MR/5678833 K. M. OKWARO,
Land Registrar, Sabatia District.

GAZETTE NOTICE No. 5067

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Dinah Chepkirui Chepkwony and (2) Hellen Chelangat Chepkwony, as the administrators of the estate of Josiah Sutcliffe A. Chepkwony (deceased), both of P.O. Box 614, Kericho in the Republic of Kenya, are registered as proprietors in absolute ownership interest of that piece of land containing 11.30 hectares or thereabouts, situate in the district of Kericho, registered under title No. Kericho/Cheborge/831, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 25th July, 2014.

MR/5019936 G. C. KORIR,
Land Registrar, Kericho District.

GAZETTE NOTICE No. 5068

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Pius Nthiwa Kioko, is registered as proprietor in absolute ownership interest of that piece of land containing 16.00 hectares or thereabouts, situate in the district of Machakos, registered under title No. Mavoko/Town Block 3/2143, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 25th July, 2014.

MR/5019982 G. M. NJORGE,
Land Registrar, Machakos District.

GAZETTE NOTICE No. 5069

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Susan Wangari Waweru (ID/5701403), of P.O. Box 20-00232, Ruiru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.510 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Komothai/Kibichoi/1516, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 25th July, 2014.

MR/5019943 K. G. NDEGWA,
Land Registrar, Kiambu District.

GAZETTE NOTICE No. 5070

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph P. Ndung'u Kariuki (ID/3088693), of P.O. Box 1297, Ruiru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.40 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Komothai/Gathugu/1495, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 25th July, 2014.

MR/5678602 W. N. MUGURO,
Land Registrar, Kiambu District.

GAZETTE NOTICE No. 5071

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mary Wanjiku Ngige (ID/3049486), of P.O. Box 223, Ruiru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 2.15 hectares or thereabout, situate in the district of Kiambu, registered under title No. Nachu/Mikuyuini/169, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 25th July, 2014.

W. N. MUGURO,
MR/5678505 *Land Registrar, Kiambu District.*

GAZETTE NOTICE No. 5072

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mary Muthoni Mwaniki (ID/8749318), of P.O. Box 31-00902, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.093 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Muguga/Kanyariri/2106, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 25th July, 2014.

W. N. MUGURO,
MR/5019970 *Land Registrar, Kiambu District.*

GAZETTE NOTICE No. 5073

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jane Mbuku Mathia (ID/1189720), of P.O. Box 1467-00900, Kiambu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.1000 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Tinganga/Cianda Block I/352, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 25th July, 2014.

W. N. MUGURO,
MR/5678757 *Land Registrar, Kiambu District.*

GAZETTE NOTICE No. 5074

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Lucia Mukami Munyua (ID/3368344), of P.O. Box 70, Gatundu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 2.10 hectares or thereabout, situate in the district of Kiambu, registered under title No. Ngurubi/Thigio/1421, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 25th July, 2014.

W. N. MUGURO,
MR/5678728 *Land Registrar, Kiambu District.*

GAZETTE NOTICE No. 5075

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS William Kamau Kimani, of P.O. Box 1129-00900, Kiambu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.51 hectares or thereabout, situate in the district of Kiambu, registered under title No. Nachu/Mikuyuini/8, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 25th July, 2014.

F. AKINYI,
MR/5678801 *Land Registrar, Kiambu District.*

GAZETTE NOTICE No. 5076

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Margaret Nyathira Kungu (ID/5912560), (2) Lucy Wanjiru Muhuni (ID/5927521) and (3) Alice Waithira Mwaura (ID/2023462), as representatives of The Presbyterian Foundation, of P.O. Box 1662, Thika in the Republic of Kenya, are registered as proprietors in absolute ownership interest of that piece of land containing 0.0750 hectare or thereabouts, situate in the district of Thika, registered under title No. Thika/Municipality Block 20/920, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 25th July, 2014.

M. M. MUTAI,
MR/5678660 *Land Registrar, Thika District.*

GAZETTE NOTICE No. 5077

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) John Mugo Karanja (ID/10775964) and (2) Cecilia Muthoni Mwaura (ID/11754604), both of P.O. Box 351, Thika in the Republic of Kenya, are registered as proprietors in absolute ownership interest of that piece of land containing 0.0708 hectare or thereabouts, situate in the district of Thika, registered under title No. Thika/Municipality Block 20/893, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 25th July, 2014.

J. K. NJORGE,
MR/5678576 *Land Registrar, Thika District.*

GAZETTE NOTICE No. 5078

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mary Wanjiru Waweru (ID/0955672), of P.O. Box 52121, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.0552 hectare or thereabouts, situate in the district of Thika, registered under title No. Ruiru/KIU Block I/81, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 25th July, 2014.

F. M. NYAKUNDI,
MR/5678503 *Land Registrar, Thika District.*

GAZETTE NOTICE No. 5079

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ben Muriuki Munene (ID/13696355), of P.O. Box 28, Kutus in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.405 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Kabare/Nyangati/3307, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 25th July, 2014.

MR/5019938 C. W. NJAGI,
Land Registrar, Kirinyaga District.

GAZETTE NOTICE No. 5080

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Tabitha Wathoko Kabubo (ID/02322247), of P.O. Box 1130-10300, Kerugoya in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.100 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Inoi/Keruoya/250/229, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 25th July, 2014.

MR/5678561 C. W. NJAGI,
Land Registrar, Kirinyaga District.

GAZETTE NOTICE No. 5081

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Joseph Karimi Njanake (ID/23212010) and (2) Gregory Njanake Muruga (ID/1215846), both of P.O. Box 107, Kerugoya, are registered as proprietors in absolute ownership interest of that piece of land containing 0.075 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Inoi/Kaitheri/343, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 25th July, 2014.

MR/5678793 C. W. NJAGI,
Land Registrar, Kirinyaga District.

GAZETTE NOTICE No. 5082

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Esther Wanjiru Manyeki (ID/0816603), of P.O. Box 104, Murang'a in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.177 hectare or thereabouts, situate in the district of Murang'a, registered under title No. LOC. 15/Kimathe/1159, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 25th July, 2014.

MR/5678502 M. W. KAMAU,
Land Registrar, Murang'a District.

GAZETTE NOTICE No. 5083

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John A. Thuku Maina (ID/11001569), is registered as proprietor in absolute ownership interest of that piece of land containing 0.094 hectare or thereabouts, situate in the district of Murang'a, registered under title No. LOC. 11/Maragi/3904, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 25th July, 2014.

MR/5019999 N. N. NJENGA,
Land Registrar, Murang'a District.

GAZETTE NOTICE No. 5084

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Moses Musurupe ole Maapi (ID/1344413), is registered as proprietor in absolute ownership interest of that piece of land containing 78.0 hectares or thereabouts, situate in the district of Kajiado, registered under title No. KJD/Loodariak/350, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 25th July, 2014.

MR/5678599 G. M. MUMO,
Land Registrar, Kajiado North District.

GAZETTE NOTICE No. 5085

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Stephen Cheruiyot Rotich (ID/20166679), of P.O. Box 15788-00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 4.74 hectares or thereabouts, situate in the district of Kajiado, registered under title No. Ngong/Ngong/44818, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 25th July, 2014.

MR/5678577 G. M. MUMO,
Land Registrar, Kajiado North District.

GAZETTE NOTICE No. 5086

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEEDS

WHEREAS Jeremiah Sakuda Mpoyo (ID/1344344), of P.O. Box 552, Ngong Hills in the Republic of Kenya, is registered as proprietor in absolute ownership interest of those pieces of land containing 4.04 and 2.02 hectares or thereabouts, situate in the district of Kajiado, registered under title Nos. KJD/Olchoro Onyore/15916 and KJD/Kipeto/6496, and whereas sufficient evidence has been adduced to show that the land title deeds issued thereof have been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue new title deeds provided that no objection has been received within that period.

Dated the 25th July, 2014.

MR/5678555 R. K. KALAMA,
Land Registrar, Kajiado North District.

GAZETTE NOTICE No. 5087

THE LAND REGISTRATION ACT
(No. 3 of 2012)
ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) George Munga Katangi (ID/0498745) and (2) Johnson Mbugua Kihio (ID/0497019), both of P.O. Box 2, Loitoktok in the Republic of Kenya, are registered as proprietors in absolute ownership interest of that piece of land containing 2.40 hectares or thereabouts, situate in the district of Kajiado, registered under title No. LTK/Kimana Tikondo/753, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 25th July, 2014.

MR/5678612

P. MAKINI,
Land Registrar, Kajiado District.

GAZETTE NOTICE No. 5088

THE LAND REGISTRATION ACT
(No. 3 of 2012)
ISSUE OF A NEW LAND TITLE DEED

WHEREAS Florence Munde Ayiro (ID/3482137), of P.O. Box 329, Kitengela in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.03 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kitengela/9283, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 25th July, 2014.

MR/5019963

J. M. WAMBUA,
Land Registrar, Kajiado District.

GAZETTE NOTICE No. 5089

THE LAND REGISTRATION ACT
(No. 3 of 2012)
ISSUE OF A NEW LAND TITLE DEED

WHEREAS Duncan Robert Rigii Ngugi (ID/22003400), of P.O. Box 414842-00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.045 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kitengela/7381, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 25th July, 2014.

MR/5019978

D. M. KYULE,
Land Registrar, Kajiado District.

GAZETTE NOTICE No. 5090

THE LAND REGISTRATION ACT
(No. 3 of 2012)
ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nairobi West Women Group, of P.O. Box 51561-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.40 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kaputei North/3323, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 25th July, 2014.

MR/5678522

D. M. KYULE,
Land Registrar, Kajiado District.

GAZETTE NOTICE No. 5091

THE LAND REGISTRATION ACT
(No. 3 of 2012)
ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nairobi West Women Group, of P.O. Box 51561-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.079 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kaputei North/10228, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 25th July, 2014.

MR/5678522

D. M. KYULE,
Land Registrar, Kajiado District.

GAZETTE NOTICE No. 5092

THE LAND REGISTRATION ACT
(No. 3 of 2012)
ISSUE OF A NEW LAND TITLE DEED

WHEREAS Wellington George Apudo, of P.O. Box 73558, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.05 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Ngong/Ngong/20536, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 25th July, 2014.

MR/5019962

W. NYABERI,
Land Registrar, Kajiado District.

GAZETTE NOTICE No. 5093

THE LAND REGISTRATION ACT
(No. 3 of 2012)
ISSUE OF A NEW LAND TITLE DEED

WHEREAS Issack Kinayia ole Mpayei (ID/0099498/63), of P.O. Box 16-20500, Narok in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 17.0 hectares or thereabouts, situate in the district of Narok, registered under title No. Cismara/Nairagie Enkare/49, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 25th July, 2014.

MR/5678501

A. K. KERICH,
Land Registrar, Narok North District.

GAZETTE NOTICE No. 5094

THE LAND REGISTRATION ACT
(No. 3 of 2012)
ISSUE OF A NEW LAND TITLE DEED

WHEREAS Habil Onyango Owoko, is registered as proprietor in absolute ownership interest of that piece of land containing 0.8 hectare or thereabouts, situate in the district of Siaya, registered under title No. Central Alego/Nyalgunga/1284, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 25th July, 2014.

MR/5019997

P. A. OWEYA,
Land Registrar, Siaya District.

GAZETTE NOTICE No. 5095

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS David Gichuke Kimani (ID/1754322), of P.O. Box 63, South Kinangop in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 2.2 hectares or thereabout, situate in the district of Nyandarua, registered under title No. Nyandarua/Karati/330, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 25th July, 2014.

J. W. KARANJA,
MR/5019977 *Land Registrar, Nyandarua/Samburu Districts.*

GAZETTE NOTICE No. 5096

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Stanley Ngigi Manegene (ID/22457368), of P.O. Box 30393-00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.043 hectare or thereabouts, situate in the district of Nyandarua, registered under title No. Nyandarua/Ol Kalou Salient/1917, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 25th July, 2014.

J. W. KARANJA,
MR/5678545 *Land Registrar, Nyandarua/Samburu Districts.*

GAZETTE NOTICE No. 5097

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Esther Muburi Kihinja (ID/2931685), of P.O. Box 451-20300, Ol Kalou in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 8.0 hectares or thereabout, situate in the district of Nyandarua, registered under title No. Nyandarua/Ol Kalou Central/275, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 25th July, 2014.

J. W. KARANJA,
MR/5678545 *Land Registrar, Nyandarua/Samburu Districts.*

GAZETTE NOTICE No. 5098

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Geoffrey Mugwata Gatunu (ID/2951970), of P.O. Box 35-20319, South Kinangop in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 6.48 hectares or thereabout, situate in the district of Nyandarua, registered under title No. Nyandarua/Muruaki/3332, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 25th July, 2014.

J. W. KARANJA,
MR/5678578 *Land Registrar, Nyandarua/Samburu Districts.*

GAZETTE NOTICE No. 5099

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mokuia Nyamweya (ID/41137249), of P.O. Box 2026, Kisii in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 2.4 hectares or thereabout, situate in the district of Nyamira, registered under title No. East Kitutu/Mwamokaya/29, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 25th July, 2014.

R. N. SANDUKI,
MR/5019944 *Deputy Land Registrar, Nyamira District.*

GAZETTE NOTICE No. 5100

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Bikundo Kerubo Joice (ID/14451891), of P.O. Box 84, Kebirigo in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.7 hectare or thereabouts, situate in the district of Nyamira, registered under title No. West Mugirango/Bonyamatuta/2334, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 25th July, 2014.

R. N. SANDUKI,
MR/5678536 *Deputy Land Registrar, Nyamira District.*

GAZETTE NOTICE No. 5101

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Swanya Ochako (ID/0304880), of P.O. Box 260, Keroka in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 2.0 hectare or thereabouts, situate in the district of Nyamira, registered under title No. East Kitutu/Kebirichi/1773, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 25th July, 2014.

R. N. SANDUKI,
MR/5678536 *Deputy Land Registrar, Nyamira District.*

GAZETTE NOTICE No. 5102

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Moga Saisi (ID/1602426), of P.O. Box 876, Nyamira in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.8 hectares or thereabout, situate in the district of Nyamira, registered under title No. North Mugirango/Magwagwa I/122, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 25th July, 2014.

R. N. SANDUKI,
MR/5678536 *Deputy Land Registrar, Nyamira District.*

GAZETTE NOTICE No. 5103

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nakriso Koko Nyandara, of Oyugis in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.7 hectares or thereabout, situate in the district of Rachuonyo, registered under title No. C. Kasipul/Kachien/785, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 25th July, 2014.

J. O. OSILOLO,
MR/5678563 *Land Registrar, Rachuonyo South/North Districts.*

GAZETTE NOTICE No. 5104

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Oyugi Odongo, of P.O. Box 24, Kandiege in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.1 hectare or thereabouts, situate in the district of Rachuonyo, registered under title No. W. Karachuonyo/Kawadhgone/795, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 25th July, 2014.

J. O. OSILOLO,
MR/5678614 *Land Registrar, Rachuonyo South/North Districts.*

GAZETTE NOTICE No. 5105

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Zephania Odak Onyango (ID/1458658), of P.O. Box 317, Oyugis in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 2.16 hectares or thereabout, situate in the district of Rachuonyo, registered under title No. C. Kasipul/Kamuma/4142, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 25th July, 2014.

J. O. OSILOLO,
MR/5019940 *Land Registrar, Rachuonyo South/North Districts.*

GAZETTE NOTICE No. 5106

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mwaniki Tutu Ndiku, of P.O. Box 1, Kathonzweni in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.0 hectare or thereabouts, situate in the district of Kathonzweni, registered under title No. Kathonzweni/Thavu/1137, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 25th July, 2014.

L. K. MUGUTI,
MR/5019950 *Land Registrar, Makueni District.*

GAZETTE NOTICE No. 5107

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Monica Gathoni Kihanya (ID/5193276), is registered as proprietor in absolute ownership interest of that piece of land containing 0.6798 hectare or thereabouts, situate in the district of Naivasha, registered under title No. Longonot/Kijabe Block 2/5522, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 25th July, 2014.

S. MUCHEMI,
MR/5678548 *Land Registrar, Naivasha District.*

GAZETTE NOTICE No. 5108

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Isaac Murungi M'ikirimia (ID/10343151), is registered as proprietor in absolute ownership interest of that piece of land containing 0.44 hectare or thereabouts, situate in the district of Meru, registered under title No. Nkuene/Kathera/1737, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 25th July, 2014.

H. S. W. MUSUMIAH,
MR/5019996 *Land Registrar, Meru District.*

GAZETTE NOTICE No. 5109

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Lydia Gathoni Macharia, of P.O. Box 290, Timau in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 2.32 hectares or thereabout, situate in the district of Laikipia, registered under title No. Laikipia/Nanyuki Marura Block III/1637 (Sweet Waters), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 25th July, 2014.

J. M. MWINZI,
MR/5678544 *Land Registrar, Laikipia District.*

GAZETTE NOTICE No. 5110

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ecomart Company Limited, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Kwale, registered under title No. Kwale/Diani S.S./2440, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 25th July, 2014.

C. K. NGETICH,
MR/5678611 *Land Registrar, Kwale District.*

GAZETTE NOTICE No. 5111

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Benard Jurgen Schiegle, of P.O. Box 36, Masinga in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Kwale, registered under title No. Kwale/Galu Kinondo/1014, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 25th July, 2014.

MR/5678828 C. K. NGETICH,
Land Registrar, Kwale District.

GAZETTE NOTICE No. 5112

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ogutu Juma Leonard, is registered as proprietor in absolute ownership interest of that piece of land containing 0.78 hectare or thereabouts, situate in the district of Busia/Teso, registered under title No. Bukhayo/Bugengi/2330, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 25th July, 2014.

MR/5678835 G. O. ONDIGO
Land Registrar, Busia/Teso Districts.

GAZETTE NOTICE No. 5113

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kennedy Obura Apopo, is registered as proprietor in absolute ownership interest of that piece of land containing 0.428 hectare or thereabouts, situate in the district of Busia/Teso, registered under title No. Samia/Wakhungu/Odiado/1784, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 25th July, 2014.

MR/5678745 G. O. ONDIGO,
Land Registrar, Busia/Teso Districts.

GAZETTE NOTICE No. 5114

THE LAND REGISTRATION ACT
(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Hussein Pirbhai Ramji, of P.O. Box 40190-00100, Nairobi in the Republic of Kenya, is registered as proprietor of an estate in fee simple of all that piece of land known as L.R. No. 209/163/1/13, situate in the city of Nairobi, by virtue of a conveyance registered in Vol. N 19 Folio 232, and whereas the land register in respect thereof is lost or destroyed, and efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed under the provisions of section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 25th July, 2014.

MR/5678515 W. M. MUIGAI,
Land Registrar, Nairobi.

GAZETTE NOTICE No. 5115

THE LAND REGISTRATION ACT
(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Susan Alexis Emmitt, of P.O. Box 25270-00200, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 1870/X/4, situate in the city of Nairobi, by virtue of a grant registered as I.R. 34771/1, and whereas the land register in respect thereof is lost or destroyed, and efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed under the provisions of section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 25th July, 2014.

MR/5019992 W. M. MUIGAI,
Land Registrar, Nairobi.

GAZETTE NOTICE No. 5116

THE LAND REGISTRATION ACT
(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Kingsbench Limited, of P.O. Box 35191-00200, Nairobi in the Republic of Kenya, is registered as proprietor of an estate in fee simple of all that piece of land known as L.R. No. 4894/147, situate in the city of Nairobi, by virtue of a conveyance registered in Vol. N 57 Folio 74, and whereas the land register in respect thereof is lost or destroyed, and efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed under the provisions of section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 25th July, 2014.

MR/5019971 W. M. MUIGAI,
Land Registrar, Nairobi.

GAZETTE NOTICE No. 5117

THE LAND REGISTRATION ACT
(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Gatehi Kanyo, of P.O. Box 13718-00625, Nairobi in the Republic of Kenya, is registered as proprietor of an estate in fee simple of all that piece of land known as L.R. No. 36/111/156, situate in the city of Nairobi, by virtue of a conveyance registered in Vol. N 5 Folio 96, and whereas the land register in respect thereof is lost or destroyed, and efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed under the provisions of section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 25th July, 2014.

MR/5678605 W. M. MUIGAI,
Land Registrar, Nairobi.

GAZETTE NOTICE No. 5118

THE LAND REGISTRATION ACT
(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS (1) Gatehi Kanyo and (2) Hanna Njoki Kanyo, both of P.O. Box 13178-00625, Nairobi in the Republic of Kenya, are registered as proprietors of an estate in fee simple of all that piece of land known as L.R. No. 209/1858/1, situate in the city of Nairobi, by virtue of a conveyance registered in Vol. N 47 Folio 424, and whereas the land register in respect thereof is lost or destroyed, and efforts

made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed under the provisions of section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 25th July, 2014.

MR/5678605

W. M. MUIGAI,
Land Registrar, Nairobi.

GAZETTE NOTICE No. 5119

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Nasher Ali Nasher, of P.O. Box 1298, Nakuru in the Republic of Kenya, is registered as proprietor lessee of all that Flat No. 39, erected on all that piece of land known as L.R. No. 3330/1210, situate in the city of Nairobi, by virtue of a lease registered in Vol. N 68 Folio 265, and whereas the land register in respect thereof is lost or destroyed, and efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed under the provisions of section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 25th July, 2014.

MR/5678610

W. M. MUIGAI,
Land Registrar, Nairobi.

GAZETTE NOTICE No. 5120

THE LAND REGISTRATION ACT

(No. 3 of 2012)

OPENING OF A NEW REGISTER

WHEREAS Malaki Onwonga Machoka (ID/0303095), of P.O. Box 4092-00506, Nyayo Stadium, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.050 hectare or thereabouts, situate in the district of Kajiado North, registered under title No. Ngong/Ngong/34688, and whereas sufficient evidence has been adduced to show that the first edition of the land register showing aforesaid ownership is lost, and whereas sufficient evidence has been adduced to show the said ownership and loss, notice is given that after the expiration of sixty (60) days from the date hereof, I shall open a new register provided that no objection has been received within that period.

Dated the 25th July, 2014.

MR/5019984

R. K. KALAMA,
Land Registrar, Kajiado North District.

GAZETTE NOTICE No. 5121

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Kihoto Investments Limited, of P.O. Box 67077, Nairobi in the Republic of Kenya, is registered as proprietor lessee of that piece of land containing 0.0235 hectare or thereabouts, known as L.R. 209/2273, situate in the city of Nairobi, held under a grant registered as I.R. 68600, and whereas Kenya Commercial Bank Limited has executed an instrument of discharge of charges registered as I.R. 68600/2 and 68600/3, and whereas affidavits have been filled in terms of section 65 (1) (h) of the said Act declaring that the said grant registered as I.R. 68600 is not available for registration, notice is given that after the expiration of fourteen (14) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said grant and proceed with the registration of the said instrument of discharge.

Dated the 25th July, 2014.

MR/5678535

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

GAZETTE NOTICE No. 5122

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Al Heelam Holdings Limited, a limited liability company, of P.O. Box 13350-00200, Nairobi in the Republic of Kenya, is registered as proprietor lessee of that piece of land containing 0.2983 hectare or thereabouts, known as L.R. 7741/233 (orig. No. 7741/84/6), situate in the city of Nairobi, held under a certificate of title registered as I.R. 48001/1, and whereas Gulf African Bank Limited has executed an instrument of discharge in favour of Al Heelam Holdings Limited, and whereas affidavits have been filled in terms of section 65 (1) (h) of the said Act declaring that the said certificate of title registered as I.R. 48001/1 is not available for registration, notice is given that after the expiration of fourteen (14) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said certificate of title and proceed with the registration of the said instrument of discharge.

Dated the 25th July, 2014.

MR/5678759

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

GAZETTE NOTICE No. 5123

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Hashim Mohamed Kher, of P.O. Box 13350-00200, Nairobi in the Republic of Kenya, is registered as proprietor lessee of that piece of land containing 0.1492 hectare or thereabouts, known as L.R. 209/3687, situate in the city of Nairobi, held under a grant registered as I.R. 10368/1, and whereas Gulf African Bank Limited has executed an instrument of discharge of charges registered as I.R. 10368/24, 10368/25 and 10368/26, and whereas affidavits have been filled in terms of section 65 (1) (h) of the said Act declaring that the said grant registered as I.R. 10368 is not available for registration, notice is given that after the expiration of fourteen (14) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said grant and proceed with the registration of the said instrument of discharge.

Dated the 25th July, 2014.

MR/5678784

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

GAZETTE NOTICE No. 5124

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Samuel Njeru William (deceased), of Embu in the Republic of Kenya, is registered as proprietor of that piece of land containing 8.00 acres or thereabout, known as Kagaari/Kigaa/1989, situate in the district of Embu, and whereas the High Court in succession cause No. 99 of 2005 has ordered that the said piece of land be registered in the names of (1) Peter Mugendi Sammy and (2) Rebecca N. P. Njeru, and whereas all efforts made to recover the land title deed issued in respect of the said piece of land by the land registrar have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the said grant document and issue a land title deed to the said (1) Peter Mugendi Sammy and (2) Rebecca N. P. Njeru, and upon such registration the land title deed issued earlier to the said Samuel Njeru William (deceased), shall be deemed to be cancelled and of no effect.

Dated the 25th July, 2014.

MR/5678573

J. M. MUNGUTI,
Land Registrar, Embu District.

GAZETTE NOTICE No. 5125

THE LAND REGISTRATION ACT
(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS John Karega Kinyua (deceased), is registered as proprietor of that piece of land containing 2.0 hectares or thereabouts, known as Nguirubi/Ndiuni/121, situate in the district of Kiambu, and whereas the senior principal magistrate's court at Kiambu in succession cause No. 151 of 2004, has issued grant of letters of administration to (1) Wilson Kinyua Kihuyu and (2) Josephine Njoki Karega, and whereas the title deed issued earlier to the said John Karega Kinyua (deceased) has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instrument of R.L. 19 and R.L. 7, and upon such registration the land title deed issued earlier to the said John Karega Kinyua (deceased), shall be deemed to be cancelled and of no effect.

Dated the 25th July, 2014.

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

MR/5019991

GAZETTE NOTICE No. 5126

THE LAND REGISTRATION ACT
(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Kimani Kamau (deceased), is registered as proprietor of that piece of land containing 0.143 hectare or thereabouts, known as Muguga/Kahuho/1432, situate in the district of Kiambu, and whereas the principal magistrate's court at Kikuyu in succession cause No. 2 of 2011, has issued grant of letters of administration to Serah Ngendo Kimani, and whereas the title deed issued earlier to the said Kimani Kamau (deceased) has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instrument of R.L. 19 and R.L. 7, and upon such registration the land title deed issued earlier to the said Kimani Kamau (deceased), shall be deemed to be cancelled and of no effect.

Dated the 25th July, 2014.

K. N. NDEGWA,
Land Registrar, Kiambu District.

MR/5678550

GAZETTE NOTICE No. 5127

THE LAND REGISTRATION ACT
(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Priscilla Njeri Mburu (deceased), is registered as proprietor of that piece of land containing 0.8800 hectare or thereabouts, known as Ruiru/KIU Block 2/2458, situate in the district of Thika, and whereas the High Court at Nairobi in succession cause No. 2526 of 2001, has issued grant of letters of administration to (1) Daniel Mburu Wainaina, (2) James Kuria Wainaina and (3) Winston Gichuki Wainaina, and whereas the land title deed issued earlier to the said Priscilla Njeri Mburu (deceased) has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instrument of R.L. 19 and R.L. 7, and upon such registration the land title deed issued earlier to the said Priscilla Njeri Mburu (deceased), shall be deemed to be cancelled and of no effect.

Dated the 25th July, 2014.

F. M. NYAKUNDI,
Land Registrar, Thika District.

MR/5678688

GAZETTE NOTICE No. 5128

THE LAND REGISTRATION ACT
(No. 3 of 2012)

REGISTRATION OF INSTRUMENTS

WHEREAS Daniel Simon Gaceru (deceased), is registered as proprietor of those pieces of land containing 0.046 and 0.047 hectare or thereabouts, known as Nyandarua/Karati/2626 and 2627, situate in the district of Nyandarua, and whereas the High Court at Nairobi in succession cause No. 2904 of 2012 has issued grant of letters of administration to Elishiba Njeri Gacheru, as the administrator of the estate of Daniel Simon Gaceru (deceased), and whereas the land title deed issued earlier to Daniel Simon Gaceru (deceased) has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the said instrument of R.L. 19 and R.L. 7, and upon such registration the land title deed issued earlier to the said Daniel Simon Gaceru (deceased), shall be deemed to be cancelled and of no effect.

Dated the 25th July, 2014.

J. W. KARANJA,
Land Registrar, Nyandarua/Samburu Districts.

MR/5678512

GAZETTE NOTICE No. 5129

THE LAND REGISTRATION ACT
(No. 3 of 2012)

REGISTRATION OF INSTRUMENTS

WHEREAS Justo Oduor Agoko (deceased), of P.O. Box 18, Siaya in the Republic of Kenya, is registered as proprietor of those pieces of land containing 2.4, 0.7 and 0.7 hectare or thereabouts, known as Central Alego/Nyalgunga/1990, 1968 and 1905, situate in the district of Siaya, and whereas the principal magistrate's court at Siaya in succession cause No. 48 of 2010 has ordered that the said pieces of land be registered in the names of (1) Anjelina Otieno Oduor, (2) Alfred Ogutu Oduor, (3) Joel Ondondo Oduor, (4) Washington Ochieng Oduor and (4) Eliud Omondi Mududa, and whereas all efforts made to recover the land title deeds issued in respect of the said pieces of land by the land registrar have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deeds and proceed with the registration of the said grant document and issue a land title deed to the said (1) Anjelina Otieno Oduor, (2) Alfred Ogutu Oduor, (3) Joel Ondondo Oduor, (4) Washington Ochieng Oduor and (4) Eliud Omondi Mududa, and upon such registration the land title deed issued earlier to the said Justo Oduor Agoko (deceased), shall be deemed to be cancelled and of no effect.

Dated the 25th July, 2014.

P. A. OWEYA,
Land Registrar, Siaya District.

MR/5678518

GAZETTE NOTICE No. 5130

THE LAND REGISTRATION ACT
(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Thomas Ongeru Geni (ID/11493303), of P.O. Box 325, Sondu in the Republic of Kenya, is registered as proprietor of that piece of land containing 0.30 hectare or thereabouts, known as Kabondo/Kodumo East/1167, situate in the district of Rachuonyo, and whereas the subordinate court at Oyugis in civil case No. 13 of 2013 has decreed that the said land title deed be reverted to its original owner, Denis Otieno Oyugi, and whereas the land title deed issued earlier to Thomas Ongeru Geni has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and revert it to the original owner, Denis Otieno Oyugi, and upon such registration the land title deed issued earlier to the said Thomas Ongeru Geni, shall be deemed to be cancelled and of no effect.

Dated the 25th July, 2014.

J. O. OSILOLO,
Land Registrar, Rachuonyo North/South Districts.

MR/5678614

GAZETTE NOTICE NO. 5131

THE LAND REGISTRATION ACT
(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Alfred Nyambega Omburo, is registered as proprietor of that piece of land containing 0.23 hectare or thereabouts, known as Kabondo/Kodumo East/1165, situate in the district of Rachuonyo, and whereas the subordinate court at Oyugis in civil case No. 13 of 2013 has decreed that the said land title deed be reverted to its original owner, Denis Otieno Oyugi, and whereas the land title deed issued

earlier to Alfred Nyambega Omburo has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and revert it to the original owner, Denis Otieno Oyugi, and upon such registration the land title deed issued earlier to the said Alfred Nyambega Omburo, shall be deemed to be cancelled and of no effect.

Dated the 25th July, 2014.

J. O. OSILOLO,
MR/5678614 Land Registrar, Rachuonyo North/South Districts.

GAZETTE NOTICE NO. 5132

THE NATIONAL TREASURY

STATEMENT OF ACTUAL REVENUE & NET EXCHEQUER ISSUES AS AT 30TH JUNE, 2014

<i>Receipts</i>	<i>Printed Estimate (KSh.)</i>	<i>Actual Receipts (KSh.)</i>
Opening Balances 2012/2013	—	496,366,817.30
Total Tax Income	920,981,013,673.00	893,379,375,347.40
Total Non Tax Income	38,873,091,752.00	33,400,048,706.95
Total Borrowing & Repayment	236,440,520,731.00	302,008,388,180.25
Loans - External	46,042,011,778.00	28,432,304,539.10
Grants - External	10,877,442,657.00	6,431,462,729.60
Grants from AMISON	10,308,000,000.00	4,694,571,553.20
2012/2013 Recoveries	-	9,559,171,942.05
Total	1,263,522,080,591.00	1,278,401,689,815.85

RECURRENT EXCHEQUER ISSUES

<i>Vote</i>	<i>Ministries / Departments</i>	<i>Revised Provision</i>	<i>Exchequer Issues</i>
R 101	The Presidency	5,368,959,961.00	5,180,000,000.00
R 102	Ministry of Interior and Co-ordination of National Government	97,429,513,512.00	97,221,115,540.60
R 103	Ministry of Devolution and planning	18,354,667,252.00	16,515,641,840.65
R 104	Ministry of Defence	78,118,447,503.00	74,195,000,000.00
R 105	Ministry of Foreign Affairs	11,223,340,891.00	11,060,000,000.00
R 106	Ministry of Education, Science and Technology	80,793,278,444.00	79,815,000,000.00
R 107	The National Treasury	23,328,685,873.00	22,590,000,000.00
R 108	Ministry of Health	19,844,514,973.00	15,834,237,522.90.00
R 109	Ministry of Transport and Infrastructure	2,522,716,954.00	2,140,317,948.00
R 110	Ministry of Environment, Water and Natural Resources	8,487,403,713.00	8,484,713,501.75
R 111	Ministry of Lands Housing and Urban Development	4,118,408,067.00	3,710,306,258.00
R 112	Ministry of Information, Communication and Technology	2,156,862,218.00	2,156,862,218.00
R 113	Ministry of Sports Culture and Services	3,510,054,496.00	3,462,000,000.00
R 114	Ministry of labour , Social Security and Services	8,246,539,092.00	7,793,447,207.05
R 115	Ministry of Energy and Petroleum	2,098,798,236.00	2,096,000,000.00
R 116	Ministry of Agriculture livestock and fisheries	12,113,407,724.00	11,383,750,869.45
R 117	Ministry of Industrialization and Enterprise Development	2,804,154,229.00	2,762,050,414.15
R 118	Ministry of east African Affairs Commerce and Tourism	4,717,063,245.00	4,489,753,062.40
R 119	Ministry of Mining	688,572,034.00	452,000,000.00
R 120	Office of The Attorney General and Department of Justice	2,592,204,299.00	2,475,000,000.00
R 121	The Judiciary	11,215,299,342.00	10,995,000,000.00
R 122	Ethics and Anti-Corruption Commission	1,234,066,500.00	1,130,000,000.00
R 123	National Intelligence Service	15,686,800,000.00	15,686,800,000.00
R 124	Directorate of Public Prosecution	1,214,222,397.00	1,110,000,000.00
R 125	Commission For The Implementation of the Constitution	422,531,650.00	421,758,080.00
R 126	Registrar of Political Parties	324,726,897.00	320,000,000.00
R 127	Witness Protection Agency	202,808,999.00	198,000,000.00
R 201	Kenya national Human Rights and EqualityComm	263,624,006.00	263,624,006.00
R 202	National Land Commission	606,087,857.00	605,745,800.00
R 203	Independent Electoral and Boundaries Comm.	4,954,872,916.00	3,900,000,000.00
R 204	Parliamentary Service Commission	22,345,000,000.00	22,345,000,000.00
R 205	Judicial Service Commission	435,804,034.00	236,000,000.00
R 206	The commission on Revenue Allocation	266,437,054.00	266,437,054.00
R 207	Public Service Commission	664,744,115.00	664,744,115.00
R 208	Salaries & Remuneration Commission	506,574,066.00	295,000,000.00
R 209	Teachers Service Commission	166,419,036,232.00	165,619,000,000.00
R 210	National Police Service Commission	332,924,654.00	322,000,000.00
R 211	Auditor General	2,650,842,279.00	2,410,000,000.00
R 212	Controllor Of Budget	371,477,789.00	370,000,000.00
R 213	The commission on Administrative Justice	297,340,827.00	297,300,000.00
R 214	National Gender & Equality Commission	234,025,586.00	224,000,000.00
R 215	Independent police Oversight Authority	279,687,996.00	247,980,000.00

CONSOLIDATED FUND SERVICES

CFS 050	Public Debt	331,167,708,783.99	227,582,271,715.00
CFS 051	Pensions & Gratuities	28,146,892,198.00	27,710,000,000.00
CFS 052	Salaries & Allowances	5,020,438,456.49	3,500,000,000.00
CFS 053	Subscriptions to Int. Organisations	500,000.00	-
	TOTAL	983,782,069,004.48	860,537,857,152.95

COUNTY GOVERNMENT ISSUES

301	Baringo	3,247,853,215.00	3,247,853,214.85
302	Bomet	3,442,638,623.00	3,442,638,623.45
303	Bungoma	6,180,666,881.00	6,180,666,880.00
304	Busia	3,412,404,160.00	3,412,404,160.10
305	Elgeyo/Marakwet	2,392,011,591.00	2,392,011,591.00
306	Embu	3,066,970,129.00	3,066,970,128.80
307	Garissa	4,405,661,290.00	4,405,661,289.55
308	Homa Bay	4,121,429,825.00	4,121,429,824.95
309	Isiolo	2,235,583,337.00	2,235,583,337.00
310	Kajiado	3,227,409,859.00	3,227,409,859.35
311	Kakamega	6,826,813,935.00	6,826,813,935.50
312	Kericho	3,295,019,652.00	3,295,019,652.00
313	Kiambu	5,826,748,612.00	5,826,748,612.00
314	Kilifi	5,442,533,482.00	5,442,533,482.10
315	Kirinyaga	2,587,865,089.00	2,587,865,089.00
316	Kisii	5,399,459,638.00	5,399,459,637.55
317	Kisumu	4,550,934,547.00	4,550,934,547.00
318	Kitui	5,315,309,833.00	5,315,309,833.00
319	Kwale	3,748,952,670.00	3,748,952,670.00
320	Laikipia	2,523,013,037.00	2,523,013,037.30
321	Lame	1,500,755,102.00	1,500,755,102.20
322	Machakos	5,059,146,345.00	5,059,146,345.25
323	Makueni	4,366,239,078.00	4,366,239,078.00
324	Mandera	6,550,232,929.00	6,550,232,928.55
325	Marsabit	3,795,591,042.00	3,795,591,042.00
326	Meru	4,932,595,725.00	4,932,595,724.70
327	Maori	4,269,095,296.00	4,269,095,296.05
328	Mombasa	4,216,139,971.00	4,216,139,971.05
329	Murang'a	3,917,395,471.00	3,917,395,471.40
330	Nairobi	9,505,766,405.00	9,505,766,404.95
331	Nakuru	6,536,750,748.00	6,536,750,748.00
332	Nandi	3,477,901,827.00	3,477,901,827.00
333	Narok	3,867,590,331.00	3,867,590,330.45
334	Nyamira	3,038,643,767.00	3,038,643,767.25
335	Nyandarua	3,150,207,289.00	3,150,207,289.05
336	Nyeri	3,636,303,976.00	3,636,303,976.00
337	Samburu	2,598,153,222.00	2,598,153,222.00
338	Siaya	3,653,579,335.00	3,653,579,334.50
339	Taita Taveta	2,420,630,003.00	2,420,630,002.65
340	Tana River	2,914,328,551.00	2,914,328,551.20
341	Tharaka Nithi	2,294,827,947.00	2,294,827,946.65
342	Trans-Nzoia	3,729,874,627.00	3,729,874,627.50
343	Turkana	7,664,402,594.00	7,664,402,593.85
344	Uasin Gishu	3,796,628,687.00	3,796,628,687.15
345	Vihiga	2,831,564,442.00	2,831,564,442.00
346	Wajir	5,290,052,180.00	5,290,052,180.15
347	West Pokot	3,155,049,726.00	3,155,049,726.00
Total	193,418,726,021.00	193,418,726,021.00	

DEVELOPMENT EXCHEQUER ISSUES

	<i>Ministries / Departments</i>	<i>Revised Provision (KSh.)</i>	<i>Exchequer Issues (KSh.)</i>
D 101	The Presidency	1,529,520,000.00	1,480,000,000.00
D 102	Ministry of Interior and coordination of National Government	6,349,426,570.00	6,077,718,540.00
D 103	Ministry of Devolution and planning	44,512,327,303.00	42,893,437,790.00
D 105	Ministry of Foreign Affairs	291,513,852.00	251,010,000.00
D 106	Ministry of Education, Science and Technology	16,024,960,483.00	6,571,399,275.00
D 107	The National Treasury	14,175,645,013.00	10,045,120,105.00
D 108	Ministry of Health	14,430,468,458.00	13,871,441,931.00
D 109	Ministry of Transport and Infrastructure	63,153,111,186.00	45,711,186,315.00
D 110	Ministry of Environment, Water and Natural Resources	21,254,891,354.00	20,314,861,449.00
D 111	Ministry of Lands Housing and Urban Development	13,768,721,761.00	8,227,728,295.00
D 112	Ministry of Information, Communication and	4,505,371,354.00	4,474,799,453.00

	<i>Ministries / Departments</i>	<i>Revised Provision (KSh.)</i>	<i>Exchequer Issues (KSh.)</i>
	Technology		
D 113	Ministry of Sports Culture and Services	905,441,610.00	865,000,000.00
D 114	Ministry of Labour, Social Security and Services	7,171,748,863.00	5,114,201,090.00
D 115	Ministry of Energy and Petroleum	26,439,020,314.00	22,900,986,031.00
D 116	Ministry of Agriculture Livestock and Fisheries	28,672,035,899.00	25,440,256,865.00
D 117	Ministry of Industrialization and Enterprise Development	3,245,969,403.00	3,218,742,000.00
D 118	Ministry of East African Affairs Commerce and Tourism	1,335,152,966.00	1,317,000,000.00
D 119	Ministry of Mining	712,911,000.00	543,150,000.00
D 120	Office of The Attorney General and Department of Justice	358,308,300.00	324,412,300.00
D 121	The Judiciary	2,696,297,500.00	1,686,156,260.00
D 122	Ethics & Anti-Corruption Commission	-	-
D 124	Directorate of Public Prosecution	87,000,000.00	46,000,000.00
D 203	Independent Electoral & Boundaries Comm.	63,200,000.00	63,000,000.00
D 204	Parliamentary Service Commission	2,705,000,000.00	2,186,000,000.00
D 207	Public Service Commission	207,000,000.00	207,000,000.00
D 211	Auditor General	525,000,000.00	525,000,000.00
	Total	275,120,043,189.00	224,355,607,699.00
	Grand Total Issues	1,452,320,838,214.48	1,278,239,603,676.00
	Exchequer Balances as at 30.06.2014		89,498,943.85

Dated the 18th July, 2014.

HENRY K. ROTICH,
Cabinet Secretary, National Treasury.

GAZETTE NOTICE No. 5133

PUBLIC SERVICE COMMISSION
OCCUPATIONAL EXAMINATION FOR TELEPHONE OPERATORS, APRIL 2014
RESULTS

IT IS notified for general information that the following five (5) candidates passed the Occupational Examination for telephone operators held from 22nd to 25th April, 2014.

<i>Index No</i>	<i>Name</i>	<i>PF/No</i>	<i>Ministry</i>
TO/00000001	Ragwa Stella Kageni	91027825	CID
TO/00000002	Carolyne Manu	3536	Ministry of Health
TO/00000016	Kurgat David	3620	Ministry of Health
TO/00000027	Gathigi Loise Wagithi	90079497	Environment Water and Natural Resources
TO/00000033	Maonga Ocharo Wilfred	32853	Judiciary

The following six (6) candidates failed to attain a full pass in the examination. They are required to re-sit the paper(s) shown against their names.

<i>Index No</i>	<i>Name</i>	<i>PF/No.</i>	<i>Ministry</i>	<i>Remarks</i>
TO/00000032	Chumba Jemutai Dorine	36750	Judiciary	R2
TO/00000031	Wambugu Leah Nyawira	37015	Judiciary	R2, 4, 6, 7
TO/00000023	Macharia Esther Wambui	600201	Teacher's Service Commission	R3
TO/00000029	Sitati N. Joyce	1983037094	Education, Science and Technology	R3
TO/00000030	Wafula Margaret Nanjala	1991073834	Land Housing and Urban Development	R3, 4, 7
TO/00000015	Obara Rudiah Bonareri Ombaso	2007064469	Medical Services	R6

KEY

<i>Paper</i>	<i>Code</i>	<i>Subject</i>
R1	To101	Telephone Call Management
R2	To102	Telecommunication, Technology and Operations
R3	To103	Business Calculations
R4	To104	Organization And Functions of Government
R5	To105	Public Relations and Customer Care
R6	To106	Communications Skills
R7	To107	Governance and Civil Service Regulations

Dated the 18th July, 2014.

ALICE A. OTWALA,
Secretary/Chief Executive, Public Service Commission.

GAZETTE NOTICE No. 5134

PUBLIC SERVICE COMMISSION
ASSISTANT LEGAL METROLOGY OFFICERS EXAMINATION PART I, MAY, 2014
RESULTS

IT IS notified for general information that the following six (6) candidates passed the Assistant Legal Metrology Officers Examination part i held from 26th to 30th May, 2014.

<i>Index No</i>	<i>Surname</i>	<i>P/No.</i>	<i>Ministry</i>
Lmi/00000002	Mshimba Kefa Msagha	2011005877	East Africa Affairs Commerce and Tourism
Lmi/00000010	Muigai Lucy Karemi	2011005885	East Africa Affairs Commerce and Tourism
Lmi/00000011	Otieno Kenneth Onuong'a	2011005916	East Africa Affairs Commerce and Tourism
Lmi/00000012	Mwanzia Augustine Wambua	2011005990	East Africa Affairs Commerce and Tourism
Lmi/00000014	Kibagi John Bosco	2011005869	East Africa Affairs Commerce and Tourism
Lmi/00000018	Koech Anne Wangeci	2011005835	East Africa Affairs Commerce and Tourism

The following five (5) candidates failed to attain a full pass in the examination. They are required to re-sit the paper(s) shown against their names.

<i>Index No</i>	<i>Surname</i>	<i>P/No.</i>	<i>Ministry</i>	<i>Remarks</i>
LMI/00000005	Mwangi Nancy Nyambura	2011005966	East Africa Affairs Commerce and Tourism	R3
LMI/00000007	Kirimi David Muriuki	2011005843	East Africa Affairs Commerce and Tourism	R2
LMI/00000013	Kihara Eliud Gichunji	2011005958	East Africa Affairs Commerce and Tourism	R2
LMI/00000016	Nyamolo Amondi Pauline	2011005932	East Africa Affairs Commerce and Tourism	R2,3
LMI/00000008	Odhiambo Nancy Awuor	2011005851	East Africa Affairs Commerce and Tourism	R4

KEY

<i>Paper Code</i>	<i>Paper Code</i>	<i>Subject</i>
R 1	101	Weighing and Measuring Technology 1
R 2	102	Electronics
R 3	103	Materials Technology
R 4	104	Law I
R 5	105	Governance and Civil Service Regulations

Dated the 18th July, 2014.

Alice A. OTWALA,
Secretary/Chief Executive, Public Service Commission.

GAZETTE NOTICE No. 5135

SUPREME COURT OF KENYA

SUMMER VACATION, 2014

IN EXERCISE of the powers conferred by Article 161 (2) (a) of the Constitution of Kenya, Rule 4 (c) of the Supreme Court Rules 2012, the Chief Justice gives notice as follows:

The Supreme Court Summer Vacation shall commence on 1st of August, 2014 and terminate on 15th of September, 2014 both days inclusive.

A Judge will hear urgent matters, if admitted to hearing on application made in accordance with the Rules of the Court. A Judge will be available during the vacation to deal with matters that are urgent or require prompt attention.

During this period the Supreme Court registry shall be open to the public from 9:00 a.m. to 12 noon on all weekdays other than public holidays.

Dated the 18th July, 2014.

WILLY MUTUNGA,
Chief Justice/President of the Supreme Court of Kenya.

GAZETTE NOTICE No. 5136

COURT OF APPEAL

SUMMER VACATION, 2014

THE Summer vacation shall commence on Friday the 1st August, 2014 and shall terminate on Monday the 15th September, 2014. During the vacation, the Registry of the Court will be open to the public from 9.00 a.m. to 12 noon on all weekdays except public holidays. A judge will be in attendance for the disposal of any urgent business.

Dated the 18th July, 2014.

WILLY MUTUNGA,
Chief Justice/President of the Supreme Court of Kenya.

GAZETTE NOTICE No. 5137

HIGH COURT OF KENYA AND COURTS WITH STATUS OF THE HIGH COURT

AUGUST VACATION, 2014

IN EXERCISE of the powers under Article 161(2)(a) of the Constitution, 2010, Section 5(2)(c) of the Judicial Service Act, and pursuant to Section 7 of the Sixth Schedule to the Constitution, 2010, and Rule 2 of Legal Notice No 53 of 2013, the Chief Justice gives NOTICE as follows:

The August Vacation of the High Court, the Environment and Land Court and the Industrial Court other than in the regions formerly within the Coast Province, shall commence on 01st August, 2014 and terminate on 15th September, 2014 both days inclusive. The August Vacation of those Courts in the regions formerly under the Coast Province shall commence on 01st August 2014 and terminate on 18th August, 2014 both days inclusive.

During this period, trials in criminal appeals will take place as usual. A Judge will hear urgent Civil Matters if admitted to hearing on application made in accordance with the Rules of the Court.

For avoidance of doubt, Vacation Duty Judges shall be appointed by the Resident Judges in liaison with the Principal Judge of the High Court, at court stations to hear and try matters arising during vacation in accordance with the High Court (Practice and Procedure) Rules, applicable mutatis mutandis, in the courts with status of the High Court.

In court stations with a single Judge, the matters emanating therefrom will be handled in the nearest High Court station where a vacation Judge is sitting pursuant to directions issued by the Principal Judge of the High Court.

During the vacation the offices of the aforesaid courts, including registries, shall be open to the public from 8.00am to 5.00pm on all weekdays other than public holidays.

All courts and offices of Chief Magistrate, Senior Principal Magistrate, Senior Resident Magistrate, Resident Magistrate and Kadhis Courts will be open during the usual working hours.

In all Subordinate Courts, Criminal cases will be heard as usual; as will Civil cases of an urgent nature or those in which advocates are not engaged.

Dated the 18th July, 2014.

WILLY MUTUNGA,
Chief Justice/President of the Supreme Court of Kenya.

GAZETTE NOTICE NO. 5138

THE ADVOCATES ACT
THE COMPLAINTS COMMISSION
94TH QUARTERLY REPORT

1. PURSUANT to Section 53(9) of the Advocates Act and Rule 12(1) of the Advocates (Complaints Commission) Rules, 1991 it is notified for general information that from 1st April 2014 to 30th June 2014, the Commission received a total of two hundred and eighteen (218) new complaints out of which twenty seven (27) were classified and files opened. One hundred and ninety one (191) were submitted for further enquiry under Preliminary Enquiry Initiative.

2. The nature of new complaints is as shown below:

<i>Nature of complaints</i>	<i>No. of complaints</i>
(a) Failure to account	6
(b) Failure to keep client informed	2
(c) Failure to render professional services	6
(d) Withholding funds	12
(e) Issuing Dishonored Cheques	Nil
(f) Delay	Nil
(g) Withholding documents	11
(h) Others	Nil
TOTAL	27

3. Complaints filed against advocates/firms of advocates were disposed of in the following manner:

<i>Classified Complaints</i>	<i>No. of Complaints</i>
(a) Abandoned	1
(b) Settled	5
(c) Closed: no misconduct disclosed	3
(d) Dismissed	Nil
(e) Withdrawn	Nil
(f) Others	Nil
TOTAL	8

Preliminary Enquiry (PE) complaints

- Total number of complaints subjected to Preliminary Enquiry (PE) was one hundred and ninety one (191).
- Total number of complaints settled under the Preliminary Enquiry (PE) was one hundred and twenty seven (127).

4. The matters referred to the Disciplinary Tribunal (DT) during the same period for further action and in accordance with Section 57(1) of the Advocates Act were seventeen (17).

5. During the same period a further fifty five (55) cases were disposed of as follows:

	<i>No. of Complaints</i>
(a) Advocates Struck Off the Roll of Advocates	4
(b) Advocates suspended	5
(c) Advocates acquitted	1
(d) Settled (matters resolved)	22
(e) Withdrawn	9
(f) Dismissed	1
(g) Fined	11
(h) Admonished	2
TOTAL	55

6. In pursuant to Section 53(4) and in the spirit of Section 53(5) of the Advocates Act, thirty (30) complaints were settled amicably at the Advocates' Complaints Commission.

Dated the 30th June, 2014.

NAOMI WEGEREKA,
Commissioner, Advocate Complaints Commission.

GAZETTE NOTICE NO. 5139

THE WATER ACT
(No. 8 of 2002)

THE COUNTY GOVERNMENT OF KIAMBU

GITHUNGURI WATER AND SANITATION COMPANY LIMITED

REGULAR TARIFF ADJUSTMENT

THE Water Services Regulatory Board pursuant to section 73 (5) of the Water Act 2002 approved a Regular Tariff increase for water services for Githunguri Water and Sanitation Company Limited (GIWSACO).

Under the powers granted under section 73 (1) and (4) of the Water Act 2002 and section 120 (1) of County Governments Act 2012, Athi Water Services Board in conjunction with the County Government of Kiambu do give a notice to all existing and potential water customers of GIWASCO of the new adjusted water tariffs effective from 19th July, 2014 and will be reviewed on 1st July, 2017.

Tariff Structure for the year 19th July, 2014 to 30th June, 2017

<i>Customer Category</i>	<i>Consumption block (m3)</i>	<i>Approved Tariff bill (KSh./m3)</i>
Domestic/ Residential	0 - 6	330.00
	7 - 20	65.00
	21 - 50	80.
	51 -100	100.
	101-300	120.00
	> 300	140.00
Commercial/ Industrial	0 - 6	330.00
	7 - 20	65.00
	21 - 50	80.00
	51 -100	100.00
	101-300	120.00
	> 300	140.00
Government Institutions	0 - 6	330.00
	7 - 20	65.00
	21 - 50	80.00
	51 -100	100.00
	101-300	120.00
	> 300	140.00
Schools	0 < 600	70.00
	601<1200	90.00
	> 1200	110.00
Water Kiosks	Per m ³	35.00
Bulk For Resale	Per m ³	35.00

1.2 Meter Rent per Month

<i>Meter rent</i>	<i>Approved (KSh.)</i>
<i>Size (inches)</i>	
½"	50
¾"	50
1"	250
1 ½"	250
2"	250
2 ½"	450
3"	450
4"	800
>4"	1,500

1.3 Water deposits

<i>Connection type</i>	<i>Approved (KSh.)</i>
Domestic consumer (singular dwelling)	1500
Domestic consumer (singular connection serving more than one single dwelling including flats) consuming more than 200 cubic metres	10,000
Water Kiosks Where Anticipated Monthly Consumption Is Less Than 50 cubic metres	1,000
Between 50-100 cubic meters	2,000
Between 100-150 cubic meters	2,500
More than 150 cubic meters	3,000
Retail shops, workshops and offices consuming more than 10 cubic metres	3,000
Bar, restaurant and lodgings more than 15 cubic meters	5,000

Connection type	Approved (KSh.)
Hotel class a and b less than 150 cubic metres	10,000
Hotel class c and d more than 150 cubic metres	15,000
Hospitals more than 150 cubic metres	20,000
Minor construction site (temporary connection) less than 200 cubic metres	10,000
Large construction site (temporary connection) more than 200 cubic metres	50,000
Light industries less than 200 cubic metres	10,000
Medium industries 200-300 cubic metres	15,000
Heavy industries more than 300 cubic metres	20,000
Health centres/dispensaries less than 150 cubic metres	5,000
Schools/colleges and other institutions more than 200 cubic metres	10,000
Schools less than 200 cubic metres	5,000
Topping up of consumer deposits after disconnection based on actual average consumption for domestic consumers	The actual cost subject to a minimum cost of 2,500

1.4 Other charges

Service	Approved (KSh.)
For special reading of a meter	200
For cutting off the supply at the request of the consumer	200
For turning on the supply otherwise than in respect of a first connection	200
For turning on the supply after disconnection for non-payment	500
Water bowser (own transport) per cu.m	180
Water bowser by WSP	2500
For testing a meter at the request of the consumer where it is found to register incorrectly to any degree exceeding 5%	The actual cost subject to a minimum charge of 500
Exhauster services(company exhauster)	5,000 for other customers and 4,000 for informal settlements
Private exhauster (dumping into the company's sewer system)	15,000 per Truck per month

Penalties	Approved (KSh.)
Self-reconnection after cut off for non-payment	5,000 and billing to be backdated from date of cut off
Surcharge for illegal connection-domestic	10,000 and regularise connection
Surcharge for illegal connection-commercial/school/college/hospital	40,000 and regularise connection
Surcharge for illegal connection-construction site	100,000 and regularise connection
Surcharge for illegal connection-industry	500,000 and regularise connection
Illegal connection sewerage	Charges equal to those of illegal connection of water per category
Surcharge for tempering with meters (this to include meter removal, reversing of meter, etc.)	5000
Surcharge for direct suction of water from the supply line using a pump	10,000
Surcharge for meter loss or damage	Cost of the meter

Dated the 2nd July, 2014

ROSE NYAGA,
for Chief executive Officer,
Athi Water Services Board.

Approved:

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

MR/5019741

GAZETTE NOTICE NO. 5140

THE WATER ACT

(No. 8 of 2002)

THE COUNTY GOVERNMENT OF KIAMBU

LIMURU WATER AND SEWERAGE COMPANY LIMITED

REGULAR TARIFF ADJUSTMENT

THE Water Services Regulatory Board pursuant to section 73 (5) of the Water Act 2002 approved a Regular Tariff increase for water services for Limuru Water and Sewerage Company Ltd.

Under the powers granted under section 73 (1) and (4) of the Water Act 2002 and Section 120 (1) of County Governments Act 2012, Athi Water Services Board in conjunction with the County Government of Kiambu gives notice to all existing and potential water customers of Limuru Water and Sewerage Company Limited of the new adjusted water tariffs effective from 1st August, 2014 and will be reviewed on 1st July, 2017.

Tariff Structure for the year 1st August, 2014 to 30th June 2017

Customer Category	Consumption block (m3)	Approved Tariff bill (KSh./m3)
Residential/government institutions	0 - 6	360(flat rate)
	7 - 20	70.00
	21 - 50	80.
	51 -100	95.00
	101-300	125.00
Commercial/ Industrial	> 300	140.00
	0 - 6	390(flat rate)
	7 - 20	75.00
	21 - 50	90.00
	51 -100	105.00
Public Schools, universities & colleges	101-300	135.00
	> 300	150.00
	0 - 600	65.00
	601-1200	80.00
Water Kiosks/stand pipes	> 1200	100.00
		35.00
Bulk water supply		50.00

1.5 Meter Rent per Month

Size (inches)	Approved (KSh.)
½"	50
¾"	50
1"	250
1 ½"	250
2"	250
2 ½"	450
3"	450
4"	800
>4"	1,500

1.6 Deposits

Water deposits

Connection type	Approved (Ksh.)
Domestic consumer (singular dwelling)	1500
Domestic consumer (singular connection serving more than one single dwelling including flats) consuming more than 200 cubic metres	10,000
Water Kiosks Where Anticipated Monthly Consumption Is Less Than 50 cubic metres	1,000
Between 50-100 cubic meters	2,000
Between 100-150 cubic meters	2,500
More than 150 cubic meters	3,000
Retail shops, workshops and offices consuming more than 10 cubic metres	3,000
Bar, restaurant and lodgings more than 15 cubic meters	5,000
Hotel class 'A' and 'B' less than 150 cubic metres	10,000
Hotel class 'C' and 'D' more than 150 cubic metres	15,000
Hospitals more than 150 cubic metres	20,000
Minor construction site (temporary connection) less than 200 cubic metres	10,000
Large construction site (temporary connection) more than 200 cubic metres	50,000

Light industries less than 200 cubic metres	10,000
Medium industries 200-300 cubic metres	15,000
Heavy industries more than 300 cubic metres	20,000
Health centres/dispensaries less than 150 cubic metres	5,000
Schools/colleges and other institutions more than 200 cubic metres	10,000
Schools less than 200 cubic metres	5,000
Topping up of consumer deposits after disconnection based on actual average consumption for domestic consumers	The actual cost subject to a minimum cost of 2,500

1.7 Other charges

Service	Approved (Ksh.)
For special reading of a meter	200
For cutting off the supply at the request of the consumer	200
For turning on the supply otherwise than in respect of a first connection	200
For turning on the supply after disconnection for non-payment	500
Water bowser (own transport) per cu.m	180
Water bowser by WSP	2500
For testing a meter at the request of the consumer where it is found to register incorrectly to any degree exceeding 5%	The actual cost subject to a minimum charge of 500
Exhauster services(company exhauster)	5,000 for other customers and 4,000 for informal settlements
Private exhauster (dumping into the company's sewer system)	15,000 per truck per month

Sewerage Tariff

- (a) Sewerage is charged at 75% of the water billed for all customers.
- (b) Disconnected water accounts shall be charged based on the average of the last three months' sewer charges before the disconnection.
- (c) Customers with no water connection:
- (i) Domestic customers, government and schools: flat rate of Kshs. 300 per month.
- (ii) Commercial/industrial customers: 75% of volume of water used as per the metered source of water.

Penalties	Approved (KSh.)
Self-reconnection after cut off for non-payment	5,000 and billing to be backdated from date of cut off
Surcharge for illegal connection-domestic	10,000 and regularise connection
Surcharge for illegal connection-commercial/ school/ college/ hospital	40,000 and regularise connection
Surcharge for illegal connection-construction site	100,000 and regularise connection
Surcharge for illegal connection-industry	500,000 and regularise connection
Illegal connection sewerage	Charges equal to those of illegal connection of water per category
Surcharge for tempering with meters (this to include meter removal, reversing of meter, etc.)	5000
Surcharge for direct suction of water from the supply line using a pump	10,000
Surcharge for meter loss or damage	Cost of the meter

Dated the 9th July, 2014.

ROSE NYAGA,
for Chief executive Officer,
Athi Water Services Board.

Approved:

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

MR/5678797

GAZETTE NOTICE NO. 5141

THE WATER ACT

(No. 8 of 2002)

THE COUNTY GOVERNMENT OF KIAMBU

KIAMBU WATER AND SEWERAGE COMPANY LIMITED

REGULAR TARIFF ADJUSTMENT

THE Water Services Regulatory Board pursuant to section 73 (5) of the Water Act 2002 approved a Regular Tariff increase for water services for Kiambu Water and Sewerage Company.

Under the powers granted under section 73 (1) and (4) of the Water Act 2002 and section 120 (1) of County Governments Act 2012, Athi Water Services Board in conjunction with the County Government of Kiambu do hereby give a notice to all existing and potential water customers of Kiambu Water and Sewerage Company of the new adjusted water tariffs effective from 1st August, 2014 and will be reviewed on 1st July, 2017.

Tariff Structure for the year 1st August, 2014 to 30th June 2017

Customer Category	Consumption block (m3)	Approved Tariff bill (KSh./m3)
Residential/government institutions	0 - 6	330(flat rate)
	7 - 20	65.00
	21 - 50	80.
	51 -100	100.00
	101-300	120.00
	> 300	140.00
Commercial/ Industrial	0 - 6	390(flat rate)
	7 - 20	75.00
	21 - 50	90.00
	51 -100	110.00
	101-300	130.00
	> 300	150.00
Public Schools, universities & colleges	0 - 600	80.00
	601-1200	100.00
	> 1200	120.00
Water Kiosks (per m3)		35.00
Bulk sale to third party water projects(per m3)		35.00

1.8 Meter Rent per Month

Size (inches)	Approved (KSh.)
½"	50
¾"	50
1"	250
1 ½"	250
2"	250
2 ½"	450
3"	450
4"	800
>4"	1,500

Water Deposits

Connection type	Approved (KSh.)
Domestic consumer (singular dwelling)	1500
Domestic consumer (singular connection serving more than one single dwelling including flats) consuming more than 200 cubic metres	10,000
Water Kiosks Where Anticipated Monthly Consumption Is Less Than 50 cubic metres	1,000
Between 50-100 cubic meters	2,000
Between 100-150 cubic meters	2,500
More than 150 cubic meters	3,000
Retail shops, workshops and offices consuming more than 10 cubic metres	3,000
Bar, restaurant and lodgings more than 15 cubic meters	5,000
Hotel class 'A' and 'B' less than 150 cubic metres	10,000
Hotel class 'C' and 'D' more than 150 cubic metres	15,000

Hospitals more than 150 cubic metres	20,000
Minor construction site (temporary connection) less than 200 cubic metres	10,000
Large construction site (temporary connection) more than 200 cubic metres	50,000
Light industries less than 200 cubic metres	10,000
Medium industries 200-300 cubic metres	15,000
Heavy industries more than 300 cubic metres	20,000
Health centres/dispensaries less than 150 cubic metres	5,000
Schools/colleges and other institutions more than 200 cubic metres	10,000
Schools less than 200 cubic metres	5,000
Topping up of consumer deposit after disconnection based on actual average consumption for domestic consumers	The actual cost subject to a minimum cost of 2,500

1.9 Other charges

Service	Approved (KSh.)
For special reading of a meter	200
For cutting off the supply at the request of the consumer	200
For turning on the supply otherwise than in respect of a first connection	200
For turning on the supply after disconnection for non-payment	500
Water bowser (own transport) per cu.m	180
Water bowser by WSP	2500
For testing a meter at the request of the consumer where it is found to register incorrectly to any degree exceeding 5%	The actual cost subject to a minimum charge of 500
Exhauster services(company exhauster)	5,000 for other customers and 4,000 for informal settlements
Private exhauster (dumping into the company's sewer system)	15,000 per truck per month

Sewerage Tariff

- (a) Sewerage is charged at 75% of the water billed for all customers.
- (b) Disconnected water accounts shall be charged based on the average of the last three months' sewer charges before the disconnection.
- (c) Customers with no water connection:
- (i) Domestic customers, government and schools: flat rate of KSh. 300 per month.
- (ii) Commercial/industrial customers: 75% of volume of water used as per the metered source of water.

Penalties	Approved (KSh.)
Self-reconnection after cut off for non-payment	5,000 and billing to be backdated from date of cut off
Surcharge for illegal connection-domestic	10,000 and regularise connection
Surcharge for illegal connection-commercial/ school/ college/ hospital	40,000 and regularise connection
Surcharge for illegal connection-construction site	100,000 and regularise connection
Surcharge for illegal connection-industry	500,000 and regularise connection
Illegal connection sewerage	Charges equal to those of illegal connection of water per category
Surcharge for tempering with meters (this to include meter removal, reversing of meter, etc.)	5000
Surcharge for direct suction of water from the supply line using a pump	10,000
Surcharge for meter loss or damage	Cost of the meter

Dated the 9th July, 2014

Approved:

MR/5678797

ROSE NYAGA,
for Chief Executive Officer,
Athi Water Services Board.

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

GAZETTE NOTICE NO. 5142

THE MINING ACT

(Cap. 306)

APPLICATION FOR A SPECIAL LICENCE

NOTICE is given that an application under section 17 of the Mining Act has been made by Messrs. Dockland Mining Company Ltd of P.O. Box 90674-80100, Mombasa, Kenya for a special licence to prospect for Lead, Zinc and Manganese over an area described in the schedule hereto and the said application has been accepted for consideration.

By virtue of the above mentioned section of the Mining Act, the said area of land is therefore re-opened to prospecting and mining and by virtue of section 7(1) (d) of the same Act, the said area of land is excluded from prospecting and or mining except as regards any prospecting and mining rights granted in respect of the area or any part thereof before the date of this notice which are subsisting or any right of renewal thereof.

Any objection to the grant of the special licence may be made in writing and addressed to the Commissioner of Mines and Geology, P.O. Box 30009 – 00100, G.P.O., Nairobi, Kenya so as to reach him within thirty (30) days from the date of publication of this notice.

SCHEDULE

An area of approximately 100km² situated in Kilifi County delineated on Kilifi topo sheet Ref. No. SA-37-15 of scale 1:250,000 and more particularly indicated in the table below:-

POINT	X (EASTING)	Y (NORTHING)
1	570000	9630000
2	580000	9630000
3	580000	9620000
4	570000	9620000

Coordinate System: Projected, UTM, Zone 37 S

Datum: Arc 1960

MR/5678851
MOSES N. NJERU,
Ag. Commissioner of Mines And Geology.

GAZETTE NOTICE NO. 5143

THE CONSTITUTION OF KENYA
COUNTY GOVERNMENT OF KAKAMEGA

APPOINTMENT

PURSUANT to the Fourth Schedule of the Constitution 2010 and by Gazette Notice Number 117 of 16 August 2013 and for effective service delivery of Health Services as a devolved function, transferred to County government of appoints—

Khainga Stanley Ominde (Prof.),
Charles Chungu (Prof.),
Richard Baraza,
Omu Anzala (Prof.),
Robert Tenge Kuremu (Prof.),
Ayaya Samuel Oluambula (Prof.),
Rogers Songole (Dr.),
Johnston Wakhisi (Prof.),
Edwin Anjila (Dr.),

as the Medical Advisory Board for Health Services, for a term of three years, with effect from date of this Gazette Notice.

MR/5678831
WYCLIFFE AMBETSA OPARANYA,
Governor, Kakamega County.

GAZETTE NOTICE NO. 5144

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE KISII COUNTY ASSEMBLY

SPECIAL SITTING OF THE ASSEMBLY

PURSUANT to Standing Order No. 26 of the County Assembly of Kisii, it is notified for the information of members of the County Assembly of Kisii that a Special Sitting of the Assembly shall be held in the County Assembly Chamber in the County Assembly Buildings, Kisii, on Friday, 25th July, 2014 at 9.00 a.m. to debate on budget 2014/2015.

Dated the 24th July, 2014.

MR/5678857

KEROSI ONDIEKI,
Speaker, County Assembly of Kisii.

GAZETTE NOTICE NO. 5145

THE ENVIRONMENTAL MANAGEMENT AND
CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT
FOR THE PROPOSED INSTALLATION OF A 2 TONNE
LIQUEFIED PETROLEUM GAS STORAGE TANK AND FILLING
POINT ON L.R. NO. 209/7139, OFF LIKONI ROAD IN
INDUSTRIAL AREA, NAIROBI COUNTY

INVITATION OF PUBLIC COMMENTS

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

The Proponent (Total Kenya Limited) is proposing to a 2tonne Liquefied Petroleum Gas Storage Tank and Filling Point on L.R. No. 209/7139, off Likoni Road in Industrial Area, Nairobi County.

The proposed project includes; installation of a 2tonne LPG tank with a diameter of 1.5m and a length of 3.03 m, construction of a cylinder filling station, pipe works, paint works, water sprinkler system and construction of a perimeter fence and gate.

The following are the anticipated impacts and proposed mitigation measures:

<i>Impact</i>	<i>Proposed Mitigation Measure</i>
Air Quality	<ul style="list-style-type: none"> • Relevant legislative and Kenya Standard design requirements will be adhered to where appropriate. • Vehicles and machinery will be regularly maintained. • Maintenance activities requiring purging of gas will be minimized and conducted under favorable meteorological conditions (to facilitate rapid atmospheric dispersion). • Install standard leak detectors for hazardous area installations. • Any detected leaks will be repaired as a high priority. • Best practice measures are implemented to minimize the potential for dust to be generated and escape off-site.
Noise Quality	<ul style="list-style-type: none"> • Construction activities near sensitive places shall be restricted to normal working hours (typically 7.00 am to 6:30 pm, 7 days a week) unless otherwise agreed with the potentially affected stakeholder(s). • Relevant legislative and Kenya Standard design requirements will be adhered to where appropriate.

Waste Management

- Adequate community notice of any scheduled, atypical noise events will be provided.
- Equipment will be fitted with noise control devices where possible and appropriate
- Develop strategies (waste management plan) for management of specific waste streams prior to construction phase.
- Stockpile and salvage reusable and recyclable wastes, such as timber skids, fibre/nylon rope spacers, pallets, drums and scrap metals.
- Store hazardous wastes in banded areas away from watercourses.
- Collect and remove (via NEMA approved waste handler) waste from site for recycling, reuse or disposal at facility licensed to accept such wastes.
- All personnel will be instructed in project waste management practices as a component of the environmental induction process
- Where practical, wastes (e.g., scrap metal) will be segregated and reused/recycled.
- All litter and general waste disposal will be at a local municipal landfill utilizing an approved waste contractor.

Soil Quality

- Records of all controlled wastes stored, and removed from site will be maintained.
- Safety and response training will be provided for all personnel.
- Minimizing the areas to be excavated
- Re-vegetating disturbed areas once construction and demolition works are completed; during construction and decommissioning phases respectively;
- Ensuring that vehicles/equipment used during construction and decommissioning phases are serviced regularly.

Water Quality

- Develop strategies for management of water resources.
- Regular checking and maintenance of all plant and machinery to minimize the risk of fuel or lubricant leakages
- Storing hydrocarbons, fuels, lubricants and chemicals to be used in banded and lockable oil storage tanks, with hoses and gauges kept within the bund.
- Leaving vegetation *in situ* wherever possible, and re-vegetation of bare soil before the next rainy season.
- Exposed ground and stockpiles will be minimized to reduce silty runoff, and if necessary measures such as geotextiles will be used to shield spoil mounds.
- Preventing wet concrete and cement from entering watercourse
- Stockpiles to be kept away from watercourses

Occupational health and safety

- Development and implementation of occupational health and safety plan. The Plan will cover on the following:
- Formulation of EHS Management system
- Development of health and safety programme

- Risk assessment and health monitoring for workers
- Contractor selection criteria in relation to health and safety
- Job description to include health and safety requirements

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

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

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

(c) County Director of Environment, Nairobi County.

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

Z. O. OUMA,
for Director-General,

MR/5019594

National Environment Management Authority.

GAZETTE NOTICE NO. 5146

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED INSTALLATION OF 5 TONNE LPG TANK AND FILLING POINT ON L.R. NO.4953/1188 AT BAT GREEN LEAF THRESHING PLANT IN THIKA, KIAMBU COUNTY

INVITATION OF PUBLIC COMMENTS

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

The Proponent (Total Kenya Limited) is proposing to a 5 tonne LPG tank and filling point on L.R. No.4953/1188 at Bat Green Leaf Threshing Plant in Thika, Kiambu County.

The proposed project includes; installation of a 5tonne LPG tank with a diameter of 1.5m and a length of 3.03 m, construction of a cylinder filling station, pipe works, paint works, water sprinkler system and construction of a perimeter fence and gate.

The following are the anticipated impacts and proposed mitigation measures:

Impact	Mitigation Measure
Air Quality	<ul style="list-style-type: none"> • Relevant legislative and Kenya Standard design requirements will be adhered to where appropriate. • Vehicles and machinery will be regularly maintained. • Maintenance activities requiring purging of gas will be minimized and conducted under favorable meteorological conditions (to facilitate rapid atmospheric dispersion). • Install standard leak detectors for hazardous area installations. • Any detected leaks will be repaired as a high priority. • Best practice measures are implemented to minimize the potential for dust to be generated and escape off-site.
Noise Quality	<ul style="list-style-type: none"> • Construction activities near sensitive places shall be restricted to normal

working hours (typically 7.00 am to 6:30 pm, 7 days a week) unless otherwise agreed with the potentially affected stakeholder(s).

- Relevant legislative and Kenya Standard design requirements will be adhered to where appropriate.
 - Adequate community notice of any scheduled, atypical noise events will be provided.
 - Equipment will be fitted with noise control devices where possible and appropriate.
- Waste Management**
- Develop strategies (waste management plan) for management of specific waste streams prior to construction phase.
 - Stockpile and salvage reusable and recyclable wastes, such as timber skids, fibre/nylon rope spacers, pallets, drums and scrap metals.
 - Store hazardous wastes in banded areas away from watercourses.
 - Collect and remove (via NEMA approved waste handler) waste from site for recycling, reuse or disposal at facility licensed to accept such wastes.
 - All personnel will be instructed in project waste management practices as a component of the environmental induction process.
 - Where practical, wastes (e.g., scrap metal) will be segregated and reused/recycled.
 - All litter and general waste disposal will be at a local municipal landfill utilizing an approved waste contractor.
 - Records of all controlled wastes stored, and removed from site will be maintained.
 - Safety and response training will be provided for all personnel.

Soil Quality

- Minimizing the areas to be excavated
- Re-vegetating disturbed areas once construction and demolition works are completed; during construction and decommissioning phases respectively;
- Ensuring that vehicles/equipment used during construction and decommissioning phases are serviced regularly.

Water Quality

- Develop strategies for management of water resources.
- Regular checking and maintenance of all plant and machinery to minimize the risk of fuel or lubricant leakages.
- Storing hydrocarbons, fuels, lubricants and chemicals to be used in banded and lockable oil storage tanks, with hoses and gauges kept within the bund.
- Leaving vegetation *in situ* wherever possible, and re-vegetation of bare soil before the next rainy season.
- Exposed ground and stockpiles will be minimized to reduce silty runoff, and if necessary measures such as geotextiles will be used to shield spoil mounds.
- Preventing wet concrete and cement from entering watercourse;
- Stockpiles to be kept away from watercourses.

- Occupational health and safety
- Development and implementation of occupational health and safety plan. The Plan will cover on the following:
 - Formulation of EHS Management system.
 - Development of health and safety programme.
 - Risk assessment and health monitoring for workers.
 - Contractor selection criteria in relation to health and safety
 - Job description to include health and safety requirements.

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

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

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

(c) County Director of Environment, Kiambu County.

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

Z. O. OUMA,
for Director-General,

MR/5019594

National Environment Management Authority.

GAZETTE NOTICE No. 5147

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED CONSTRUCTION OF TALEK GREEN CENTRE (BIOTISHO CENTRE), NAROK COUNTY

INVITATION OF PUBLIC COMMENTS

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

The Proponent (Base Camp Foundation Kenya) proposes to put up The Talek Green Centre (Biotishu Centre), a community centre, which means 'good place' for the Maasai, where they can come and achieve a higher level of wellness and wellbeing. The proposed site is located 800m from Base camp Maasai Mara (BCMM) and approximately 200m from Talek Health Centre. It is lying on a privately owned land title number CIS MARA/TALEK/ 128. Neighbouring facilities include Talek Mixed Primary School approximately 100m away and the Talek Town which is approx. 500m. This is on coordinates 1°26'44'' S and 35°13'21'' E.

The Proposed Talek Green Centre shall consist of the following components: Renewable energy sales office, Community meeting space, Volunteer centre and office, Special school with up to 40 students, Computer training centre, Project exhibition and office space, Mini-grid PV space and a Waste management area

The following are the anticipated impacts and proposed mitigation measures:

Anticipated Impacts Mitigation Measures

- | | |
|-----------------|---|
| Soil Excavation | <ul style="list-style-type: none"> • The Contractor understands the preferred construction process by ensuring that the existing features that are supposed to be incorporated in the construction are not excavated or removed. |
|-----------------|---|

- | | |
|---|---|
| Potential risk of accidents and occupational risks | <ul style="list-style-type: none"> • The site preparation process is done with utmost care to ensure that excavation is done systematically & carefully without raising dust and creating unpleasant heaps of soils. • The Contractor undertakes to rehabilitate any degraded environment especially the reconstructed/redeveloped part of the area. • The degraded environment especially excavated areas prone to soil erosion will be rehabilitated <i>in-situ</i> (as the construction progresses) to avoid soil being washed down gradient into the nearest water body. • Any loose soils are compacted to avoid any wash offs. • All disturbed areas are well landscaped to improve on visual intrusion. • The implementation of safety measures and emergency plans to contain accident risks associated with vehicle transport, operation of any sophisticated machinery and other related activities. • Emergency response plans/procedures including details(phone numbers and location) of the Talek Health Centre, hospitals and the proponents site representative will be provided to the Site Foreman / Site Manager for action in case of any accidents during construction. • All staff is trained on the use of any unfamiliar machinery and equipment that may pose danger to the user before they are allowed to use them. Particularly important is the provision of protective clothing, helmets, nose masks etc. • Liaise with the Directorate of Occupational Health and Safety Department to provide for appropriate induction training and regular updating of worker skill on occupational health and safety matters. • Provide for appropriate signage, warnings and emergency contacts at work sites. • Provide appropriate personal protective equipment (PPE) to workers and any visitors. • Provide for First Aid facilities as per the Occupational Safety and Health Act, 2007. • Implement a detailed and site specific Emergency Response Plan. • Have a contingency plan for handling accidents. |
| Risk of workers falling sick during construction and operation phases | <ul style="list-style-type: none"> • Attention will be paid to the sanitation at the site by providing clean water and proper housekeeping. Effective wastewater management. • Provision & use of mosquito repellent nets. • Conducting HIV Aids awareness campaigns among employees regularly • Over the counter medicine for use in case of sickness to staff and volunteers • Emergency response plans/procedures including details (phone numbers and location) of the nearest dispensaries, hospitals to be provided to the Green Centre manager. |

Solid and liquid waste generation	<ul style="list-style-type: none"> Non-usable solid waste materials generated during the construction shall be transported for appropriate disposal either in Narok or use of composite.
Noise Generation and Air Pollution	<ul style="list-style-type: none"> Construction Supervisors shall be encouraged to sensitise construction workers to switch off engines of vehicles or machinery not being used Sensitise vehicle drivers to avoid hooting or raving of engines. Ensure construction machinery is kept in good working condition. Spraying of water during construction to reduce dust emission. Solar power will be harnessed for use in the facility to reduce fossil fuel emission. Energy source from the generator will only be limited to backup when the principle energy source fails. Most of the cooking shall be done using LPG. Ensure that the emergency generator is muffled to minimize noise pollution. Quiet Energy sources like solar power will be preferred over the use of generators that cause air pollution & produce excess noise which is not favorable for the park environment. Drivers entering the facility area shall be expected to control the speed of their vehicles (approx. 30km/hr) to reduce dust emission and other risks including the risk of knocking wild. animals. They will also be encouraged not to drive off the road. Drivers will need to be instructed to desist from hooting unnecessarily. The Proponent shall be required to put up sign posts within The Green Centre area instructing drivers speed control and unnecessary noise generation from vehicles.
Security and fire	<ul style="list-style-type: none"> Install and maintain firefighting equipment and machinery. Sensitise the workers on fire risks & use fireproof materials. Provide emergency numbers at strategic points. Potable firefighting equipment are located at strategic points. Provision of security from wildlife during the construction & operation phases. Ensure that all workers have access to communication facilities for quick emergency response. Overall security within the Mara area shall be provided by Narok County Government.
Presence of Talek Green Centre near the game reserve	<ul style="list-style-type: none"> The Proponent shall be expected to provide dim lighting to avoid creating unnecessary attraction to game animals during the night. Turning off all unnecessary lights at night to avoid unnecessary attraction to wild animals during the night.
Vehicle & Human Presence	<ul style="list-style-type: none"> All drivers comply with traffic regulation such as speed limits (30km/hr or less) during construction and operation.

- Workers and residents are well informed about the danger of straying beyond The Green Centre area as there is risk of encountering wild animals.

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

- Director-General, NEMA, Popo Road, off Mombasa Road, P.O. Box 67839-00200, Nairobi.
- Principal Secretary, Ministry of Environment and Mineral Resources, NHIF Building, Community, P.O. Box 30126-00100, Nairobi.
- County Director of Environment, Narok County.

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

SALOME MACHUA,

for Director-General,

MR/5019794

National Environment Management Authority.

GAZETTE NOTICE No. 5148

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED REHABILITATION OF THE MALINDI- MOMBASA-LIKONI-LUNGALUNGA ROAD IN MALINDI COUNTY

INVITATION OF PUBLIC COMMENTS

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

The Proponent (Kenya National Highway Authority) proposes to rehabilitate the Malindi-Mombasa-Likoni-Lungalunga Road in Malindi County. The project shall involve rehabilitating the existing bituminous Malindi-Mombasa (Nyali Bridge) and the Mombasa (Likoni)-Lunga Lunga Road, totalling 234 km.

The following are the anticipated impacts and proposed mitigation measures:

<i>Impacts</i>	<i>Mitigation Measures</i>
Soil and water pollution	<ul style="list-style-type: none"> Minimize risks of accidental spillage and clear area immediately it occurs. Practice Good housekeeping. Use silt fences and hay bales to remove suspended solids from surface water runoff. Use silt curtains to minimize sediment suspension and transport while working near water crossings. Discharged waste water into the environment should meet recommended standards. Avoid use of heavy machines and equipments at river riparian. Provide solid waste / garbage collection containers and sanitation facilities. Garbage should be segregated, biodegradable composted or sold to locals and others collected in containers and disposed off periodically. Avoid burying non-biodegradable waste and dump at designated sites/incinerate at.

- Increased Spread of HIV/AIDS
 - Safety, Health and Environment (SHE) induction course.
 - Support HIV/AIDS campaigns as required by the Strategic Plan by involving the local NGOs and government agencies already active in the project area in awareness creation and educating the local communities on HIV/AIDS and STIs prevention.
- Safety and health risks
 - Comply with the Occupation Health and Safety Act (2007) by provision of safety gears, equipments and clothing.
 - Adequate signage and availability of First Aid Kit.
 - Ensure hygiene and sanitation is maintained at the labour camps.
 - The management and use of blasting materials should be done by Contractor registered by the Mines and Geology department in strict conformity with the safety requirements for public security as stipulated in the legislations.
- Air pollution
 - Water palliation on road section near human settlements and farms.
 - Proper choice of equipment with environmental management systems such as mixing plants with dust precipitators, efficient combustion engines.
 - Use clean fuels and energy.
 - Use enclosed processing and transportation equipments.
 - Undertake continuous maintenance of machines and equipments to reduce pollutants.
- Vibrations
 - Provide advance notice to local communities when activities likely to cause vibration are to be undertaken.
 - Locate vibration sources such as of quarry sites far from settlements (recommended at least 2km as per the regulations).
 - Measure vibration levels.
 - Acquire license from the Mines and Geology department for use of explosives.
- Increased Road accidents
 - Capacity building of traffic police officer on traffic management during construction.
 - Enforcement of traffic laws Installation of proper road signs and regular inspections for their presence.
 - Installation of speed control devices like humps.
 - Installation of pedestrian lanes at human settlement crossings.
- Interference with local hydrology
 - Good design and engineering practice.
 - Efficient drainage system Selection of proper outfall point so as to avoid flooding at the discharge point.
 - Avoid pollution of water bodies.

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

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

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

(c) County Director of Environment, Malindi County.

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

Z. O. OUMA,
for Director-General,
National Environment Management Authority.

MR/5019810

GAZETTE NOTICE No. 5149

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT
FOR THE PROPOSED CONSTRUCTION OF ENGEN MUGUGA
SERVICE STATION AT MUGUGA ALONG THE NAIROBI –
NAKURU HIGHWAY ON PLOT NUMBER
MUGUGA/MUGUGA/3179, KIAMBU COUNTY

INVITATION OF PUBLIC COMMENTS

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

The Proponent (Engen (K) Limited) is proposing to develop a Service Station at Muguga along Nairobi – Nakuru Highway on Plot Number Muguga/Muguga/3179 Kiambu County.

The development will comprise: underground storage tanks, product pipe work, dispensing pumps, station canopy, office block, tyre centre, service bay, firefighting system, electrical works and other station operations support facilities including generators and compressors.

The following are the anticipated impacts and proposed mitigation measures:

<i>Impacts</i>	<i>Mitigation measures</i>
Changes in hydrology/ impended drainage	<ul style="list-style-type: none"> • Proper Installation of drainage structures. • Ensure efficiency of drainage structures through proper design and maintenance. • Provide gratings to the drainage channels. • Regular checks on any sludge along drainage channels. • Visual checks of oil interceptor and drainage channels for any leakage.
Soil erosion	<ul style="list-style-type: none"> • Control any earthworks. • Rehabilitate degraded environment to avoid siltation and wash offs. • Compact loose soils. • Landscaping. • Ensure management of excavation activities. • Control activities especially during rainy conditions. • Provide soil erosion control and conservation structures where necessary. • Proper disposal of excavated soil.
Air pollution	<ul style="list-style-type: none"> • Prohibit idling of vehicles. • Spray water during the construction phase on the excavated areas. • Regular maintenance of construction plant and equipment. • Engage sensitive construction workers. • Proper use of PPE.

Noise pollution	<ul style="list-style-type: none"> • Maintain construction equipment. • Construction activities to be restricted to daytime. • Workers in the vicinity of or involved in high-level noise to wear respective safety & protective gear i.e. earplugs & earmuffs. • Appropriate selection of machinery.
Oil pollution	<ul style="list-style-type: none"> • Proper storage, handling and disposal of new oil and used oil and related wastes. • Maintain equipment to avoid leaks. • Provide oil interceptors along the drains leading from the station forecourt and offloading area.
Water resource	<ul style="list-style-type: none"> • Management of water usage. • Recycling of water at the construction phase where possible. • Use of water conservation signs at the wash rooms and install water conserving taps. • Recycling water from car wash.
Occupational Health safety	<ul style="list-style-type: none"> • Ensure proper solid waste disposal and collection facilities. • Ensure effective wastewater management. • Proper design of sewerage system. • Provide First Aid kits on the site. • Sensitize residents/workers on environmental management. • Ensure there is no ponding to eliminate breeding of mosquitoes during construction. • Workers should be trained on occupational health & safety and first Aid administration. • Train staff on Petroleum products handling. • Sensitize workers on HIV and AIDS.
Fire outbreak	<ul style="list-style-type: none"> • Install fire-fighting equipment as provided by OSH Act. • Sensitize the residents on fire risks i.e. conduct regular fire drills. • Adapt effective emergency response plans. • Provide emergency contact numbers and contacts of mutual aid at strategic points.
Security	<ul style="list-style-type: none"> • Provide security guards and facilities during construction and operation phase. • Security guards should always be available to alleviate cases of arson, robbery or trespass.

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

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

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

(c) County Director of Environment, Nairobi County.

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

Z. O. OUMA,
for Director-General,

National Environment Management Authority.

GAZETTE NOTICE NO. 5150

THE ENVIRONMENTAL MANAGEMENT AND
CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT
FOR THE PROPOSED OIL EXPLORATORY DRILLING AROUND
THE BORDER OF LAGHBOGOL AND KORICH LOCATIONS IN
BLOCK 2B IN WAJIR COUNTY

INVITATION OF PUBLIC COMMENTS

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

The Proponent (Lion Petroleum Corporation) is proposing drill oil and gas around the border of Laghbogol and Korich locations in Block 2B Wajir County.

The proposed project will include: storage fabricated containers and tents, air conditioned containers to be used as administration block and offices, air conditioned tents to use for the staff accommodation, specially fabricated air conditioned containers to be used as toilet, washing room and laundry, tented workshops for use as garage, cable and mechanic repairs, fuel storage facilities will be erected at the camp as guided by the petroleum act, a borehole will be drilled to supply water to the Campsite, leveled parking for the motor vehicles, equipment and machinery, a drilling rig will be constructed within the camp site boundaries and an oil exploration well will be drilled within the campsite boundaries.

The following are the anticipated impacts and proposed mitigation measures:

Impact	Mitigation Measure
Vegetation loss and Soil erosion	<ul style="list-style-type: none"> • The developer will undertake grass planting as the construction progresses to avoid the soil being washed or carried by wind. • Places of least vegetation cover will be identified for the campsite and only construction points will be completely cleared to ensure minimum vegetative disturbance. • Proper roof catches and gutters will be put in place to control the possible increased runoff. • Temporary storage tanks will be supplied to trap this water for irrigating planted vegetation. • Wherever possible vegetation within the should be preserved and where plants must be uprooted they should be recycled into use as construction materials, firewood or converted into soil manure
Air pollution	<ul style="list-style-type: none"> • Pour water on vehicle paths to reduce dust • When possible vehicles should when most people and livestock are indoors
Waste Management	<ul style="list-style-type: none"> • The Campsite will be equipped with toilet and washing facilities fully connected to licensed septic tanks as witnessed in the previous camp in the same block. • Appropriate sized portable toilets will be availed to the field staff during their working hours and to keep with the movement of operations. • The proponent will ensure that it enlists a licensed private company specialized in the handling oil and solid waste. Biodegradable kitchen waste will be composted on site for tree planting manure.

Ground Water Contamination	<ul style="list-style-type: none"> • A Good housekeeping as part of the company policy will be implemented at the facility. • The drilling project area does not have permanent Surface River with flowing water or stream. • The seasonal streams on site are dry beds only holding water occasionally during the wet rainy season. • The drilling operations may have to stop temporarily during the very wet season when working in the area becomes difficult. • The project will have an adequate drainage on site containment to minimize uncontrolled storm water. • Well documented procedures for maintenance of the drainage system will be implemented and staff will be trained accordingly. • Oil waste will never be allowed into the environment; proper containment and accidental spill absorption regime will be implemented at all times. 	Occupational Health and safety	<ul style="list-style-type: none"> • Dust containment and suction systems will be installed on the campsite. • Use of PPEs will be strictly enforced. Welders will be provided with respirators, eye protections and dustcoats to minimize inhalations. • Regular medical checks will be done and records maintained of the employees. • Staff working at the plant will have medical cover. Sanitation related education and practice would form part of the facility's regular routine, to avoid incidences of infections such as cholera, bilharzias and malaria. • Swapping of work stations for staff will reduce level exposure.
Traffic congestion and accidents	<ul style="list-style-type: none"> • The earth road network is not a busy one. Logistical procedures will ensure ease of movement. • Materials will be packed properly in specialized carriers to reduce chances of falls on the road. • Assistance will be sought from Traffic Department where necessary 	<p>The full report of the proposed project is available for inspection during working hours at:</p> <p>(a) Director-General, NEMA, Popo Road, off Mombasa Road, P.O. Box 67839-00200, Nairobi.</p> <p>(b) Principal Secretary, Ministry of Environment and Mineral Resources, NHIF Building, Community, P.O. Box 30126-00100, Nairobi.</p> <p>(c) County Director of Environment, Wajir County.</p> <p>The National Environment Management Authority invites members of the public to submit oral or written comments within thirty (30) days from the date of publication of this notice to the Director-General, NEMA, to assist the Authority in the decision making process of the plan.</p> <p style="text-align: right;">Z. O. OUMA, for Director-General, National Environment Management Authority.</p>	MR/5019843

GAZETTE NOTICE No. 5151

NATIONAL SOCIAL SECURITY FUND

STATEMENT OF CHANGES IN NET ASSETS FOR YEAR ENDED 30 JUNE 2013

	30 JUNE 2013 Kes.'000'	30 JUNE 2012 Kes.'000'
Dealing with Members		
Contributions Receivable	7,800,358	7,266,410
Benefits Payable	(2,139,015)	(1,781,483)
Net Dealings with Members	5,661,343	5,484,927
Return on Investments		
Investment Income	8,968,055	7,943,399
Change in Market Value of Investments	18,354,776	(6,202,920)
Total Return on Investments	27,322,831	1,740,479
Total Revenue	32,984,174	7,225,406
Operating Expenses	(6,440,992)	(5,293,938)
Net Increase/(Decrease) In Scheme Funds During The Period	26,543,182	1,931,468

STATEMENT OF NET ASSETS AS AT 30 JUNE 2013

	30 JUNE 2013 Kes.'000'	30 JUNE 2012 Kes.'000'
Non-Current Assets		
Property Plant and Equipment	268,575	171,834
Assets under Construction	2,259,900	131,439
	2,528,475	303,273
Investments		
Undeveloped Land	8,685,097	7,677,264
Land and Buildings	20,295,925	27,195,056
Tenant Purchase Scheme	11,087,990	6,219,376
Quoted Equities	51,131,015	36,288,316
Unquoted Stocks and Equities	1,575,018	1,532,823
Treasury Bonds	30,876,240	25,238,316
Treasury Bills	466,944	1,356,013
Commercial Papers	138,876	-

	30 JUNE 2013 Kes.'000'	30 JUNE 2012 Kes.'000'
Corporate and Infrastructure Bonds	2,854,788	1,857,523
Deposits with Financial Institutions	4,354,150	3,566,915
	131,466,043	5,424,43829
Current Assets		
Stationery and Other Stores	6,212	0
Receivables and Prepayments	2,311,534	957,640
Taxation	904,904	904,904
Accrued Income	1,023,991	342,589
Cash and Cash Equivalents	884,758	875,119
Total Current Assets	5,131,399	3,080,252
Current Liabilities		
Creditors and Accruals	4,193,043	3,854,131
Total Current Liabilities	4,193,043	3,854,131
Net Current Assets	938,357	(773,880)
NET ASSETS	134,932,875	110,461,021
TOTAL FUNDS EMPLOYED	134,932,875	110,461,021

STATEMENT OF CASHFLOW FOR THE YEAR ENDED 30 JUNE 2013

	30 JUNE 2013 Kes.'000'	30 JUNE 2012 Kes.'000'
Cash Flows from Operating activities		
Net Increase in Assets	26,543,182	1,931,468
Adjustments:		
Depreciation on PPE	77,046	69,740
Gain on Sale of PPE	(13,092)	(4,973)
Reversal of Accrued Contributions	(392,480)	(154,758)
Decrease in Provisions	0	531,756
Market Loss/Gain on Investments	(18,354,776)	6,202,920
Operating Surplus/(Deficit) before working Capital Changes	7,859,880	7,512,641
Changes in Working Capital:		
Decrease/(Increase) in Stores	6,212	0
Decrease/(Increase) in Debtors & Prepayments	(1,353,895)	237,334
Decrease/(Increase) in Accrued Income	(681,403)	150,378
Decrease/ (Increase) in Creditors & Accruals	338,911	(517,362)
	(1,702,598)	(129,651)
Net Cash generated from operating activities	6,157,282	7,382,990
Cash flows from investing activities		
(Acquisition)/Redemption of Stocks	(1909,018)	(300,153)
(Acquisition)/Redemption of Treasury Bonds	(3,983,960)	(719,230)
(Acquisition)/Redemption of Treasury Bills	940,041	(1,317,117)
(Acquisition)/Redemption of Corporate Bond	(958,277)	57,319
Placement of Deposits with Financial Institutions	(787,235)	(2,024,095)
Development of Land & Buildings	(1,810,849)	(761,839)
Proceeds from Sale of Land/Plots/Houses	679,548	641,254
Receipts from Tenant Purchase Scheme	1,999,719	3,107,299
Funds Transferred to Custodians	0	(5,934,386)
(Acquisition)/Sale of Property, Plant and Equipment	(317,613)	(222,123)
Net Cash Flow from Investing Activities	(6,147,644)	(7,471,070)
Net (decrease) in cash and cash equivalents in the year	9,639	(88,080)
Cash and cash equivalents at 30 June 2012	875,119	963,199
Cash and cash equivalents at 30 June 2013	884,758	875,119

UNDEVELOPED LAND AS AT 30 JUNE 2013

	30 JUNE 2013 Kes.'000'	30 JUNE 2012 Kes.'000'
Tassia Estate	88,128	20,265
Outering Road Plot	170,000	170,000
Mavoko Plots	3,083,000	2,657,000
Upper Hill Plot	100,000	90,000
Bamburi Plots	1,340,000	1,180,000
Bishops Road Plot	520,000	500,000
Forest Edge Langata	160,000	160,000
Machakos Plot	225,000	200,000
Mountainview Plots	15,000	15,000
Kenyatta Avenue Plot	2,825,000	2,685,000

	30 JUNE 2013 Kes.'000'	30 JUNE 2012 Kes.'000'
Milimani Plot Kisumu	158,969	0
i) LAND AND BUILDINGS AS AT JUNE 2013	8,685,0976	7,677,2654
	30 JUNE 2013 Kes.'000'	30 JUNE 2012 Kes.'000'
Social Security House Complex	7,100,000	6,900,000
Social Security House Mombasa	1,100,000	950,000
Bruce House Nairobi	2,300,000	2,100,000
Hazina Trade Centre Nairobi	2,600,000	2,900,000
Hazina Estate	229,000	205,000
Hazina Towers	1,100,000	1,000,000
Viewpark Towers	2,000,000	1,850,000
Hazina Plaza Mombasa	400,000	400,000
Nyayo Estate Embakasi	1,770,740	9,323,870
Statehouse Road	1,240,000	1,140,000
Milimani Flats	450,000	420,000
Kapsoya Estate	6,185	6,185
	20,295,925	27,195,055
QUOTED EQUITIES AS AT 30 JUNE 2013		
	30 JUNE 2013 Kes.'000'	30 JUNE 2012 Kes.'000'
Kenya Power.	1,303,705	1,213,453
71,431,136 Ordinary Kshs.2.50 Shares	1,303,672	
3,550 Kes. 20 Cum. Preference Shares Ksh.20	28	
750 Cum. Kes. 20 Preference Shares	4	
East African Breweries Limited	10,945,554	9,425,298
32,869,531 Kes.2 Ordinary Shares		
B.A.T (K) Limited	2,924,943	2,120,451
5,386,636 Kes.10 Ordinary Shares		
Access Kenya Ltd	20,246	11,400
2,120,000 Kshs.1 Ordinary Shares		
KenGen Company Ltd.	424,080	248,835
27,992,089 Kes. 2.50 Ordinary Shares		
Bamburi Portland Cement Co. Ltd	12,234,928	8,806,899
56,906,640 Kes.5 Ordinary Shares		
E.A. Portland Cement Co. Ltd.	1,348,650	1,458,000
24,300,000 Kes.5 Ordinary Shares		
Kenya Commercial Bank Limited	8,469,180	5,180,298
228,896,744 Kes.10 Ordinary Shares		
Housing Finance Co. of Kenya Ltd.	396,840	227,103
15,716,448 Kes.5 Ordinary Shares		
Sameer Africa Ltd.	23,183	23,562
4,731,292 Kes.5 Ordinary Shares		
National Bank Of Kenya Ltd.	2,825,502	2,583,316
134,547,727 Kes.5 Ordinary Shares		
Barclays Bank Of Kenya Ltd.	2,540,445	1,958,961
161,811,782 Kes. 0.50 Ordinary Shares		
Standard Bank Of Kenya Ltd.	1,311,673	814,792
4,770,288 Kes.5 Ordinary Shares		
Nation Media Group, Kenya Ltd.	2,596,664	1,203,821
8,626,792 Kes. 2.50 Ordinary Shares		
Athi River Mining Company	341,760	174,000
5,340,900 Kes.1 Ordinary Shares		
Kenya Re.	379,694	213,935
23,437,910 Kes. 2.50 Ordinary Shares		
Kenya Airways	100	131
10,000 Kes.2.50 Ordinary Shares		
Britam (K) Ltd	961,454	173,333
120,181,785 Kes 5.00 Ordinary Shares		
Safaricom Limited	914,690	450,734
139,647,400 Kes 0.05 Ordinary Shares		
Carbacid Investments Ltd	2,800	-
20,000 Kes 5.00 Ordinary Shares		
CFC Stanbic of Kenya Holdings Ltd	111,712	-
1,759,242 Kes 5.00 Ordinary Shares		
Centum Investment Co. Ltd	13,799	-
634,418 Kes 0.5 Ordinary Shares		
Uchumi Supermarket Ltd	72,669	-
3,651,700 Kes 5.00 Ordinary Shares		

	30 JUNE 2013 Kes.'000'	30 JUNE 2012 Kes.'000'
TPS Eastern Africa Ltd	43,700	-
950,000 Kes 1 Ordinary Shares		
Scangroup Ltd	100,987	-
1,669,200 Kes 1 Ordinary Shares		
Cooperative Bank of Kenya	141,354	-
9,208,700 Kes 1 Ordinary Shares		
NIC Bank Ltd	113,539	-
2,120,340 Kes 5 Ordinary Shares		
Equity Bank Ltd	332,084	-
10,626,700 Kes 0.50 Ordinary Shares		
Diamond Trust Bank Ltd	137,020	-
806,000 Kes 4 Ordinary Shares		
Umeme Ltd		
6,059,000 Kes 0.50 Ordinary Shares	98,061	
TOTAL VALUE OF QUOTED SECURITIES	51,131,015	36,288,341

KEY HIGHLIGHTS**(1) Growth in Net Assets**

Net Assets grew from Kes. 110.46 billion in 2012 to Kes.134.9 billion in 2013.

(2) Increase in Contributions

Contributions receivable increased from KShs.7.27 billion in 2012 to KShs.7.8 billion in 2013, a marginal increase of 7 %.

(3) Net Return on Investment

Return on investment increased from KShs.1.74 billion in 2012 to KShs.27.32 billion in 2013.

(4) Interest on Members' Funds

Section 19 (2) of the NSSF Act Cap 258, Laws of Kenya requires the Minister for Labour to approve interest to be credited to member's accounts annually. In 2013 an interest of 12.5% was credited, the same rate applied in 2011.

(5) Message from the Board

The Statement of Net Assets, Statement of Changes in Net Assets and Cashflows are extracts from the Fund's Financial Statements approved by the Board on 23 September, 2013. The Financial Statements have been audited by the Auditor General in accordance with the provisions of the Public Audit Act, 2003. A full set of these Financial Statements is available at NSSF Head Office, Bishops Road, and on the Fund's official website: www.nssfkenya.co.ke

OUTLOOK FOR 2015

The NSST Act No 45 of 2013 received presidential assent in December 2013 and became law on 10th Jan. 2014. The Act has introduced significant reforms among them the change from providing benefits on a provident basis to pension basis and strengthens the governance framework.

In the last year, the Fund has successfully implemented SAP-ERP platform to support back office operations and Social Security and Pension Administration System (SSPAS) for front office operations.

To drive implementation of the Act, the Board of Trustees has formulated the 2014-2019 strategic plan to focus resources on the growth of the pension scheme.

The Act can be downloaded from the National Social Security Fund official website: www.nssfkenya.co.ke

RICHARD K. LANGAT
Ceo/Managing Trustee.

DAN D. MOHAMED,
Chairman

MR/5678854

GAZETTE NOTICE No. 5152**EMIS INVESTMENTS LIMITED****DISPOSAL OF UNCOLLECTED GOODS**

PURSUANT to section 5 of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, notice is given to Mr. John Kinyanjui Njoroge, of P.O. Box 80, Molo, owner of Motor Vehicle KBU 283F, Toyota Probox, Station Wagon currently in the custody of Emis Investments Limited, of P.O. Box 10633—00400, Nairobi, to take delivery of the vehicle within thirty (30) days from the date of publication of this notice upon payment of the debt amount of Kshs. 479,700 together with storage charges, costs of publication of this notice and any other incidental costs incurred as at the date delivery is

taken. If the aforesaid motor vehicle is not collected at the expiry of the notice, the same will be sold by public auction or private treaty by Messrs. Upstate Kenya Auctioneers, of P.O. Box 103754—00101, Nairobi to defray the amount due and costs incurred and the balance if any, shall remain at the owner's credit but should there be a shortfall, the owners shall be liable for the shortfall thereof. The said Motor Vehicle is lying at Yaya Automobiles situated along Argwings Kpdhek Road, opposite Yaya Centre, Nairobi.

Dated the 1st July, 2014.

MR/5019960

J. K. MUNDIA,
*Upstate Kenya Auctioneeres,
on behalf of Emis Investments Limited*

GAZETTE NOTICE NO. 5153

MORAN AUCTIONEERS

DISPOSAL OF UNCOLLECTED GOODS

The following persons are notified to collect their goods within thirty (30) days from the date of publication of this notice at Landmark Freight Services Godown situate along Enterprise Road, Nairobi, failure which the goods shall be sold by Public Auction to recover the amount owing to Landmark Freight Services together with cost of the Auction.

CLIENTS

Nancy (Soft brushes 2), Delight mgmt (bath tubs 4), Elizabeth K (clothes 2), Mary (Cups 2) Irura (sofa 1) Rufus (mold 1), Mustaffa Hassan (furniture 24), Peter Kimani (artifacts 3), Elizabeth Karige (pump 1) Tram (car side mirrors 20), John Maina (Iron Box acc.1) Lucy (clothes 1), Nancy Wanjiku (clothes 4), Lucy Mwihaki (clothes 2), Sti (udm forms 78), Nelly (cosmetics 38), Florence (sofa 1), Tony (tubes 35), Ali (cosmetics 54), Kioria (aquarium 1), Buddy (spares 1), Daniel (ink 4), Nelly (cosmetics 25), Bernard Mwangi (car spares 6), Doreen (clothes 3), Philip Wangeci (sofa 3), Linda (kitchen ware 17), Paul Mbugua (afisali 1), Stella Lumumba (cornice 155), Mkorea (1), Morris (1), Cwh (lights 29), Alice (furniture 6), Monique (vases 23), Wainaina (dryers 2), Daii Manu (wire 1), Victor Kobia (iron sheet 11), Paul Gichuki (sofa 50), fmk (wc accessories 2), Church (Carpet 18), Charles Mbindyo (lights baking mac 8), Mohammad (Afrisali 2), Tom (birdcase 1), Nduta & Rachel (toilets, shor cub 26), Itotia (sofa 4), Moses Kimotho (packing machine 1), Kamau (tissue 9), Mercy Makena (1), Chonjo (2), Mary Vannessa (glove, brush 9), Texas Alarms (hat 38), Libby Investments (Paper 6), Chonjo (sewing machine 77), James Ndegwa (hatcher 1), Peter Kariuki (2), Dama (Air con 3), Paul Gichuki (Sofa 3), Mungai sealand (TV Table 3), Jenniffer (hanging basket 6), Eunice Thuo (ironsheets 2 pallets), Super (134 pcs), Victor Kobia 11pcs), Millicent (38pcs), KMK (36pcs).

The quantity is in packages.

Dated the 16th July, 2014.

MR/5678641

J. H. KARIUKI,
for Moran Auctioneers.

GAZETTE NOTICE NO. 5154

MORAN AUCTIONEERS

DISPOSAL OF UNCOLLECTED GOODS

The following persons: Eurocar trading as Intercar Uganda Limited, plot No. 1/11 Nsambya Road, Kampala, Uganda, are notified to collect the undermentioned motor vehicles lying at the yard/godown of Messrs. Sorora Motors, within thirty (30) days from the date of this gazette after payment of the amount due to Sorora Motors, and the auctioneers. Failure to which the motor vehicles shall be sold by public auction to recover the amount owing to Sorora Motors together with costs of the auction.

Motor vehicle UAH 707 (Mitsubishi matatu 26 seater)

Motor vehicle UAH 664P (Mitsubishi matatu 26 seater).

MR/5678806

JOVAN H. KARIUKI,
for Moran Auctioneers.

GAZETTE NOTICE NO. 5155

MBO-I-KAMITI FARMERS COMPANY LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 300-00900, Kiambu

LOSS OF SHARE CERTIFICATE

Share Certificate No. 6519 in the name of Muchugi Kiarie (deceased).

WHEREAS an application has been made by Paul Kinyanjui Muchugi (ID/5715480), of P.O. Box 447-00219, Nairobi in the Republic of Kenya, for issuance of the above numbered certificate belonging to the late Muchugi Kiarie, the original having been reported lost or misplaced. Notice is given that unless objection is lodged to the contrary at the office of the company within thirty (30) days from the

date of this notice, duplicate share certificate will be issued which will be sole evidence of the contract.

MR/5019601

AKOTO & AKOTO,
Advocates for Paul Kinyanjui Muchugi.

Gazette Notice No. 4730 of 2014, is revoked.

GAZETTE NOTICE NO. 5156

MBO-I-KAMITI FARMERS COMPANY LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 300-00900, Kiambu

LOSS OF SHARE CERTIFICATE

Share Certificate No. 10991 in the name of Ruth Wambui Wairia.

WHEREAS Ruth Wambui Wairia ID No. 3076867, of P.O. Box 7, Githunguri in the Republic of Kenya, is registered as proprietor in original share certificate No. 10991 in Mboi-i-Kamiti Farmers Company Limited. And whereas sufficient evidence has been adduced by Ruth Wambui Wairia, to show that the said share certificate has been reported lost or misplaced. Notice is given that after the expiry of thirty (30) days from the date hereof a new share certificate shall be issued by the said company to Ruth Wambui Wairia.

Dated the 9th July, 2014.

MR/5019930

RUTH WAMBUI WAIRIA,
Shareholder.

GAZETTE NOTICE NO. 5157

MBO-I-KAMITI FARMERS COMPANY LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 300-00900, Kiambu

LOSS OF SHARE CERTIFICATE

WHEREAS Mwangi Githua is registered a proprietor of two (2) shares with Mboi-i-kamiti Farmers Company Limited for share certificate No. 2459, And whereas sufficient evidence has been adduced to show that the said share certificate has been reported lost or misplaced. Notice is given that after the expiry of thirty (30) days from the date hereof a new share certificate shall be issued and the original certificate detailed above will be deemed to have been cancelled provided that no objection is received within that period.

MR/5048072

BETH GATHONI MWANGI,
Advocates for Mwangi Githua.

GAZETTE NOTICE NO. 5158

MBO-I-KAMITI FARMERS COMPANY LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 300-00900, Kiambu

LOSS OF SHARE CERTIFICATE

WHEREAS Lucy Njeri Ng'ang'a, is registered as proprietors of two (2) shares with Mboi-i-Kamiti Farmers Company Limited, share Certificate No. 11135. And whereas sufficient evidence has been adduced to show that the share certificate issued thereof has been lost or misplaced. Notice is given that after the expiry of thirty (30) days from the date hereof a new share certificate shall be issued and the original certificate detailed above will be deemed to have been cancelled provided that no objection is received within that period.

Dated the 10th June, 2014.

MR/5678572

ERIC ACHOKI NYOMONGO,
Advocates for Lucy Njeri Ng'ang'a.

GAZETTE NOTICE No. 5159

MBO-I-KAMITI FARMERS COMPANY LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 300-00900, Kiambu

LOSS OF SHARE CERTIFICATE

Share Certificate No. 01973 in the name of Stephen Kamu Karanja.

WHEREAS Stephen Kamau Karanja, of P.O. Box 78, Ngewa in the Republic of Kenya, is registered as proprietor in original share certificate No. 01973 in Mboi-i-Kamiti Farmers Company Limited. And whereas sufficient evidence has been adduced by Ruth Wambui Wairia, to show that the said share certificate has been reported lost or misplaced. Notice is given that after the expiry of thirty (30) days from the date hereof a new share certificate shall be issued by the said company to Stephen Kamau Karanja.

Dated 11th July, 2014.

MR/5019969

GACHOKA & CO.,

Advocates for Stephen Kamu Karanja.

GAZETTE NOTICE No. 5160

MBO-I-KAMITI FARMERS COMPANY LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 300-00900, Kiambu

LOSS OF SHARE CERTIFICATES

WHEREAS Amos Kuria Kabogo, is registered as proprietor of four (4) shares with Mboi-i-Kamiti Farmers Company Limited, share Certificate No. 07634. And whereas he is also the administrator of two (2) shares vide share certificate No. 07635, registered in the name of Faith Njeri Kuria (deceased) and a custodian of one (1) share vide share certificate No. 07636 registered in the name of Ruth Njeri Kuria. And whereas sufficient evidence has been adduced to show that the share certificate issued thereof have been lost or misplaced. Notice is given that after the expiry of thirty (30) days from the date hereof, new share certificates shall be issued and the original certificates detailed above will be deemed to have been cancelled provided that no objection is received within that period.

Dated the 2nd July, 2014.

MR/5019730

AMOS KURIA KABOGO,

The Shareholder/Administrator/Custodian.

GAZETTE NOTICE No. 5161

MBO-I-KAMITI FARMERS COMPANY LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 300-00900, Kiambu

LOSS OF SHARE CERTIFICATES

WHEREAS Amos Kuria Kabogo, is registered as proprietor of four (4) shares with Mboi-i-Kamiti Farmers Company Limited, share Certificate No. 07634. And whereas he is also the administrator of two (2) shares vide share certificate No. 07635, registered in the name of Faith Njeri Kuria (deceased) and a custodian of one (1) share vide share certificate No. 07636 registered in the name of Kabogo Kuria and also a custodian of one (1) share vide share certificate No. 07637 registered in the name of Ruth Njeri Kuria. And whereas sufficient evidence has been adduced to show that the share certificate issued thereof has been lost or misplaced. Notice is given that after the expiry of thirty (30) days from the date hereof a new share certificate shall be issued and the original certificate detailed above will be deemed to have been cancelled provided that no objection is received within that period.

Dated the 2nd July, 2014.

MR/5019730

KIMANI CHARAGU & CO.,

Advocates for the Shareholder/Custodian.

GAZETTE NOTICE No. 5162

MBO-I-KAMITI FARMERS COMPANY LIMITED

(Incorporated in Kenya)

LOSS OF SHARE CERTIFICATE

Share certificate No. 9817 in the name of Anne Gitungo.

WHEREAS Anne Gitungo, ID No. 1811035, of P. O. Box 399, Kiambu in the Republic of Kenya, is registered as proprietor in original share certificate No. 9817 in Mboi Kamiti Farmers Company Limited.

And whereas sufficient evidence has been adduced by Anne Gitungo, to show that the said certificate has been lost or misplaced, notice is given after the expiry of thirty (30) days from the date hereof, a new share certificate shall be issued by the said company to Anne Gitungo.

Dated the 22nd July, 2014

MR/5678823

P. WAMBUGU KARIUKI,

Advocates for Anne Gitungo.

GAZETTE NOTICE No. 5163

MBO-I-KAMITI FARMERS COMPANY LIMITED

(Incorporated in Kenya)

LOSS OF SHARE CERTIFICATE

Share certificate No. 12864 in the name of Janet Wanjeri Nderitu.

WHEREAS Janet Wanjeri Nderitu, of P. O. Box 1127, Kiambu in the Republic of Kenya, is registered as proprietor in original share certificate No. 12864 in Mboi Kamiti Farmers Company Limited.

And whereas sufficient evidence has been adduced by Janet Wanjeri Nderitu, to show that the said certificate has been lost or misplaced, notice is given after the expiry of thirty (30) days from the date hereof, a new share certificate shall be issued by the said company to Janet Wanjeri Nderitu.

Dated the 23rd July, 2014.

MR/56788830

MUTEITHIA KIBIRA,

Advocates for Janet Wanjeri Nderitu.

GAZETTE NOTICE No. 5164

CFC LIFE ASSURANCE LIMITED

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

LOSS OF POLICY

Policy No. 3588482 in the name and on the life of Geraldine Joanne Laval.

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

Dated the 3rd July, 2014.

MR/5678521

ROSELYNE KHAMALA,

Ag. Head of Customer Service, CFC Life.

GAZETTE NOTICE No. 5165

CFC LIFE ASSURANCE LIMITED

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

LOSS OF POLICY

Policy No. 6920548 in the name and on the life of Joseph Gikunda Miracha.

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

Dated the 3rd July, 2014.

MR/5678521

ROSELYNE KHAMALA,

Ag. Head of Customer Service, CFC Life.

GAZETTE NOTICE No. 5166

CFC LIFE ASSURANCE LIMITED

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

LOSS OF POLICY

Policy No. 6944424 in the name and on the life of Bernadette Wavinya Kyanya.

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

Dated the 3rd July, 2014.

MR/5678521 ROSELYNE KHAMALA,
Ag. Head of Customer Service, CFC Life.

GAZETTE NOTICE No. 5167

CANNON ASSURANCE LIMITED

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

LOSS OF POLICY

Policy No. 02/11341/11 in the name of Brendan Mutugi Gikunda.

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

Dated the 8th July, 2014.

MR/5019985 O. MAGOIYA,
Operations Manager, Life Business.

GAZETTE NOTICE No. 5168

CHANGE OF NAME

NOTICE is given that by a deed poll dated 12th December, 2012, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 4414, in Volume DI, Folio 35/4243, File No. MMXIV, by my client, Chioma Ndukwe, of P.O. Box 21671-00100, Nairobi in the Republic of Kenya, formerly known as Amy Hajila Komora, formally and absolutely renounced and abandoned the use of her former name Amy Hajila Komora and in lieu thereof assumed and adopted the name Chioma Ndukwe, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Chioma Ndukwe only.

Dated the 10th July, 2014.

MR/5678539 KITTONY WAIYAKI,
Advocate for Chioma Ndukwe,
formerly known as Amy Hajila Komora.

GAZETTE NOTICE No. 5169

CHANGE OF NAME

Notice is given that by a deed poll dated 27th February, 2014, duly executed and registered in the Registry of Documents at Nairobi as presentation No. 192, in volume D1, Folio 114/1774, file No. MMXIV, by our client, Kweyu Mwanza Valery, of P.O. Box 306, Butere in the Republic of Kenya, formerly known as Valery Anacletus Obanda, formally and absolutely renounced and abandoned the use of his former name Valery Anacletus Obanda and in lieu thereof assumed and adopted the name Kweyu Mwanza Valery, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Kweyu Mwanza Valery only.

Dated the 10th July, 2014.

MR/5019957 KWENGU & CO.,
Advocates for Kweyu Mwanza Valery,
formerly known as Valery Anacletus Obanda.

GAZETTE NOTICE No. 5170

CHANGE OF NAME

NOTICE is given that by a deed poll dated 7th January, 2014, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1337, in Volume DI, Folio 105/1602, File No. MMXI, by our client, Everlyne Mong'ina Misati, of P.O. Box 21 c/o Noah Misati, Kenyatta National Hospital within the Republic of Kenya, formerly known as Everlyne Moyare Onyancha, formally and absolutely renounced and abandoned the use of her former name Everlyne Moyare Onyancha and in lieu thereof assumed and adopted the name Everlyne Mong'ina Misati, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Everlyne Mong'ina Misati only.

Dated the 9th July, 2014.

MR/5019983 EVERLYNE MONG'INA MISATI,
formerly known as Everlyne Moyare Onyancha.

GAZETTE NOTICE No. 5171

CHANGE OF NAME

NOTICE is given that by a deed poll dated 28th April, 2014, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 888, in Volume DI, Folio 94/1456, File No. MMXIV, by our client, Muchiri Kabiaru, of P.O. Box 2916, Nyeri in the Republic of Kenya, formerly known as Alexander Muchiri Kabiaru, formally and absolutely renounced and abandoned the use of his former name Muchiri Kabiaru, and in lieu thereof assumed and adopted the name Muchiri Kabiaru, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Muchiri Kabiaru only.

Dated the 4th July, 2014.

MR/5678511 MAHIDA & MAINA CO.,
Advocates for Muchiri Kabiaru,
formerly known as Alexander Muchiri Kabiaru.

GAZETTE NOTICE No. 5172

CHANGE OF NAME

NOTICE is given that by a deed poll dated 5th June, 2014, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 3420, in Volume DI, Folio 145/2212, File No. MMXIV, by our client, Joyce Ghati, of P.O. Box 69371-00400, Nairobi in the Republic of Kenya, formerly known as Musa Jasmine Joyce, formally and absolutely renounced and abandoned the use of her former name Musa Jasmine Joyce, and in lieu thereof assumed and adopted the name Joyce Ghati, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Joyce Ghati only.

MR/5678546 MUNGALA & CO.,
Advocates for Joyce Ghati,
formerly known as Musa Jasmine Joyce.

GAZETTE NOTICE No. 5173

CHANGE OF NAME

NOTICE is given that by a deed poll dated 24th March, 2014, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2392, in Volume DI, Folio 140/2144, File No. MMXIV, by our client, Monicah Wangui Mulili, on behalf of Mulinge Kevin Wewa (a minor), of P.O. Box 104379-00101, Nairobi in the Republic of Kenya, formerly known as Mulinge Kevin, formally and absolutely renounced and abandoned the use of his former name Mulinge Kevin, and in lieu thereof assumed and adopted the name Mulinge Kevin Wewa, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Mulinge Kevin Wewa only.

Dated the 22nd July, 2014.

MR/5678747 KIVUVA OMUGA & CO.,
Advocates for Monicah Wangui Mulili,
on behalf of Mulinge Kevin Wewa (a minor),
formerly known as Mulinge Kevin.

NOW ON SALE**ECONOMIC SURVEY, 2011***Price: KSh. 1,000***THE FINANCE BILL, 2014***Price: KSh. 235*

**2011/2012
ESTIMATES OF RECURRENT
EXPENDITURE
OF THE
GOVERNMENT OF KENYA
FOR THE YEAR ENDING
30TH JUNE, 2011**

VOL. I*Price: KSh. 1,400***VOL. II***Price: KSh. 1,200***VOL. III***Price: KSh. 1,100*

**2011/2012
ESTIMATES OF DEVELOPMENT
EXPENDITURE
OF THE
GOVERNMENT OF KENYA
FOR YEAR ENDING
30TH JUNE, 2011**

VOL. I*Price: KSh. 1,100***VOL. II***Price: KSh. 1,100*

**THE NATIONAL ASSEMBLY
CONSTITUENCIES AND COUNTY
ASSEMBLY WARDS ORDER, 2012**

*Kenya Gazette Supplement No. 13**(Legal Notice No. 14 of 2012)**Price: KSh. 880***STATISTICAL ABSTRACT, 2011***Price: KSh. 1,000***THE CONSTITUTION OF KENYA***Price: KSh. 250*

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

IMPORTANT NOTICE TO SUBSCRIBERS TO THE KENYA GAZETTE

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

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

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

Particular attention should be paid to the following points:

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

EXTRACT FROM THE CODE OF REGULATIONS, SECTION D—

Kenya Gazette

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

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

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

SUBSCRIPTION AND ADVERTISEMENT CHARGES

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

SUBSCRIPTION CHARGES:

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

GAZETTED SUPPLEMENT CHARGES—PER COPY:

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

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

} depending on weight

ADVERTISEMENT CHARGES:

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

Subscribers and advertisers are advised to remit payments by bankers cheques, postal orders or money orders drawn in favour of "Government Printers".

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

S. N. MIGWI,
Ag. Government Printer.