

THE KENYA GAZETTE

Published by Authority of the Republic of Kenya

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

Vol. CXVII—No. 14

NAIROBI, 13th February, 2015

Price Sh. 60

GAZETTE NOTICES

The Intergovernmental Relations Act—Appointment	PAGE 274
The Veterinary Surgeon and Veterinary Para Professionals Act—Appointment	274
The Science, Technology and Innovation Act—Appointment	274
The Labour Relations Act—Amendment of the Constitution and Rules of the Union	274
The County Government of Nyamira—Re-organization of County Government of Nyamira	274–275
The Land Registration Act—Issue of Provisional Certificates, etc	275–285
The Anti-Corruption and Economic Crimes Act—The Fourth Quarterly Report for the Year, 2014	285–288
The Civil Aviation Act—Applications for Variation or issue of Air Service Licences	288–290
The Energy Regulatory Commission—Fuel Cost Charge, etc	290–292
The Sacco Societies Act—Non-Renewal/Revocation of Deposit-Taking Licence of Sacco Societies	292
The Water Act—Public Consultation of Regular Tariff Review for Kericho Water and Sanitation Company Limited	293

CONTENTS

GAZETTE NOTICES—(Contd.)

The Companies Act—Winding-up	PAGE 293, 294
The Co-operative Societies Act—Appointment of Liquidator, etc	293–294
The Physical Planning Act—Notice of Approval of Development Plans, etc	295
The Environmental Management and Co-ordination Act—Environmental Impact Assessment Study Reports	295–303
Disposal of Uncollected Goods	304
Loss of Share Certificate	304
Loss of Policies	304–306
Change of Names	306–307

SUPPLEMENT No. 12

Legislative Supplement

LEGAL NOTICE NO.

14—The National Hospital Insurance Fund (Standard and Special Contributions) Regulations, 2015	87
--	----

CORRIGENDA

IN Gazette Notice NoGAZETTE NOTICE NO. 673 of 2015, *amend* the petitioner's names printed as "(1) Gladys Momanyi Nyabuto and (2) Everlyne Kemuma Mongare" to *read* "(1) Gladys Momanyi Nyabuto and (2) Everlyne Kemuma Mong'are".

IN Gazette Notice NoGAZETTE NOTICE NO. 507 of 2015, *delete* the expression "2014" appearing in paragraph (b) and *substitute* therefore the expression "2015".

IN Gazette Notice NoGAZETTE NOTICE NO. 16681 of 16th November, 2012, *delete* No. 46663 Amili Limited where it appears.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 879

THE INTERGOVERNMENTAL RELATIONS ACT

(No. 2 of 2012)

APPOINTMENT

IN EXERCISE of the powers conferred by section 11 (2) (b) of the Intergovernmental Relations Act, the Cabinet Secretary for Devolution and Planning appoints—

Karega Mutahi (Prof.)—(*Chairperson*),
Francis Kalama Fondo (Dr.),
Major Billow Khalid (Rtd.),
Elizabeth Njambi Muchane (Mrs.),
Shanyisha Khasiani (Prof.),
Judith Migunda-Atyang,
Allyce Kureiya Esintele,
Raymond Nyeris,

to be members of the Intergovernmental Relations Technical Committee for a period of three (3) years.

Dated the 10th February, 2015.

ANNE WAIGURU,
Cabinet Secretary, Devolution and Planning.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 880

THE VETERINARY SURGEON AND VETERINARY
PARA PROFESSIONALS ACT

(No. 29 of 2011)

APPOINTMENT

IN EXERCISE of the powers conferred by section 4 (1) of the Veterinary Surgeons and Veterinary Paraprofessionals Act, 2011, the Cabinet Secretary for Agriculture, Livestock and Fisheries appoints—

Under paragraph (d)—

Charles Mulei (Prof.);

Under paragraph (e)—

Esther Ng'ethe (Dr.);

Under paragraph (f) —

Alice Kivinya Kithuka (Dr.);

Christopher Humphrey Wanga (Dr);

Mwenda Mbaka (Dr);

John Demesi Mande (Prof.);

Under paragraph (g) —

Joseph Kipkoech Siele;

Paul Kariuki Ndung'u;

Nyaigoti Einray Nyamwaka;

Under paragraph (i) —

Monica W. Maichomo (Dr.);

Under paragraph (j) —

Francis Muriuki Gakuyu (Dr.);

Under paragraph (k) —

Francis B. Komen;

Alice Kalya (Mrs.);

to be members of the Kenya Veterinary Board, for a period of three (3) years, with effect from 30th January, 2015.

Dated 6th February, 2015.

F. K. KOSKEI,
Cabinet Secretary, Agriculture, Livestock and Fisheries.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 881

THE SCIENCE, TECHNOLOGY AND INNOVATION ACT

(No. 28 of 2013)

THE KENYA MARINE AND FISHERIES RESEARCH INSTITUTE

APPOINTMENT

IN EXERCISE of the powers conferred by section 53 of the Science, Technology and Innovation Act, the Cabinet Secretary for Agriculture, Livestock and Fisheries appoints—

Mary C. Mwiandi (Dr.),
Subaila Omar Hashim (Dr.),
Otieno Okello,
Adlan Nuri Berhe,
Joram Mwenda Guntai,
Zedekiah Kiprop Bundotich,

to be members of the Board of Management of the Kenya Marine and Fisheries Research Institute, for a period of three (3) years, with effect from the 1st February, 2015.

Dated the 1st February, 2015.

F. K. KOSKEI,
Cabinet Secretary, Agriculture, Livestock and Fisheries.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 882

THE LABOUR RELATIONS ACT

(No. 14 of 2007)

AMENDMENT OF THE CONSTITUTION AND RULES OF THE UNION

NOTICE is given to all members of Kenya National Private Security Workers Union pursuant to section 27(4) of the Labour Relations Act, that a notice of change of the Constitution of the Union has been received.

Any person or member intending to raise any objection against the amendment of the constitution of the union is required to submit in writing any objections against the amendment of the constitution within twenty-one (21) days from the date hereof. The amendments are open for scrutiny from the undersigned's office during working hours.

E. N. GICHEHA,
MR/6901047 *Registrar of Trade Unions.*

GAZETTE NOTICE NOGAZETTE NOTICE NO. 883

CONSTITUTION OF KENYA

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

COUNTY GOVERNMENT OF NYAMIRA

RE-ORGANIZATION OF COUNTY GOVERNMENT OF
NYAMIRA

IN EXERCISE of the powers conferred under Chapter Eleven of the Constitution of Kenya, 2010, and Part IV of the County Government Act, 2012, I the Governor of Nyamira County Hon. John

Obiero Nyagarama constitute the County Governments Executive Committee portfolio structure (Organization) to respond to the functions and competencies with effect from 6th February, 2015 as per the Governor's circular No. 1/2015 of 6th February, 2015.

<i>Correct Names of Departments</i>	<i>County Executive Committee Member</i>	<i>County Chief Officer</i>
Finance and Planning	John Moenga Onanwa	Jackline Kemunto Momanyi
Lands, Housing and Urban Management	Richard Ondieki Mareri	Ernest Morara Mokua
Transport, Roads and Public Works	Kepha Kibaki Osoro	Richard Okeyo
Environment, Water Energy Mining and Natural Resources	Reuben Kimanga Sinange	Thomas Atunga Sagwe
Gender, Youths Sports Culture and Social Services	Janet Bochaberi Komenda	Fridah Nyaboga
Trade, Industry, Tourism and Co-operative Development	Jones Moko Omwenga	Thomas Ongeru Geni
Education and ICT	Peter Ogwara Omwansa	Daniel Kebati Omwansa
Agriculture, Livestock and Fisheries Development	Peres Nyaboke Mongare	Vacant
Public Administration and Co-ordination of Devolved Units	Gladys Momanyi	Alice Manoti
Health Services	Andrew Ombati	Douglas Oseko Bosire

JOHN OBIERO NYAGARAMA,

Governor, Nyanira County.

MR/6901233

GAZETTE NOTICE NOGAZETTE NOTICE NO. 884

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW CERTIFICATE OF TITLE

WHEREAS (1) Khadija Binti Mbarak bin Mbarak 7/8th share and (2) Salima Binti Jumaa Baghozi 1/8th share, both of P.O. Box 89048—80100, Mombasa in the Republic of Kenya, are the registered proprietors lessees in freehold interest of all that piece of land containing 0.0106 hectare or thereabouts, known as L.R. No. Mombasa/Block XXVIII/154, situate within Mombasa Municipality in Mombasa District, by virtue of a certificate of title, 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 certificate of title provided that no objection has been received within that period.

Dated the 13th February, 2015.

Alice N. Muriithi,
Land Registrar, Mombasa.

MR/6901007

GAZETTE NOTICE NOGAZETTE NOTICE NO. 885

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW CERTIFICATE OF TITLE

WHEREAS Rasik Panachand Kacera Shah, of P.O. Box 87348, Mombasa in the Republic of Kenya, is the registered proprietor in freehold interest of all that piece of land containing 0.1165 acre or thereabouts, known as L.R. No. Mombasa/Block XV/111, situate within Mombasa Municipality in Mombasa District, by virtue of a certificate of title, 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 certificate of title provided that no objection has been received within that period.

Dated the 13th February, 2015.

MR/6901008

Alice N. Muriithi,
Land Registrar, Mombasa.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 886

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Halima Mohamed Abdurahman, (2) Habiba Hassan Hashi and (3) Omar Sheikh Abdi Ibrahim, all of P.O. Box 42154, Mombasa in the Republic of Kenya, are the registered proprietors in freehold interest of all that piece of land known as L.R. No. MN/1/19449, situate within Mombasa Municipality in Mombasa District, by virtue of a certificate of freehold registered as C.R. 56941/1, and whereas sufficient evidence has been adduced to show that the said certificate of freehold 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 freehold provided that no objection has been received within that period.

Dated the 13th February, 2015.

MR/6901118

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

GAZETTE NOTICE NOGAZETTE NOTICE NO. 887

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Florence Wanjiru Kamau, of P.O. Box 75961—00200, Nairobi in the Republic of Kenya, is the registered proprietor in freehold interest of all that piece of land containing 0.0931 hectare or thereabouts, known as L.R. No. Dagoretti/Riruta/S.2, situate in Nairobi, and whereas sufficient evidence has been adduced to show that the said title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 13th February, 2015.

MR/6901117

B. K. LEITCH,
Land Registrar, Nairobi.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 888

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joram Masuki (ID/1122574), of P.O. Box 3724, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0595 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Nakuru/Municipality Block 21/102, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue new land title deed provided that no objection has been received within that period.

Dated the 13th February, 2015.

MR/6901215

S. M. NABULINDO,
Land Registrar, Nakuru District.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 889

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Simon Karanja Ndahi (ID/2027705), of P.O. Box 126, Egerton in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.1882 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Njoro/Njoro Block 5/771 (Ngundu), 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 13th February, 2015.

MR/6901218 S. M. NABULINDO,
Land Registrar, Nakuru District.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 890

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED/ISSUE OF A NEW LAND TITLE DEED

WHEREAS Purity Muringo Kariuki, of P.O. Box 593, Nanyuki in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.2083 acre or thereabouts, situate in the district of Nyeri, registered under title No. Gakawa Kuhurura/Block 1/1chuga/625, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue new land title deed provided that no objection has been received within that period.

Dated the 13th February, 2015.

MR/6901087 R. W. NGAANYI,
Land Registrar, Nyeri District.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 891

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED/ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Angulu Shikumo, is registered as proprietor in absolute leasehold interest of all that piece of land containing 2.5 acres or thereabouts, situate in the district of Kakamega, registered under title No. Butsoto/Shikoti/1302, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue new land title deed provided that no objection has been received within that period.

Dated the 13th February, 2015.

MR/6901088 JOHN M. FUNDIA,
Land Registrar, Kakamega District.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 892

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED/ISSUE OF A NEW LAND TITLE DEED

WHEREAS Daina Segero, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.8 hectares or thereabouts, situate in the district of Kakamega, registered under title No. Isukha/Mugomari/1518, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue new land title deed provided that no objection has been received within that period.

Dated the 13th February, 2015.

MR/6901088 JOHN M. FUNDIA,
Land Registrar, Kakamega District.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 893

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED/ISSUE OF A NEW LAND TITLE DEED

WHEREAS William Lubisia Swali, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.65 hectare or thereabouts, situate in the district of Kakamega, registered under title No. Butsoto/Esumeyia/3770, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue new land title deed provided that no objection has been received within that period.

Dated the 13th February, 2015.

MR/6901088 JOHN M. FUNDIA,
Land Registrar, Kakamega District.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 894

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED/ISSUE OF A NEW LAND TITLE DEED

WHEREAS Felistus Hildah Makhamara, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.26 hectare or thereabouts, situate in the district of Kakamega, registered under title No. Isukha/Mukhonge/1476, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue new land title deed provided that no objection has been received within that period.

Dated the 13th February, 2015.

MR/6724309 JOHN M. FUNDIA,
Land Registrar, Kakamega District.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 895

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED/ISSUE OF A NEW LAND TITLE DEED

WHEREAS Paul Lipwama Amukoye, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.8 hectare or thereabouts, situate in the district of Kakamega, registered under title No. Isukha/Lukose/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 new land title deed provided that no objection has been received within that period.

Dated the 13th February, 2015.

MR/6901126 JOHN M. FUNDIA,
Land Registrar, Kakamega District.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 896

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED/ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Ochieng Otuma, of P.O. Box 74, Luanda in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 4.0 acres or thereabouts, situated in the district of Kakamega, registered under title No. Kisa/Doho/277, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue new land title deed provided that no objection has been received within that period.

Dated the 13th February, 2015.

MR/6901182 JOHN M. FUNDIA,
Land Registrar, Kakamega District.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 897

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED
ISSUE OF A NEW LAND
TITLE DEED

WHEREAS Joseph Mbaya Linyerera, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.03 hectare or thereabouts, situate in the district of Kakamega, registered under title No. North Kabras/Kivaywa/744, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue new land title deed provided that no objection has been received within that period.

Dated the 13th February, 2015.

MR/6901277 *M. J. BOOR,*
Land Registrar, Kakamega District.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 898

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED
ISSUE OF A NEW LAND
TITLE DEED

WHEREAS Benson Nguthuri (ID/32069386), of Kianjai in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 10.24 hectares or thereabout, situate in the district of Meru North, registered under title No. Kianjai/Mitundu/83, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue new land title deed provided that no objection has been received within that period.

Dated the 13th February, 2015.

MR/6901204 *D. M. KAMANJA,*
Land Registrar, Meru North District.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 899

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED
ISSUE OF A NEW LAND
TITLE DEED

WHEREAS Razaro Kariuki Muniy (ID/22026950), is registered as proprietor in absolute ownership interest of that piece of land containing 0.20 hectare or thereabouts, situate in the district of Embu, registered under title No. Kagaari/Weru/5878, 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 13th February, 2015.

MR/6901082 *J. M. MUNGUTI,*
Land Registrar, Embu District.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 900

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED
ISSUE OF A NEW LAND
TITLE DEED

WHEREAS David Mutisya Makumbi, of P.O. Box 342, Masii in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.18 hectare or thereabouts, situate in the district of Machakos, registered under title No. Masii/Embui/778, 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 13th February, 2015.

MR/6724303 *G. M. NJORGE,*
Land Registrar, Machakos District.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 901

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED
ISSUE OF A NEW LAND
TITLE DEED

WHEREAS Peter L. R. Mukora, of P.O. Box 275—00900, Kiambu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.0450 hectare or thereabouts, situate in the district of Machakos, registered under title No. Athi River/Athi River Block 6/6, 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 13th February, 2015.

MR/6724318 *G. M. NJORGE,*
Land Registrar, Machakos District.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 902

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED
ISSUE OF A NEW LAND
TITLE DEED

WHEREAS Robert Wambua Kala, of P.O. Box 1073, Kangundo in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.0434 hectare or thereabouts, situate in the district of Machakos, registered under title No. Kangundo/Muisuni/3582, 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 13th February, 2015.

MR/6724333 *ROSALINE M. SOO,*
Land Registrar, Machakos District.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 903

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED
ISSUE OF A NEW LAND
TITLE DEED

WHEREAS Kathoku Nabea (ID/2461877), is registered as proprietor in absolute ownership interest of that piece of land containing 0.8 hectare or thereabouts, situate in the district of Meru, registered under title No. Nyaki/Munithu/1056, 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 13th February, 2015.

MR/6724326 *B. K. KAMWARO,*
Land Registrar, Meru District.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 904

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED
ISSUE OF A NEW LAND
TITLE DEED

WHEREAS Joseph Mwangi Githui (ID/2492244), is registered as proprietor in absolute ownership interest of that piece of land containing 0.580 hectare or thereabouts, situate in the district of Meru, registered under title No. Nyaki/Kithoka/3123, 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 13th February, 2015.

MR/6901124

B. K. KAMWARO,
Land Registrar, Meru District.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 905

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED ISSUE OF A NEW LAND
TITLE DEED

WHEREAS Joseph Mwangi Githui (ID/2492244), is registered as proprietor in absolute ownership interest of that piece of land containing 0.5800 hectare or thereabouts, situate in the district of Meru, registered under title No. Nyaki/Kithoka/3122, 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 13th February, 2015.

MR/6901124

B. K. KAMWARO,
Land Registrar, Meru District.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 906

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED ISSUE OF A NEW LAND
TITLE DEED

WHEREAS Kirinya Itwamari (ID/3747770), is registered as proprietor in absolute ownership interest of that piece of land containing 2.116 hectares or thereabout, situate in the district of Meru, registered under title No. Abothuguchi/Kariene/1074, 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 13th February, 2015.

MR/6901124

B. K. KAMWARO,
Land Registrar, Meru District.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 907

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED ISSUE OF A NEW LAND
TITLE DEED

WHEREAS Jacob Munene Mboroki (ID/7764313), is registered as proprietor in absolute ownership interest of that piece of land containing 1.074 hectares or thereabout, situate in the district of Meru, registered under title No. Abothuguchi/Mariene/923, 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 13th February, 2015.

MR/6901114

H. S. W. MUSUMIAH,
Land Registrar, Meru District.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 908

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED ISSUE OF A NEW LAND
TITLE DEED

WHEREAS National & Grindlays Bank Ltd., of Chuka, is registered as proprietor in absolute ownership interest of that piece of land containing 0.39 hectare or thereabouts, situate in the district of Meru South, registered under title No. Karingani/Ndagani/610, 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 13th February, 2015.

MR/6724327

P. N. KARUTI,
Land Registrar, Meru South District.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 909

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED ISSUE OF A NEW LAND TITLE
DEED

WHEREAS Muranga Bururia (ID/2384456), of P.O. Box 54, Magumoni 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 Meru South, registered under title No. Magumoni/Thuita/1206, 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 13th February, 2015.

MR/6901219

P. N. KARUTI,
Land Registrar, Meru South District.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 910

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED ISSUE OF A NEW LAND TITLE
DEED

WHEREAS Muranga Bururia (ID/2384456), of P.O. Box 54, Magumoni 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 Meru South, registered under title No. Magumoni/Thuita/1207, 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 13th February, 2015.

MR/6901219

P. N. KARUTI,
Land Registrar, Meru South District.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 911

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED ISSUE OF A NEW LAND TITLE
DEED

WHEREAS Muranga Bururia (ID/2384456), of P.O. Box 54, Magumoni 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 Meru South, registered under title No. Magumoni/Thuita/1207, 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 13th February, 2015.

MR/6901219

P. N. KARUTI,
Land Registrar, Meru South District.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 912

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED ISSUE OF A NEW LAND
TITLE DEED

WHEREAS Reecca Nyambura (ID/0434686), of P.O. Box 1175—01000, Thika in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.2019 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Makuyu/Kimorori/Block IV/349, 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 13th February, 2015.

MR/6901025 F. M. WANJAMA,
Land Registrar, Murang'a District.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 913

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED ISSUE OF A NEW LAND TITLE DEED

WHEREAS Paul Gita Waikau, of P.O. Box 1308—00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 3.6 acres or thereabout, situate in the district of Murang'a, registered under title No. Loc. 10/Gatheru/151, 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 13th February, 2015.

MR/6901009 J. K. KAMAU,
Land Registrar, Murang'a District.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 914

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED ISSUE OF A NEW LAND TITLE DEED

WHEREAS Danstan Mboche Kanene (ID/1864226), of P.O. Box 129, Kangema in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.81 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Loc. 19/Rwathia/1573, 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 13th February, 2015.

MR/6901086 F. M. WANJAMA,
Land Registrar, Murang'a District.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 915

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Mwangi Njoroge and (2) Stephen Nyoro Njoroge, both of P.O. Box 3, Gakungu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.807 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Makuyu/Makuyu Block 1/966, 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 13th February, 2015.

MR/6724315 J. K. KIMANI,
Land Registrar, Murang'a District.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 916

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mary Nduta Ngethe (ID/0126118), of P.O. Box 21838—00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.300 hectares or thereabout, situate in the district of Thika, registered under title No. Ruiru East/Juja East Block 2/3493, 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 13th February, 2015.

MR/6901061 M. N. MURIUKI,
Land Registrar, Thika District.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 917

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mary Wangari Kamau (ID/1022328), of P.O. Box 67, Gatundu in Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 2.94 hectares or thereabout, situate in the district of Thika, registered under title No. Kiganjo/Handege/3471, 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 13th February, 2015.

MR/6901101 J. K. NJOROGE,
Land Registrar, Thika District.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 918

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nahashon Kihia Gichohi (ID/5795178), of P.O. Box 1386, Nyakururu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.0359 hectare or thereabouts, situate in the district of Nyandarua, registered under title No. Nya/Kiriita/Mairo Inya Block II/Ngai Ndeithia/3464, 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 13th February, 2015.

MR/6742500 N. G. GATHAIYA,
Land Registrar, Nyandarua/Samburu Districts.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 919

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED ISSUE OF A NEW LAND TITLE DEED

WHEREAS Patrick Theuri Mimu (ID/14570580), of P.O. Box 75, Ndaragwa in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.101 hectare or thereabouts, situate in the district of Nyandarua, registered under title No. Nya/Ndaragwa/Block I/1229 (Kahutha), 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 13th February, 2015.

N. G. GATHAIYA,

MR/6901003 *Land Registrar, Nyandarua/Samburu Districts.*

GAZETTE NOTICE NOGAZETTE NOTICE NO. 920

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED/ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Mwangi Kingori (ID/24416786), of P.O. Box 192, Ol Kalou 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 Nyandarua, registered under title No. Nyandarua/Ol Kalou Salient/1340, 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 13th February, 2015.

J. W. KARANJA,

MR/6901077 *Land Registrar, Nyandarua/Samburu Districts.*

GAZETTE NOTICE NOGAZETTE NOTICE NO. 921

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED/ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Gitonga Njuguna (ID/9199135), of P.O. Box 1392, Nyahururu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.809 hectare or thereabouts, situate in the district of Nyandarua, registered under title No. Nyandarua/Leshau Mbuyu Block 2 (Karai)/339, 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 13th February, 2015.

J. W. KARANJA,

MR/6901100 *Land Registrar, Nyandarua/Samburu Districts.*

GAZETTE NOTICE NOGAZETTE NOTICE NO. 922

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED/ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Kanyari Mbugua (ID/3135233), of P.O. Box 230—00216, Githunguri in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.355 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Githunguri/Gathangari/3162, 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 13th February, 2015.

W. N. MUGURO,

MR/6742480 *Land Registrar, Kiambu District.*

GAZETTE NOTICE NOGAZETTE NOTICE NO. 923

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED/ISSUE OF A NEW LAND TITLE DEED

WHEREAS Geoffrey Ngigi Njuguna (ID/10671710), of P.O. Box 23068, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.065 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Limuru/Ngecha/2616, 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 13th February, 2015.

K. G. NDEGWA,

MR/6901065 *Land Registrar, Kiambu District.*

GAZETTE NOTICE NOGAZETTE NOTICE NO. 924

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED/ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ephraim Thairu Ngugi (ID/0844716), of P.O. Box 80, Kagwi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.72 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Gatamaiyu/Kagwe/800, 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 13th February, 2015.

W. N. MUGURO,

MR/6901059 *Land Registrar, Kiambu District.*

GAZETTE NOTICE NOGAZETTE NOTICE NO. 925

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED/ISSUE OF A NEW LAND TITLE DEED

WHEREAS Hannah Wangui Kagunya (ID/0357227), of P.O. Box 1904—00900, Kiambu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 2.18 hectares or thereabouts, situate in the district of Kiambu, registered under title No. Ngaurubi/Ndiuni/570, 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 13th February, 2015.

W. N. MUGURO,

MR/6901057 *Land Registrar, Kiambu District.*

GAZETTE NOTICE NOGAZETTE NOTICE NO. 926

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED/ISSUE OF A NEW LAND TITLE DEED

WHEREAS Simon Gichuhi Njoroge (ID/32505109), of P.O. Box 366—00902, Kikuyu 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 Kiambu, registered under title No. Muguga/Muguga/3501, 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 13th February, 2015.

W. N. MUGURO,

MR/6901074 *Land Registrar, Kiambu District.*

GAZETTE NOTICE NOGAZETTE NOTICE NO. 927

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED/ISSUE OF A NEW LAND TITLE DEED

WHEREAS Paul Kamau Ngige (ID/6246098), of P.O. Box 4289—01002, Madaraka, Thika in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.22 acre or thereabouts, situate in the district of Kiambu, registered under title No. Gatamaiyu/Nyanduma/469, 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 13th February, 2015.

MR/6724338 W. N. MUGURO,
Land Registrar, Kiambu District.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 928

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED ISSUE OF A NEW LAND TITLE DEED

WHEREAS Rachael Wanjiru Njoroge (ID/2301250), of P.O. Box 334, Kikuyu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.020 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Dagoretti/Uthiru/2122, 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 13th February, 2015.

MR/6901207 W. N. MUGURO,
Land Registrar, Kiambu District.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 929

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED ISSUE OF A NEW LAND TITLE DEED

WHEREAS Wilson Njenga Waweru (ID/3079974), of P.O. Box 11011-00300, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.65 acres or thereabout, situate in the district of Kiambu, registered under title No. Kiambaa/Kihara/1981, 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 13th February, 2015.

MR/6901207 W. N. MUGURO,
Land Registrar, Kiambu District.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 930

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED ISSUE OF A NEW LAND TITLE DEED

WHEREAS Maria Wangithi Mwangi (ID/3662186), of P.O. Box 321, Wanguru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.21 hectares or thereabout, situate in the district of Kirinyaga, registered under title No. Mwea/Tebere/B/1793, 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 13th February, 2015.

MR/6724349 C. W. NJAGI,
Land Registrar, Kirinyaga District.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 931

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED ISSUE OF A NEW LAND TITLE DEED

WHEREAS Elsy Muthoni (ID/9214514), of P.O. Box 22, Kianyaga in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.197 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Baragwe/Guama/2736, 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 13th February, 2015.

MR/6901035 J. K. MUTHEE,
Land Registrar, Kirinyaga District.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 932

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED ISSUE OF A NEW LAND TITLE DEED

WHEREAS Josephine Wangari Maina (ID/6080503), of P.O. Box 24, Kagio in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.81 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Mwerua/Kabiriri/1235, 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 13th February, 2015.

MR/6901037 J. K. MUTHEE,
Land Registrar, Kirinyaga District.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 933

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED ISSUE OF A NEW LAND TITLE DEED

WHEREAS Geoffrey Maina (ID/2899937), of P.O. Box 24, Kagio in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.81 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Mwerua/Kabiriri/799, 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 13th February, 2015.

MR/6901033 J. K. MUTHEE,
Land Registrar, Kirinyaga District.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 934

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED ISSUE OF A NEW LAND TITLE DEED

WHEREAS Harun Raphael Muturi (ID/7491459), of P.O. Box 68294—00200, Nairobi 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/3620, 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 13th February, 2015.

MR/6901032 J. K. MUTHEE,
Land Registrar, Kirinyaga District.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 935

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED/ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Kamau Ng'ang'a (ID/9372582), of P.O. Box 391, Kerugoya in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.0325 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Mwera/Mutithi Scheme/2155, 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 13th February, 2015.

MR/6901031 J. K. MUTHEE,
Land Registrar, Kirinyaga District.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 936

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED/ISSUE OF A NEW LAND TITLE DEED

WHEREAS William Wanjohi Gakurumi (ID/14427531), is registered as proprietor in absolute ownership interest of that piece of land containing 0.1 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Inoi/Kerugoya/1151, 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 13th February, 2015.

MR/6901060 J. K. MUTHEE,
Land Registrar, Kirinyaga District.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 937

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED/ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nyaga Ileri (ID/3126841), of P.O. Box 22, Kianyaga in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.48 hectares or thereabout, situate in the district of Kirinyaga, registered under title No. Baragwe/Guama/43, 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 13th February, 2015.

MR/6901195 J. K. MUTHEE,
Land Registrar, Kirinyaga District.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 938

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED/ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kiptoo Kitany (deceased) (ID/0278859), of P.O. Box 480—30600, Kapenguria in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 33.0 hectares or thereabout, situate in the district of West Pokot, registered under title No. WO/Siyoi 'A'/346, 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 13th February, 2015.

MR/6742498 H. C. MUTAI,
Land Registrar, Kitale.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 939

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED/ISSUE OF A NEW LAND TITLE DEED

WHEREAS Shadrack Masika Wepukhulu (ID/8326289/70), of P.O. Box 69, Endeless in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.1052 hectare or thereabouts, situate in the district of Trans Nzoia, registered under title No. Kiminini/Kinyoro Block 3/Matiti/467, 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 13th February, 2015.

MR/6724321 S. K. BIWOTT,
Land Registrar, Kitale.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 940

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED/ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Sapai Juma (ID/0792478), of P.O. Box 571, Kajiado in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 20.23 hectares or thereabout, situate in the district of Kajiado, registered under title No. Kajiado/Kitengela/12934, 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 13th February, 2015.

MR/6901147 P. MAKINI,
Land Registrar, Kajiado District.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 941

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED/ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mwihoti Welfare Association, is registered as proprietor in absolute ownership interest of that piece of land containing 1.01 hectares or thereabout, situate in the district of Kajiado, registered under title No. Kajiado/Olchoro-Onyore/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 13th February, 2015.

MR/6901116 G. W. MUMO,
Land Registrar, Kajiado North District.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 942

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED/ISSUE OF A NEW LAND TITLE DEED

WHEREAS George Omanga Mochache (ID/9969559), is registered as proprietor in absolute ownership interest of that piece of land containing 1.01 hectare or thereabouts, situate in the district of Narok, registered under title No. C/s-mara/Olombokishi/1004, 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 13th February, 2015.

MR/6724346 *A. K. KERICH,
Land Registrar, Narok North/South Districts.*

GAZETTE NOTICE NOGAZETTE NOTICE NO. 943

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Muthini Matheka (ID/21173046), is registered as proprietor in absolute ownership interest of that piece of land containing 0.049 hectare or thereabouts, situate in the district of Narok, registered under title No. Cismara/Ilmashariani-Morijo/1705, 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 13th February, 2015.

MR/6724346 *A. K. KERICH,
Land Registrar, Narok North/South District.*

GAZETTE NOTICE NOGAZETTE NOTICE NO. 944

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kipsaigelde Kimurei (deceased), of P.O. Box 71, Mogotio in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.88 hectares or thereabouts, situate in the district of Mogotio, registered under title No. Lembus/Kisokon/465, 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 13th February, 2015.

MR/6901066 *N. O. ODHAMBO,
Land Registrar, Koibatek/Mogotio Districts.*

GAZETTE NOTICE NOGAZETTE NOTICE NO. 945

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED ISSUE OF A NEW LAND TITLE DEED

WHEREAS Philemon Chepsergon A. Cheburet (ID/8109896), of P.O. Box 163—30100, Kabarnet 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 Baringo Central, registered under title No. Baringo/Kewamoi 'A'/1012, 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 13th February, 2015.

MR/6724320 *F. O. NANDWA,
Land Registrar, Baringo District.*

GAZETTE NOTICE NOGAZETTE NOTICE NO. 946

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED ISSUE OF A NEW LAND TITLE DEED

WHEREAS Yuvinalis Okongo Sindani (ID/1658196), of Nyamira, is registered as proprietor in absolute ownership interest of that piece of land containing 0.13 hectare or thereabouts, situate in the district of Nyamira, registered under title No. West Mugirango/Nyamaia/2405, 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 13th February, 2015.

MR/6742497 *R. N. SANDUKI,
Land Registrar, Nyamira District.*

GAZETTE NOTICE NOGAZETTE NOTICE NO. 947

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED ISSUE OF A NEW LAND TITLE DEED

WHEREAS Obonyo Ogeisia, of P.O. Box 334, Nyamira 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 Nyamira, registered under title No. West Mugirango/Bogichora/615, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 13th February, 2015.

MR/6901089 *R. N. SANDUKI,
Land Registrar, Nyamira District.*

GAZETTE NOTICE NOGAZETTE NOTICE NO. 948

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mark Agola Abonyo, of P.O. Box 48309, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 2.9 hectares or thereabouts, situate in the district of Muhoroni, registered under title No. Kisumu/Bod Abuoro/162, 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 13th February, 2015.

MR/6724319 *S. L. WERE,
Land Registrar, Nyando/Muhoroni/Nyakach Districts.*

GAZETTE NOTICE NOGAZETTE NOTICE NO. 949

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jackson Kipkicho Kibunei, is registered as proprietor in absolute ownership interest of that piece of land containing 2.80 hectares or thereabouts, situate in the district of Mogotio, registered under title No. Baringo/Olkokwe "A"/199, 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 13th February, 2015.

MR/6901302 *N. O. ODHAMBO,
Land Registrar, Koibatek/Mogotio Districts.*

GAZETTE NOTICE NOGAZETTE NOTICE NO. 950

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LAND REGISTER

WHEREAS (1) Husseinbhai Ahmedali Hebatullah and (2) Saifuddin Ahmedali Hebatullah (as administrators of Ahmedali Mulla Hebatullah), both of P.O. Box 82867-80100, Mombasa in the Republic of Kenya, are the registered proprietors of that piece of land known as 383/V/MN, situate within Mombasa Municipality in Mombasa District, and whereas deed file C.R. 8729 is missing, notice is hereby given that after the expiry of sixty (60) days from the date hereof, provided no objection will have been received within that period, I intend to reconstruct the deed file and proceed with registration of document presented for registration thereafter.

Dated the 13th February, 2015.

D. J. SAFARI,

MR/6901294

Registrar of Titles, Mombasa District.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 951

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Nancy Wambui Njuguna, of P.O. Box 5982-00200, 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. 12715/4506, situate in the north west of Athi River, Machakos, by virtue of a certificate of title registered as I.R. 117655, 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 13th February, 2015.

W. M. MUIGAI,

MR/6901030

Land Registrar, Nairobi.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 952

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF LAND REGISTER/LOSS OF LAND REGISTER

WHEREAS Paul Ng'ang'a Kamau (ID/4918306), both of P.O. Box 143, Gatundu in the Republic of Kenya, is registered as proprietor of that piece of land situate in the district of Thika, registered under title No. Kiganjo/Handege/3087, and whereas sufficient evidence has been adduced to show that the land register (green card) of the said piece of land is missing, and whereas all efforts made to locate the said land register (green card) have failed, notice is given that after the expiration of sixty (60) days from the date hereof, provided that no objection has been received within that period, I intend to open a new land register and upon such opening the said missing land register shall be deemed to be of no effect.

Dated the 13th February, 2015.

F. M. NYAKUNDI,

MR/6901056

Land Registrar, Thika District.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 953

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF LAND REGISTER/LOSS OF LAND REGISTER

WHEREAS Parminas Kiiru Mathu (ID/4915770), both of P.O. Box 31535, Nairobi in the Republic of Kenya, is registered as proprietor of that piece of land situate in the district of Thika, registered under title No. Ruiru/Ruiru East Block 3/1716, and whereas sufficient evidence has been adduced to show that the land register (green card) of the said piece of land is missing, and whereas all

efforts made to locate the said land register (green card) have failed, notice is given that after the expiration of sixty (60) days from the date hereof, provided that no objection has been received within that period, I intend to open a new land register and upon such opening the said missing land register shall be deemed to be of no effect.

Dated the 13th February, 2015.

F. M. NYAKUNDI,

MR/6901106

Land Registrar, Thika District.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 954

THE LAND REGISTRATION ACT

(No. 3 of 2012)

OPENING OF A NEW REGISTER

WHEREAS Stephen Mbugua (ID/7791470), of Nyandarua, is registered as proprietor in absolute ownership interest of that piece of land containing 2.100 hectares or thereabout, situate in the district of Nyandarua, registered under title No. Nya/Ndaragwa/Kianjogu Block 1 (Nyonjoro)/239, and whereas sufficient evidence has been adduced to show that the register has been 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 land register provided that no objection has been received within that period.

Dated the 13th February, 2015.

J. W. KARANJA,

MR/6901081

Land Registrar, Nyandarua/Samburu Districts.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 955

THE LAND REGISTRATION ACT

(No. 3 of 2012)

OPENING OF A NEW REGISTER

WHEREAS Nduati Mugo Chege (ID/2891040), of Nyandarua, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Nyandarua, registered under title No. Nyandarua/Njabini/5032, and whereas sufficient evidence has been adduced to show that the register has been 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 land register provided that no objection has been received within that period.

Dated the 13th February, 2015.

N. G. GATHAIYA,

MR/6901103

Land Registrar, Nyandarua/Samburu Districts.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 956

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF GREEN CARD

WHEREAS Mohamed Omar Shee (ID/0750899), of P.O. Box 459, Malindi in the Republic of Kenya, is registered as proprietor of that piece of land containing 2.0 hectares or thereabout, known as Kilifi/Jimba/1145, situate in the district of Malindi, and whereas sufficient evidence has been adduced to show that the green card issued in respect thereof is lost and efforts to trace it in the office have failed, notice is given that after the expiration of sixty (60) days from the date hereof, provided that no valid objection has been received within that period, I shall open a new register.

Dated the 13th February, 2015.

J. T. BAO

MR/6724344

Land Registrar, Kilifi District.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 957

Formatted: Font color: Red

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF GREEN CARD

LOSS OF GREEN CARD

WHEREAS Ngethe Chogi, is registered as proprietor of that piece of land containing 0.0360 hectare or thereabouts, known as Tigoni/Tigoni Block 1/2344, situate in the district of Kiambu, and whereas sufficient evidence has been adduced to show that the green card issued in respect thereof is lost and efforts to trace it in the office have failed, notice is given that after the expiration of sixty (60) days from the date hereof, provided that no valid objection has been received within that period, I shall open a new register.

Dated the 13th February, 2015.

W. N. MUGURO,

MR/6901042

Land Registrar, Kiambu District.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 958

THE LAND REGISTRATION ACT

(No. 3 of 2012)

CAUTION REMOVAL

WHEREAS Daniel Ng'ang'a Kabere (ID/045416/63), is registered as proprietor of that piece of land known as Loc. 16/Kimandi Wanyaga/201, situate in the district of Thika, notice is given that after the expiration of sixty (60) days from the date hereof, provided that no valid objection has been received within that period, I intend to remove the said caution and upon such removal, the said caution shall be deemed to be cancelled and of no effect.

Dated the 13th February, 2015.

F. M. NYAKUNDI,

MR/6724323

Land Registrar, Thika District.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 959

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT/REGISTRATION OF INSTRUMENT

WHEREAS (1) Agnes Amuono Owidh and (2) Patrick Owidh Owino, as administrators of the estate of George Owino Owidh (deceased), both of P.O. Box 18068, Nairobi in the Republic of Kenya, are the registered proprietors lessees of all that piece of land containing 0.0175 hectare or thereabouts, known as L.R. No. 209/8294/269, situate in the city of Nairobi, held under a certificate of title registered as I.R. 30490/1, and whereas the Wrigley Company East Africa Limited has executed an instrument of discharge in favour of (1) Agnes Amuono Owidh and (2) Patrick Owidh Owino, as administrators of the estate of George Owino Owidh (deceased), and whereas an affidavit has been filled in terms of section 65 (1) (h) of the said Act declaring that the said certificate of title registered as I.R. 30490 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 13th February, 2015.

P. N. MBURU,

MR/6901243

Registrar of Titles, Nairobi.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 960

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT/REGISTRATION OF INSTRUMENT

WHEREAS M'Mwongo Mutuorogi (deceased), is registered as proprietor of that piece of land known as Nyaki/Munithu/697, situate in the district of Meru, and whereas the High Court in succession cause No.

337 of 2011, has issued grant of letters of administration and certificate of confirmation in favour of (1) Peter N. Mugwika and (2) Janaro M'Imanyara, and whereas the said court has executed an application to be registered as proprietor by transmission R.L. 19, and whereas the land title deed in respect of the land registered in the name of M'Mwongo Mutuorogi is lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said application to be registered as proprietor by transmission R.L. 19 in the names of (1) Peter N. Mugwika and (2) Janaro M'Imanyara, and upon such registration the land title deed issued earlier to the said M'Mwongo Mutuorogi (deceased), shall be deemed to be cancelled and of no effect.

Dated the 13th February, 2015.

H. S. W. MUSUMIAH,

MR/6901114

Land Registrar, Meru District.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 961

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT/REGISTRATION OF INSTRUMENT

WHEREAS Mukungi s/o Wangombe, of P.O. Box 230, Karatina in the Republic of Kenya, is registered as proprietor of that piece of land known as Kirimukuyu/Ngandu/51, situate in the district of Nyeri, and whereas the High Court in succession cause No. 674 of 2013, has ordered that the said piece of land be transferred to (1) Grace Wangui Mukungi and (2) Juliana Gathoni Nyamu, both of P.O. Box 230, Karatina, and whereas the said proprietor has refused to surrender the title deed issued in respect of the said piece of land, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land certificate and issue to (1) Grace Wangui Mukungi and (2) Juliana Gathoni Nyamu, and upon such registration the land title deed issued earlier to the said Mukungi s/o Wangombe, shall be deemed to be cancelled and of no effect.

Dated the 13th February, 2015.

R. W. NGAANYI,

MR/6901087

Land Registrar, Nyeri District.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 962

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT/REGISTRATION OF INSTRUMENT

WHEREAS Mucheche Kinuthia (deceased), is registered as proprietor of that piece of land containing 3.0 hectares or thereabout, known as Muguga/Jet Scheme/177, situate in the district of Kiambu, and whereas the chief magistrates' court in succession cause No. 213 of 2013, has issued grant of letters of administration and certificate of confirmation to Ann Betty W. Mugeche, and whereas the land title deed issued earlier to the said Mucheche Kinuthia (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 Mucheche Kinuthia (deceased), shall be deemed to be cancelled and of no effect.

Dated the 13th February, 2015.

W. N. MUGURO,

MR/6901120

Land Registrar, Kiambu District.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 963

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT/REGISTRATION OF INSTRUMENT

WHEREAS Daniel Ndichu Kang'au (deceased), is registered as proprietor of those pieces of land containing 1.41, 1.01, 6.0 and 0.101 hectares or thereabout, known as Nyandarua/South Kinangop/4758, 10885, 10887, 10885 and 10890, respectively, situate in the district of Nyandarua, and whereas the High Court of Kenya at Nakuru in succession cause No. 168 of 2013, has issued grant of letters of administration and certificate of confirmation to (1) Teresa Wairimu Kang'au and (2) Joseph Ndichu Kang'au, and whereas the land title deeds issued earlier to the said Daniel Ndichu Kang'au (deceased) have been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deeds and proceed with registration of the said instruments of R.L. 19 and R.L. 7, and upon such registration the land title deeds issued earlier to the said Daniel Ndichu Kang'au (deceased), shall be deemed to be cancelled and of no effect.

Dated the 13th February, 2015.

N. G. GATHAIYA,

MR/6901072 Land Registrar, Nyandarua/Samburu Districts.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 964

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENTREGISTRATION OF INSTRUMENT

WHEREAS John Cheruiyot A. Sang, of P.O. Box 30, Kapsabet in the Republic of Kenya, is registered as proprietor of that piece of land containing 8.11 hectares or thereabout, known as Nandi/Chemase/786, situate in the district of Nandi, and whereas the principal magistrates' court in succession cause No. 100 of 2014, has issued grant of letters of administration to (1) James Tirop and (2) Lilian Chirchir, and whereas the land title deed issued earlier to the said John Cheruiyot A. Sang 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 Cheruiyot A. Sang, shall be deemed to be cancelled and of no effect.

Dated the 13th February, 2015.

E. A. ODERO,

MR/6724325 Land Registrar, Nandi District.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 965

THE ANTI-CORRUPTION AND ECONOMIC CRIMES ACT

(Cap. 65)

THE ETHICS AND ANTI-CORRUPTION COMMISSION ACT

(Cap. 65 A)

THE ETHICS AND ANTI-CORRUPTION COMMISSION

THE FOURTH QUARTERLY REPORT FOR THE YEAR 2014 COVERING THE PERIOD 1ST OCTOBER, 2014 TO 31ST DECEMBER, 2014

Preamble

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

Section 36 provides that:

1. The Commission shall prepare quarterly reports setting out the number of reports made to the Director of Public Prosecutions under section 35 and such other statistical information relating to those reports, as the Commission considers appropriate.

2. A quarterly report shall indicate if a recommendation of the Commission to prosecute a person for corruption or economic crime was not accepted.
3. The Commission shall give a copy of each quarterly report to the Attorney General.
4. The Attorney General shall lay a copy of each quarterly report before the National Assembly.
5. The Commission shall cause each quarterly report to be published in the *Gazette*.

This report is therefore made pursuant to section 36 of the Anti-Corruption and Economic Crimes Act, 2003. The report covers the fourth Quarter of the year 2014, and is for the period commencing 1st October, 2014 to 31st December, 2014.

INVESTIGATION REPORT COVERING THE PERIOD 1ST OCTOBER TO 31ST DECEMBER, 2014

KACC/FI/INQ/25/20005

Inquiry into allegations that the Office of the President irregularly entered into a Suppliers Financing Agreement for the sum of EUROS 40,000,000 with a Corporation in the United Kingdom for the modernization of the Police Equipment and Accessories Project for the Kenya Police Department

Investigations established that whereas the GOK entered into a contract with the company in the UK, no requisition for modernization of the police equipment and accessories had been made by the Police Department. The Police who were the user Department were never involved in the preparation of specifications for the project, nor were they involved in the identification of the companies being contracted. Investigations also established that no technical specifications were provided by the Police for the project and the PS, Ministry of Internal Security unilaterally engaged the foreign company without following the laid down procurement Regulations.

Investigations further established that no due diligence was carried out in respect of the two companies contracting with the GOK. The GOK paid a sum of KSh. 120,000,000 as management fees for the contract. However, investigations established that no equipment was delivered to the Police under the contract, and thus there was no performance of the contract.

The evidence obtained established culpability in regard to the officers involved in the contract.

A Report was compiled and forwarded to the Director of Public Prosecutions on 16th October, 2014 with recommendations that the suspects culpable be charged with various offences of breach of procurement Regulations, abuse of office, conspiracy to defraud and fraudulent acquisition of public property.

The DPP advised that further investigations be carried out in the matter.

KACC/FI/INQ/19/2005

Inquiry into allegations that the Office of the President irregularly entered into a Suppliers Financing Agreement for the sum of EUROS 59,688,250 with a Swiss Company for the computerization of the Security, Law and Order Systems and Procedures for the Kenya Project Code named E-Cops.

The investigations established that the contract for the computerization of the Kenya Police systems (E-cops) was entered into after the Swiss Company submitted a technical proposal to the Office of the President. Investigations further established that the identification of the company was not done through the requisite procurement procedures. In addition, the Police Department was not involved in the preparation of the technical specifications for the project. The investigations also established that the technical, competence, capability, and financial status of the company was also not established before the office of the President entered into a contract with them. The computerization of the Police had also not been planned for nor did the project have sufficient direct budget allocations.

The evidence obtained in the investigations revealed several breaches by public officers involved during and up to the time the contract was entered into.

Formatted: Indent: Left: 0.42 cm, Hanging: 0.42 cm, Numbered + Level: 1 + Numbering Style: 1, 2, 3, ... + Start at: 1 + Alignment: Left + Aligned at: 1.9 cm + Tab after: 2.54 cm + Indent at: 2.54 cm

The evidence revealed that the contract was entered into after several breaches and irregularities.

A Report was compiled and forwarded to the Director of Public Prosecutions on 16th October, 2014, with recommendations that the suspects that the suspects culpable be charged with various offences of breach of procurement Regulations, abuse of office, conspiracy to defraud and fraudulent acquisition of public property.

The DPP advised that further investigations be carried out in the matter.

KACC/FI/INQ/29/2005

Inquiry into allegations that the Government of Kenya irregularly entered into a contract on a single sourcing basis with a foreign company for the installation of a National Early Warning (Security and Safety) System (NEWSS) for the KENYA Meteorological Department at a cost of US Dollars 35,000,000.

The investigations established that the NEWSS project for the meteorological Department was not a security project and therefore should have been subjected to competitive procurement process instead of direct procurement. Investigations further established that the project was not budgeted for by the Ministry of Transport and Communications. The technical specifications were not prepared by the user Department as required, but by the foreign company whose capacity was not known. It was also established that due diligence was not carried out in regard to the companies that the Meteorological Department was contracting with to ascertain their technical, legal, financial, competence and capability status.

Investigations further established that the GOK paid commitment fees, down payment, interest and instalments towards loan repayment, yet no loan was advanced. The project was also overpriced and the market price/value was not ascertained before the contract price was agreed upon. The investigations established culpability on the part of the officers involved in the contract and private persons who benefit from the irregular award.

A Report was compiled and forwarded to the Director of Public Prosecutions on 16th October, 2014 with recommendations that the suspects culpable be charged with various offences of breach of procurement Regulations, abuse of office and breach of trust.

The DPP advised that further investigations be carried out in the matter.

KACC/FI/INQ/33/2005

Inquiry into allegations of an irregular contract between the Government of Kenya and a private company for the supply and installation of a dedicated multi-channel security system for the Administration Police at a cost of EUROS 49,650,000.

The investigations established that the Office of the President irregularly contracted two foreign companies for the supply of and installation of a telecommunication system for the Administration Police and financing of the said project. The investigation established that no due diligence was performed in regard to the companies before being engaged to satisfy the OP on the legal, financial, competence and technical capacity of the two.

It was further established that there was non-compliance with the Procurement and financial Regulations in identifying and engaging with the two companies. Investigations further established that no budgetary allocations had been set aside for the project nor were any estimates to cater for the project approved by Parliament in the financial year that the contract was entered into. The project had also not been planned for. The investigations established culpability in respect of the officers involved in the contract.

A report was compiled and forwarded to the DPP on 16th October, 2014 with recommendations that the suspects involved in the transaction that the suspects culpable be charged with various offences of breach of procurement Regulations, abuse of office and breach of trust.

The DPP advised that further investigations be carried out in the matter.

CR.660/101/2014 MIGORI ACC. NO.690/2014

Inquiry into allegations of corruption against an Investigation Supervisor, South Nyanza Sugar Company Limited (SONY)

The investigations established that the suspect corruptly solicited for a benefit of KSh. 60,000 from the complainant as an inducement to facilitate the collection of scrap metal the complainant had purchased from Sony Sugar. The suspect also received a benefit of KSh. 30,000 from the complainant. He was arrested and arraigned before the Migori Anti- Corruption Court and charged with the offences of corruptly soliciting for and receiving a benefit contrary to section 39 (3) (a) of the Anti- Corruption and Economic Crimes Act, 2003.

A report was compiled and forwarded to the Director of Public Prosecutions on 16th December, 2014 with recommendations that the case against the suspect proceed to its logical conclusion.

On 5th January, 2015, the DPP accepted the recommendation for prosecution

CR.NO.145/215/2014 NAIROBI ACC NO. 24/2014

Inquiry into allegations of corruption against a Police Officer attached to the Railways Police Station Nairobi.

The investigations established that the suspect corruptly solicited for a benefit of KSh. 2,000 from the complainant as an inducement to facilitate the release of the complainant's husband from the police station. The suspect however did not receive the benefit that she had solicited for. She was arrested and arraigned before the Nairobi Anti- Corruption Court and charged with the offences of corruptly soliciting for a benefit contrary to section 39 (3) (a) of the Anti- Corruption and Economic Crimes Act, 2003.

A report was compiled and forwarded to the Director of Public Prosecutions on 9th December, 2014 with recommendations that the case against the suspect proceed to its logical conclusion.

On 5th January, the DPP accepted the recommendation for prosecution.

CR.145/183/2014 NAIROBI ACC. NO. 20/2014

Inquiry into allegations of corruption against a Police Officer attached to the Kibera Law Courts

The investigations established that the suspect corruptly solicited for a benefit of KSh. 15,000 from the complainant as an inducement to forbear charging him with a traffic offence. The suspect also received a benefit of KSh. 5,000 from the complainant. He was arrested and arraigned before the Nairobi Anti- Corruption Court and charged with the offences of corruptly soliciting for and receiving a benefit contrary to section 39 (3) (a) of the Anti- Corruption and Economic Crimes Act, 2003.

A report was compiled and forwarded to the Director of Public Prosecutions on 27th November, 2014 with recommendations that the case against the suspect proceed to its logical conclusion.

On 30th December, 2014, the DPP accepted the recommendation for prosecution.

CR.767/265/2014 NAKURU ACC. NO. 9/2014

Inquiry into allegations of corruption against an Operations Officer, Kenya Power and Lighting Company Limited.

The investigations established that the suspect corruptly solicited for a benefit of KSh. 20,000 from the complainant as an inducement to reconnect electricity supply to the complainant's house. The suspect also received a benefit of KSh. 15,000 from the complainant. He was arrested and arraigned before the Nakuru Anti- Corruption Court and charged with the offences of corruptly soliciting for and receiving a benefit contrary to section 39 (3) (a) of the Anti- Corruption and Economic Crimes Act, 2003.

A report was compiled and forwarded to the Director of Public Prosecutions on 24th November, 2014 with recommendations that the case against the suspect to proceed to its logical conclusion.

On 30th December, 2014 the DPP accepted the recommendation for prosecution.

CR.780/586/2014 NAKURU ACC. NO. 6/2014

Inquiry into allegations of corruption against a Police Officer attached to the Criminal Investigations Department (CID) Nakuru County

The investigations established that the suspect corruptly solicited for a benefit of KSh. 50,000 from the complainant as an inducement to drop charges of obtaining money by false pretences against the complainant. Investigations established that the suspect later reduced the benefit to KSh. 10,000. The suspect also received a benefit of KSh. 10,000 from the complainant. He was arrested and arraigned before the Nakuru Anti- Corruption Court and charged with the offences of corruptly soliciting for and receiving a benefit contrary to section 39 (3) (a) of the Anti- Corruption and Economic Crimes Act, 2003.

A report was compiled and forwarded to the Director of Public Prosecutions on 6th November, 2014 with recommendations that the case against the suspect proceed to its logical conclusion.

On 7th December, 2015, the DPP accepted the recommendation for prosecution.

CR. 627/500/2014 KAKAMEGA ACC.NO 1/2014

Inquiry into allegations of corruption against two Enforcement Officers, Vihiga County and a Police Officer attached to Luanda Police Station.

The investigations established that the suspects corruptly solicited for a benefit of KSh. 10,000 from the complainant as an inducement to release the complainant's motor vehicle which had been impounded for flouting the Vihiga County by-laws. The Police Officer received a benefit of KSh. 10,000 from the complainant for himself and on behalf of the two Enforcement officers. Investigations further established that the two county Enforcement Officers escaped when the EACC investigators went to arrest them.

The suspects were later arrested and arraigned before the Kakamega Anti- Corruption Court and charged with the offences of corruptly soliciting for and receiving a benefit contrary to section 39 (3) (a) of the Anti- Corruption and Economic Crimes Act, 2003.

A report was compiled and forwarded to the Director of Public Prosecutions on 29th October, 2014 with recommendations that the case against the suspect proceed to its logical conclusion. It was further recommended that the two County Officers be charged with the offence of obstruction contrary to section 66(1) of the Anti- Corruption and Economic Crimes Act, 2003.

On 29th January, 2015 the DPP accepted the recommendation for prosecution.

1. Inquiry into allegations of corruption against the Jomvu Ward Member of the Mombasa County Assembly

The investigations established that the suspect corruptly solicited for a benefit of KSh. 200,000 from the complainant as an inducement to forestall a planned demonstration by the residents of Jomvu Ward in connection to a factory operated by the complainant; and to stop the effecting of a Notice issued by the Mombasa County Chief Public Health Officer. The suspect also received a benefit of KSh. 100,000 from the complainant. He was arrested and arraigned before the Mombasa Anti- Corruption Court and charged with the offences of corruptly soliciting for and receiving a benefit contrary to section 39 (3) (a) of the Anti- Corruption and Economic Crimes Act, 2003.

A report was compiled and forwarded to the Director of Public Prosecutions on 24th October, 2014 with recommendations that the case against the suspect proceed to its logical conclusion.

On 24th October, 2014, the DPP accepted the recommendation for prosecution.

KACC/FV/INQ/20/2005

Inquiry into allegations of irregular single sourcing of a contract between the government of Kenya and a Corporation in the USA for the supply and installation of VSAT Equipment to the Postal Corporation of Kenya (PCK)

Investigations established that the PCK entered into a contract with a foreign company for the supply of equipment to PCK. Investigations established that due procurement procedures were not complied with and the Accounting Officer unilaterally awarded the contract to the said company. Further, the investigations established that PCK did not carry out due diligence to establish the legal, technical and financial status of the company they engaged. It was also established that project by PCK was not budgeted for nor the estimates approved by Parliament. The investigations established that the VSAT equipment was supplied and the contracted company received the contract sum.

The investigations established culpability on the part of the public officers who were involved in the contract.

A report was compiled and forwarded to the Director of Public Prosecutions 16th October, 2014 recommending that the suspects culpable be charged with various offences of breach of procurement Regulations.

The DPP advised that further investigations be carried out in the matter.

CR.735/293/2014 NAKURU ACC. NO 7/2014

Inquiry into allegations of corruption against a Primary School Teacher at the Arap Moi Primary School

The investigations established that the suspect corruptly solicited for a benefit of KSh. 2,000 from the complainant as an inducement to admit the complainant's child in the school. The suspect also received a benefit of KSh. 2,000 from the complainant. She was arrested and arraigned before the Nakuru Anti- Corruption Court and charged with the offences of corruptly soliciting for and receiving a benefit contrary to section 39 (3) (a) of the Anti- Corruption and Economic Crimes Act, 2003.

A report was compiled and forwarded to the Director of Public Prosecutions on 9th October, 2014 with recommendations that the case against the suspect proceed to its logical conclusion.

On 7th November, 2014, the DPP accepted the recommendation for prosecution.

CR.141/341/2014 NAIROBI ACC. No. 16/2014

Inquiry into allegations of corruption against two former employees of the Ethics and Anti- Corruption Commission.

The investigations established that the suspects corruptly solicited for a benefit of KSh. 180,000 from the complainant as an inducement not to disqualify her company from the list of pre-qualified suppliers for the EACC in the 2014-2015 Financial year. Investigations further established that one of the suspects received a benefit of KSh. 50,000 from the complainant through Mpesa whereas the other suspect received KSh. 100, 000 through an agent. The suspects were arrested and arraigned before the Nairobi Anti- Corruption Court and charged with the offences of corruptly soliciting for and receiving a benefit contrary to section 39 (3) (a) of the Anti- Corruption and Economic Crimes Act, 2003.

A report was compiled and forwarded to the Director of Public Prosecutions on 9th October, 2014 with recommendations that the case against the suspect proceed to its logical conclusion.

On 26th November, 2014, the DPP accepted the recommendation for prosecution.

CR. 123/426/2014 CF. NAIROBI ACC. 4367/2014

Inquiry into allegations of corruption against an employee of the Nairobi Water and Sewerage Company Limited.

The investigations established that the suspect corruptly solicited for a benefit of KSh. 25,000 from the complainant as an inducement to solve a water problem in the complainant's residence. The suspect also received a benefit of KSh. 25,000 from the complainant. He was arrested and arraigned before the Nairobi Anti- Corruption Court and charged with the offences of corruptly soliciting for and receiving a benefit contrary to section 39 (3) (a) of the Anti- Corruption and Economic Crimes Act, 2003.

A report was compiled and forwarded to the Director of Public Prosecutions on 9th October, 2014 with recommendations that the case against the suspect proceed to its logical conclusion.

The DPP accepted the recommendation for prosecution.

EACC/MSA/INQ/RP/06/2014

Inquiry into allegations of corruption against a Police Officer attached to Mombasa Central Police Station.

The investigations established that the suspect corruptly solicited for a benefit of KShs. 10,000 from the complainant as an inducement to release the complainant's relative who was held in the Police Station. The suspect also received a benefit of KShs. 10,000 from the complainant. He was arrested and arraigned before the Mombasa Anti-

Formatted: Indent: Left: 0 cm, First line: 0.42 cm, Numbered + Level: 1 + Numbering Style: 1, 2, 3, ... + Start at: 1 + Alignment: Left + Aligned at: 0.63 cm + Indent at: 1.27 cm

Corruption Court and charged with the offences of corruptly soliciting for and receiving a benefit contrary to section 39 (3) (a) of the Anti-Corruption and Economic Crimes Act, 2003.

A report was compiled and forwarded to the Director of Public Prosecutions on 9th October, 2014 with recommendations that the case against the suspect proceed to its logical conclusion.

On 10th December, 2014, the DPP accepted the recommendation for prosecution.

STATISTICAL SUMMARY OF FILES FORWARDED TO
THE DIRECTOR OF PUBLIC PROSECUTIONS

Total No. of files forwarded to the Director of Public Prosecutions	16
No. of files recommended for prosecution	16
No. of files recommended for administrative or other action	0
No. of files recommended for closure	0

No. of files recommended for prosecution and the cases are already lodged before Court	11
No. of files where recommendation to prosecute accepted	11
No. of files where recommendation for administrative or other action accepted	0
No. of files where recommendation for closure accepted	0
No. of files returned for further investigations	5
No. of files where recommendation to prosecute not accepted	0
No. of files where recommendation for administrative or other action not accepted	0
No. of files where closure not accepted	0
No. of files awaiting Director of Public Prosecution's action	0

Dated the 5th February, 2015.

HALAKHE D. WAQO,
Secretary/Chief Executive Officer.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 966

THE CIVIL AVIATION ACT

(No. 21 of 2013)

THE KENYA CIVIL AVIATION AUTHORITY

APPLICATIONS FOR VARIATION OR ISSUE OF AIR SERVICE LICENCES

PURSUANT to the provisions of the Civil Aviation Act (No. 21 of 2013) and the Licensing of Air Services Regulations, 2009 (Regulation 25), notice is given that the applicants whose particulars are specified in the first column of the Schedule below have applied for various air service licences. The particulars of the applications are specified in the second column and the duration required for the licence is in the third column.

Any representation in favour or against any application should be made in writing to the Director-General, Kenya Civil Aviation Authority, P. O. Box 30163-00100, Fax: 254-20-822300, Nairobi, so as to reach the Authority within twenty-one (21) days from the date of publication of this notice. Such representation should be sent by the person making it to the applicant by registered mail at the same time it is sent to the Authority.

SCHEDULE

Name and Address of Applicant	Type of Service applied for	Duration
Martinair Holland NV, P. O. Box 7507, 118 ZH Schiphol, The Netherlands	International non-scheduled all cargo services on the route Amsterdam/Nairobi/Amsterdam with routing rights to/from Entebbe/Kigali/Khartoum/Harare/Dar-es-Salaam/Johannesburg/Istanbul using aircraft B747, MD11 based in Amsterdam, The Netherlands	With immediate effect
Northern Air Limited, P. O. Box 2782, Arusha, Tanzania	International non scheduled air services for passengers and freight between designated entry/exit points in Tanzania and Kenya using aircraft C208 based in Arusha, Tanzania.	With immediate effect
Mombasa Air Safari Limited, P. O. Box 93961-80115, Mombasa	Variation of current air service licence to include aerial work services within Kenya using aircraft C208B based at Moi International Airport.	With immediate effect
East African Safari Air Express Limited, P. O. Box 27763-00506, Nairobi	Variation of current air service licence to include on the domestic scheduled air services the route Nairobi to/from Moyale/Garissa/Kakuma/Mandera/Marsabit using aircraft C208, Dash 8 and B1900 based at JKIA and Wilson Airport.	With immediate effect
East African Air Charters Limited, P. O. Box 42730-00100, Nairobi	Variation of current air service licence to include aerial work services within Kenya and East Africa using aircraft C208B, C206, C406, C210, C182 based at Wilson Airport.	With immediate effect
Jubba Airways Limited, P. O. Box 10718-00100, Nairobi	International scheduled air services for passengers and freight on the routes:- (a) Nairobi/Djibouti/Nairobi (b) Nairobi/Jeddah/Nairobi (c) Nairobi/Dubai/Nairobi (d) Nairobi/Entebbe/Nairobi (e) Nairobi/Tel Aviv/Nairobi (f) Nairobi/Dar es Salaam/Nairobi (g) Nairobi/Juba/Nairobi Subject to designation by the Ministry of Transport and Infrastructure using aircraft B737, A320, A321 and CRJ200 based at JKIA.	With immediate effect
Skyward Express Limited, P. O. Box 26314-00100, Nairobi	(i) International scheduled air Services for passengers and freight on the route JKIA to/from Juba / Mogadishu /Kismayu /Galkayo/ Hargeisa subject to designation by the Ministry of Transport and Infrastructure. (ii) Non scheduled air services for passengers and freight within/ out of/into Kenya to/from Eastern /Central /Western/Southern and North Africa/Offshore Islands /Middle East/Europe. (iii) Domestic scheduled air Services for passengers on the routes JKIA/Wilson to/from Eldoret /Mombasa /Wajir /Kisumu/Marsabit/Mandera/Lodwar/Lokichoggio/Garissa/Dadaab/Moyale/MasaiMara/Migori/Tsavo/Amboseli/Loisaba /Nanyuki /Samburu /LewaDowns /Ukunda /Malindi /Lamu /Eldoret /Kitale /Lokichar /Lodwar/ Migori/ Busia/ Kakamega Using aircraft FK100, FK50, DHC8, DO228, B1900, BE20 C208, CRJ100, CRJ200, DO328, PA34 and C182 based at JKIA and Wilson Airport.	With immediate effect
Air Traffic Limited,	(i) Non-scheduled air services for passengers and freight within/out	With immediate effect

Formatted: Indent: Left: 0.51 cm, Hanging: 0.42 cm, Numbered + Level: 1 + Numbering Style: a, b, c, ... + Start at: 1 + Alignment: Left + Aligned at: 1.9 cm + Tab after: 2.54 cm + Indent at: 2.54 cm, Tab stops: Not at 2.54 cm

Formatted: Indent: Left: 0.51 cm, Hanging: 0.63 cm, Numbered + Level: 1 + Numbering Style: i, ii, iii, ... + Start at: 1 + Alignment: Left + Aligned at: 0.63 cm + Tab after: 1.9 cm + Indent at: 1.9 cm, Tab stops: Not at 1.9 cm

Formatted: Indent: Left: 0.51 cm, Hanging: 0.63 cm, Numbered + Level: 1 + Numbering Style: i, ii, iii, ... + Start at: 1 + Alignment: Left + Aligned at: 0.63 cm + Tab after: 1.9 cm + Indent at: 1.9 cm, Tab stops: Not at 1.9 cm

<i>Name and Address of Applicant</i>	<i>Type of Service applied for</i>	<i>Duration</i>
P. O. Box 989-00606, Nairobi.	of/into Kenya to/from points in Africa (ii) Aerial work service within Kenya/Africa Using aircraft DO228, B1900, BE20 and EMB120 based at JKIA and Wilson Airport.	
Helicopter Charter (EA) Limited, P. O. Box 1194-00502, Nairobi.	Non scheduled air services for passengers and freight within/ out of/into Kenya to/from East/Central Africa using aircraft Robinson 44 based at Wilson Airport.	With immediate effect
Heliprops Limited, P.O. Box 24498-00502, Nairobi.	(i) Non scheduled air services for passengers and freight within/out of/into Kenya to/from East/ Central/ Southern Africa based at Wilson Airport. (ii) Aerial work services within Kenya/East/Central/Southern Africa based at Wilson airport. Using aircraft C206, C210, PA25, EC130 B4 and AS350.	With immediate effect
Advenrures Aloft (K) Limited, P.O. Box 40683-00100, Nairobi.	Non scheduled air services for passengers within Masai Mara and Kimana area in Amboseli National park using aircraft Cameron A315 and Cameron A415 (Hot Air Balloons) based at Fig tree camp, Siana springs and Kilima safari camp.	With immediate effect
Jetlink Express Limited, P. O. Box 3931-00506, Nairobi.	(i) International scheduled air services for passengers and freight subject to designation by the Ministry of Transport & Infrastructure. (ii) Non scheduled air services for passengers and freight within/out of/into Kenya to/from points in Africa (iii) Non-scheduled air cargo services within/out of/into Kenya to/from the rest of the world (iv) Domestic scheduled air services for passengers on the routes:- (a) Nairobi/Mombasa/Nairobi (b) Nairobi/Eldoret/Nairobi (c) Nairobi/Kisumu/Nairobi Using aircraft FK28, CRJ 100 and CRJ 200 based at JKIA and Moi International Airport.	With immediate effect
Advantage Air Travel Limited, P. O. Box 50339-00100, Nairobi.	Non-scheduled air services for passengers and cargo within/out of/into Kenya to/from points in Africa and the Middle East using aircraft FK50, CRJ100, CRJ200, and B737 based at JKIA.	With immediate effect
Air Amani Limited, P. O. Box 93920-80115, Mombasa.	(i) Non-scheduled air services for passengers and freight within/out of/into Kenya to/from points in East Africa (ii) Flying Instructions within Kenya (iii) Self Fly Hire within Kenya Using aircraft PA34 based at Moi International Airport.	With immediate effect
Reliance Air Charters Limited, P. O. Box 27545-00506, Nairobi.	Non-scheduled air services for passengers within/out of/into Kenya to/from points in Africa/Middle East/Europe/Asia using aircraft B1900, C650, C560XL, C525A, CL30L and LJ35A based at JKIA and Wilson Airport.	With immediate effect
Transafrican Air Limited, P.O. Box 19131-00501, Nairobi.	Non-scheduled air services for passengers and freight within/out of/into Kenya to/from points in Africa/Middle East / Europe/Asia using aircraft C172, DC8, C208, C206, B737, B727 based at JKIA and Moi International Airport.	With immediate effect
Africa Eco-Adventures Limited, P. O. Box 64196-00620, Nairobi.	Non-scheduled air services for passengers within Masai Mara using aircraft Cameron A415, Cameron A250 and Lindrand 150A (Hot Air Balloons) based at Eco-camp at Ilkeli.	With immediate effect
Governors' Balloon Safaris Limited, P. O. Box 48217-00100, Nairobi.	Non-scheduled air service for passengers within Masai Mara using aircraft Kavanagh B350 and Kavanagh B400 (Hot Air Balloons) based at Little Governors' camp.	With immediate effect
Transworld Safaris Kenya Limited, P. O. Box 44690-00100, Nairobi.	Non-scheduled air services for passengers within Masai Mara using aircraft LBL400 and LBL310 (Hot Air Balloons) based at Mara Sarova, Mara Serena and Mara Safari Club.	With immediate effect
Twinstar Aviation Limited, P. O. Box 77409-00611, Nairobi.	Non-scheduled air services for passengers within/out of/into Kenya to/from East and Central Africa using aircraft C208 based at Wilson Airport.	With immediate effect
Ventura Aviation Limited, P. O. Box 11582-00400, Nairobi.	(i) Non-scheduled air services for passengers and cargo within/out of/into Kenya to/from points in Africa. (ii) Non-scheduled air services for medical evacuation within/out of/into Kenya to/from points in Africa (iii) Aerial Work Service within Kenya/East Africa Using aircraft AS350, EMB120 and C208 based at JKIA, Moi International Airport, Eldoret International Airport and Wilson Airport.	With immediate effect
Aviation Link International Airline Limited P.O.Box 38824-00100, Nairobi.	Non scheduled air services for cargo within/out of/into Kenya to/from Eastern/Central/Northern Africa /Middle East Using aircraft B737 and B727 based at JKIA.	With immediate effect

Dated the 9th February, 2015.

J. K. CHEBUNGEI,
Ag. Director-General.

PTG No. 1403/14-15

GAZETTE NOTICE NOGAZETTE NOTICE NO. 967

THE ENERGY REGULATORY COMMISSION
SCHEDULE OF TARIFFS 2013 FOR ELECTRICITY TARIFFS, CHARGES, PRICES AND RATES
FUEL COST CHARGE

Formatted: Indent: Left: 0.51 cm, Hanging: 0.63 cm, Numbered + Level: 1 + Numbering Style: i, ii, iii, ... + Start at: 1 + Alignment: Left + Aligned at: 0.63 cm + Tab after: 1.9 cm + Indent at: 1.9 cm, Tab stops: Not at 1.9 cm

Formatted: Indent: Left: 0.51 cm, Hanging: 0.63 cm, Numbered + Level: 1 + Numbering Style: i, ii, iii, ... + Start at: 1 + Alignment: Left + Aligned at: 0.63 cm + Tab after: 1.9 cm + Indent at: 1.9 cm, Tab stops: Not at 1.9 cm

Formatted: Indent: Hanging: 0.12 cm, Numbered + Level: 1 + Numbering Style: a, b, c, ... + Start at: 1 + Alignment: Left + Aligned at: 0.63 cm + Tab after: 1.27 cm + Indent at: 1.27 cm

Formatted: Indent: Left: 0.51 cm, Hanging: 0.63 cm, Numbered + Level: 1 + Numbering Style: i, ii, iii, ... + Start at: 1 + Alignment: Left + Aligned at: 0.63 cm + Tab after: 1.9 cm + Indent at: 1.9 cm, Tab stops: Not at 1.9 cm

Formatted: Indent: Left: 0.51 cm, Hanging: 0.63 cm, Numbered + Level: 1 + Numbering Style: i, ii, iii, ... + Start at: 1 + Alignment: Left + Aligned at: 0.63 cm + Tab after: 1.9 cm + Indent at: 1.9 cm, Tab stops: Not at 1.9 cm

PURSUANT to clause 1 of Part III of the Schedule of Tariffs 2013, notice is given that all prices for Electrical Energy specified in Part II of the said Schedule will be liable to a Fuel Cost Charge of Plus 251Cents per kWh for all meter readings taken in February, 2015.

Information used to calculate the Fuel Cost Charge:

Power Station	Fuel Price in January, 2015, KSh./Kg (Ci)	Fuel Displacement Charge/ Fuel Charge January, 2015 KSh./kWh	Variation from December 2014 Prices Increase/(Decrease) Increase/(Decrease)	Units in January, 2015 in kWh (Gi)
Kipevu I Diesel Plant	69.08		2.11	12,859,000
Kipevu II Diesel Plant (Tsavo)	71.02		0.71	4,356,300
Kipevu III Diesel Plant	74.05		4.43	19,028,000
Embakasi GT1	69.26		(13.23)	762
Embakasi GT 2	69.26		(13.23)	24,370
Rabai Diesel With Steam Turbine	46.09		(8.94)	46,759,000
Iberafrica Diesel	74.67		0.92	479,270
Iberafrica Diesel -Additional Plant	74.48		0.73	5,931,370
Thika Power Diesel Plant	78.28		0.77	2,792,420
Thika Power Diesel Plant (With Steam Unit)	78.28		0.77	10,280,380
Gulf Power	77.26		0.63	3,792,915
Mumias Sugar Co.		3.11	0.03	-
Olkaria IV Steam Charge		1.83	0.02	96,358,430
Olkaria I Unit IV & V Steam Charge		1.83	0.02	99,159,089
Uetel Import (Non Commercial)		13.61	(0.07)	4,454,440
Uetel Import (Commercial)		18.05	0.14	399,260
Uetel Export (Non Commercial)		13.61	(0.07)	(4,016,800)
Uetel Export (Commercial)		13.19	(0.15)	-
Emergency Power (Muhoroni 3)	86.76		(11.46)	7,287,330
Garissa Diesel (Kengen)	86.36		(12.14)	444,881
Garissa Diesel(Agrekko)	86.36		(12.14)	1,835,385
Lamu Diesel	85.87		(11.87)	603,711
Lodwar Diesel (Thermal)	110.49		(11.53)	468,278
Mandera Diesel (Thermal)	113.61		(11.58)	575,238
Marsabit Diesel (Thermal)	104.20		(16.50)	372,100
Wajir Diesel	116.15		(9.05)	631,641
Moyale Diesel (Thermal)	142.38		-	543
Mpeketoni	106.83		(13.73)	157,084
Hola (Thermal)	98.90		(9.62)	285,444
Merti (Thermal)	130.75		(10.57)	23,342
Habaswein (Thermal)	112.43		(5.16)	94,645
Elwak (Thermal)	141.25		0.17	57,032
Baragoi	155.22		-	20,744
Mfangano (Thermal)	178.75		-	29,213
Lokichogio	120.34		(15.63)	110,963
Takaba (Thermal)	148.48		-	26,316
Eldas	143.60		-	18,680
Rhamu	150.54		1.63	29,826

Total units generated and purchased including hydros, excluding exports in January, 2015 (G) = 792,051,412 kWh.

PTG No. 1402/14-15

JOSEPH NG'ANG'A,
Director-General.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 968

THE ENERGY REGULATORY COMMISSION

SCHEDULE OF TARIFFS 2013 FOR ELECTRICITY TARIFFS, CHARGES, PRICES AND RATES

FOREIGN EXCHANGE FLUCTUATION ADJUSTMENT

PURSUANT to clause 2 of Part III of the Schedule of Tariffs 2013, notice is given that all prices for Electrical Energy specified in Part II of the said Schedule will be liable to a Foreign Exchange Fluctuation Adjustment of 41 Cents per kWh for all meter readings taken in February, 2015.

Information used to calculate the Adjustment:

	KenGen (FZ)	KPLC (HZ)	IPPs (IPPZ)	Total (ZF+ZH+IPPZ)
Exchange Gain/(Loss)	(11,768,130.90)	146,898,936.13	137,724,932.78	272,855,738.00

Total Units Generated and Purchased Excluding exports in January, 2015(G) =792,051,412 kWh

PTG No. 1402/14-15

JOSEPH NG'ANG'A,
Director-General.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 969

THE ENERGY REGULATORY COMMISSION

SCHEDULE OF TARIFFS 2013 FOR ELECTRICITY TARIFFS, PRICES, CHARGES AND RATES

WATER RESOURCE MANAGEMENT AUTHORITY LEVY

PURSUANT to clause 5 of Part III of the Schedule of Tariffs 2013, notice is given that all prices for Electrical Energy specified in Part II - (A) of the said Schedule will be liable to a Water Resource Management Authority (WRMA) Levy of plus 5 Cents per kWh for all meter readings taken in February 2015

Information used to calculate the WRMA Levy:

Approved WRMA levy for energy purchased from hydropower plants of capacity equal to or above 1MW = 5 Kenya cents per KWh

<i>Units Purchased in January, 2015(kWh)</i>	
<i>Hydropower Plant</i>	
Gitaru	60,750,000
Kamburu	28,807,000
Kiambere	68,821,000
Kindaruma	13,833,000
Masinga	15,599,000
Tana	7,330,140
Wanjui	3,915,617
Sagana	550,198
Ndula	—
Turkwel	55,834,200
Gogo	431,678
Sondu Miriu	16,757,000
Sangoro	5,178,790

Total units purchased from hydropower plants with capacity equal to or above 1MW = 277,807,622 kWh.

Total units generated and purchased including hydros excluding exports in January, 2015 = 792,051,412 kWh

Approved 15th installment of WRMA levy arrears of KSh. 630,285,413 being recovered in 36 equal installments (KSh.) 17,507,928

JOSEPH NG'ANG'A,
Director-General.

PTG No./1402/14-15

GAZETTE NOTICE NOGAZETTE NOTICE NO. 970

THE KENYA POWER AND LIGHTING COMPANY LIMITED

SCHEDULE OF TARIFFS 2013 FOR ELECTRICITY TARIFFS, PRICES, CHARGES AND RATES

WATER RESOURCE MANAGEMENT AUTHORITY LEVY

PURSUANT to clause 5 of Part III of the Schedule of Tariffs 2013, notice is given that all prices for Electrical Energy specified in Part II - (A) of the said Schedule will be liable to a Water Resource Management Authority (WRMA) levy of plus 5 Cents per kWh for all meter readings taken in February, 2015.

Information used to calculate the WRMA Levy:

Approved WRMA levy for energy purchased from hydropower plants of capacity equal to or above 1MW = 5 Kenya cents per KWh.

<i>Units Purchased in January, 2015</i>	
<i>Hydropower Plant</i>	
Gitaru	60,750,000
Kamburu	28,807,000
Kiambere	68,821,000
Kindaruma	13,833,000
Masinga	15,599,000
Tana	7,330,140
Wanjui	3,915,617
Sagana	550,198
Ndula	0
Turkwel	55,834,200
Gogo	431,678
Sondu Miriu	16,757,000
Sangoro	5,178,790

Total units purchased from hydropower plants with capacity equal to or above 1MW = 277,807,622 kWh.

Total units purchased from generated by electric power producers excluding exports in January, 2015 = 792,051,412 kWh.

Approved 15th installment of WRMA levy arrears of KSh. 630,285,413 being recovered in 36 equal installments (KSh.) 17,507,928.

JOSEPH NGA'NG'A,
Director-General.

PTG No./1402/14-15

GAZETTE NOTICE NOGAZETTE NOTICE NO. 971

THE SACCO SOCIETIES ACT

(Cap. 490B)

NON-RENEWAL/REVOCATION OF DEPOSIT-TAKING LICENSE OF SACCO SOCIETIES

(Issued pursuant to section 27(3) of the Sacco Societies Act)

NOTICE is given that in exercise of the powers conferred by section 27 and 51 of the Sacco Societies Act (Cap. 490B) as read with regulation 6 of the Sacco Societies (Deposit-taking Sacco Business) Regulations, 2010 and all other enabling provisions of the law, the Sacco Societies Regulatory Authority (hereinafter the Authority) has:

1. Revoked/not renewed, the deposit-taking Sacco business licence for the Sacco Societies appearing in the Schedule hereunder with effect from 1st January, 2015;
2. Prohibited, the said Sacco Societies appearing in the Schedule hereunder, by themselves and/or through any of their directors, employees, agents, officers and/or any other person whatsoever from undertaking deposit-taking Sacco business (popularly known as Front Office Service Activity or FOSA) in Kenya, with effect from 1st January, 2015; and
3. Directed, the immediate winding-up and/or otherwise closure of the existing or current deposit-taking business (if any), and in event within the periods prescribed.

SCHEDULE

Full Name of Sacco Society	Postal Address	Registration Number	Physical Location	County Situated
Isiolo Teachers Savings and Credit Co-operative (Sacco) Society Limited	P.O. Box 105-60300, Isiolo	CS. No. 2511	Isiolo Town	Isiolo
Ogembo Tea Sacco Society Limited	P.O. Box 88-40211, Kenya	CS. No. 6180	Kenya Town	Kisii

Consequently, members of the public, and/or other public or private entities who intend to engage in and/or undertake any form of deposit-taking Sacco (FOSA) business transactions including but not limited to operating withdrawable savings or fixed accounts, salary processing among others with the said Sacco Societies are hereby warned that the said Sacco Societies are not licensed by the Authority, and therefore not authorized to undertake any such deposit-taking Sacco (FOSA) business transactions, commercial or otherwise.

Any person or institution (private or public) who engages in deposit-taking business or transaction with the said Sacco Societies shall be doing so at their own peril and associated risks, and all such business or transactions shall be illegal, null and void.

Further attention of the public is drawn to the provisions of section 23 of the Sacco Societies Act, which provides inter alia that a person who undertakes deposit-taking Sacco business in Kenya without a valid license from the Authority commits an offence. Additional criminal proceedings may thus be instituted against any person who violates the said provisions.

Any inquiries and/or queries in this regard may be directed in writing to the Authority through its email at supervision@sasra.go.ke or info@sasra.go.ke, or otherwise to the undersigned.

Dated the 27th January, 2015.

MR/6901179

GAZETTE NOTICE NOGAZETTE NOTICE NO. 972

THE WATER ACT

(No. 8 of 2002, section 107)

LAKE VICTORIA SOUTH WATER SERVICES BOARD AND THE COUNTY GOVERNMENT OF KERicho

(PUBLIC CONSULTATION OF REGULAR TARIFF REVIEW FOR KERicho WATER AND SANITATION COMPANY LIMITED (KEWASCO))

Notice is given to the general public that the County Government of Kericho in concurrence with Lake Victoria South Water Services Board (LVSWSB), which has a license to provide water services in the counties of Kericho, Bomet, Kisumu, Kisii, Nyamira, Siaya, Migori, Homa Bay, and parts of Narok and Nandi counties has applied to the Water Services Regulatory Board (WASREB) for a Regular Tariff Review for its agent, Kericho Water and Sanitation Company Limited (KEWASCO) for the period 2014/2015 to 2017/2018. Kericho Water and Sanitation Company Limited (KEWASCO) serves the areas of Ainamoi and Belgut constituencies and its environs but now has expanded mandate under the new dispensation of providing water and sanitation services in Kericho County.

Lake Victoria South Water Services Board (LVSWSB) proposes an upward Tariff Review to enable the Kericho Water and Sanitation Company Limited (KEWASCO) to attain full cost recovery, undertake minor investments and meet the conditions for improving service delivery.

Lake Victoria South Water Services Board (LVSWSB) proposes to adopt rising Block Tariffs for all the consumer categories except water kiosks.

Details of the Current Tariff and Proposed Tariff can be obtained from www.lvswaterboard.go.ke or www.kewasco.co.ke or at Kericho Water and Sanitation Company Limited (KEWASCO) Head Offices, Temple Road next to Telkom/Orange House.

Written comments on improvements on service delivery and/or justified objections to the upward Tariff Review should be addressed to the Managing Director, Kericho Water and Sanitation Company Limited (KEWASCO), P.O. Box 1379-20200, Kericho or info@kewasco.co.ke.

The closing date for such comments shall be on Saturday 14th March, 2015.

CARILUS ADEMBA,
Chief Executive Officer.

A public consultation meeting shall be held on Wednesday 4th March, 2015 at Sunshine Upper Hill Hotel grounds starting at 9:00 a.m. All members of the public within the service area of Kericho Water and Sanitation Company Limited (KEWASCO) are invited to attend.

Eng. M. O. AGUMBA,
Ag. Chief Executive Officer,
Lake Victoria South Water Services Board (LVSWSB),
P.O. Box 3325-40100,
Kisumu.

Telephone: 057-2025128/0202157233/0716525251/0736202512.
MR/6901252 Fax: 057-2024589.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 973

THE COMPANIES ACT

(Cap. 486)

IN THE MATTER OF NGOMENT SWIMMERS LIMITED

WINDING-UP CAUSE NO. 1 OF 2014

NOTICE is given that a winding-up petition in regard to St. Patrick's Hill School Limited was presented to the High Court at Malindi on the 11th December, 2014.

The said petition is directed to be heard before the said court sitting at Malindi, on the 17th March, 2015 and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his advocate for that purpose and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring such copy on payment of the regulated charge for the same.

Dated the 23rd January, 2015.

KANGETHE & COMPANY,
Advocates for the Petitioner,
Pan Africa Life House, 4th Floor,
Kenya Avenue,
P.O. Box 74854-00200, Nairobi.

MR/6901020

NOTE

Any person who intends to appear on the hearing of the said petition must serve or send by post to the above named notice in writing his intention to do so. The notice must state the name and address of the person, or if a firm the name and address of the firm and must be signed

by the person or firm or his or their advocate, if any, and must be served, or if posted must be sent by post, in sufficient time to reach the above named not later than Four O'clock in the afternoon on the 16th March, 2015.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 974

THE CO-OPERATIVE SOCIETIES ACT

(Cap. 490)

APPOINTMENT OF LIQUIDATOR

(Variation Order)

WHEREAS Priscila N. Karoki, County Director of Audit, Nairobi County, was appointed to be liquidator of Central Kagarari Farmers Co-operative Society Limited (CS/3067) (in liquidation) and whereas the said Priscila N. Karoki, has not been able to complete the liquidation.

Now therefore, I appoint Nicholas Kariuki Ndei, Senior Co-operative Auditor, P.O. Box 364, Maua, to be liquidator in the matter of the said Co-operative Society for a period not exceeding one year and authorize him to take into his custody all the property of the said Society including such books and documents as are deemed necessary for completion of the liquidation.

Dated the 22nd January, 2015.

P. L. M. MUSYIMI,

MR/6901093

Commissioner for Co-operative Development.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 975

THE CO-OPERATIVE SOCIETIES ACT

(Cap. 490)

CANCELLATION OF REGISTRATION

WHEREAS I am of the opinion that the following societies should be dissolved pursuant to section 62 of the said Act, I cancel the registration of the under-listed co-operative societies and take notice that the order shall take effect immediately.

Any member(s) of the societies may within 30 days from the date of this order appeal to the Cabinet Secretary responsible for Co-operative Development against the order.

Name of Society	CS/No.	Reason
Canaan Multipurpose Co-operative Society Ltd.	11345	Sec. 62(1)(b)
Wowesok Co-operative Society Ltd.	6769	Sec. 62(1)(b) and (c)

Dated the 22nd January, 2015.

P. L. M. MUSYIMI,

MR/6901093

Commissioner for Co-operative Development.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 976

THE CO-OPERATIVE SOCIETIES ACT

(Cap. 490)

INQUIRY ORDER

WHEREAS I have on my own accord, decided that an inquiry be held into the—

- (a) by-laws, and
- (b) working and financial conditions,

of Mwalimu National Sacco Society Limited (CS/2265) and in accordance with section 58 and section 73 of the Co-operative Societies Act of the laws of Kenya.

Now therefore I authorize (1) Michael A. Mbeka, Deputy Commissioner for Co-operative Development, Headquarters, (2) Geoffrey Njangombe, Deputy Director of Co-operative Audit, Headquarters and (3) Peter Wanjohi Kiama, Chief Co-operative Officer, Headquarters, to hold an inquiry within fifteen (15) days at such place and time as may be expedient and duly notified by them.

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

- Section 60 (1)—Cost of inquiry.
- Section 60 (2)—Recovery of costs of expenses.
- Section 73—Surcharges.
- Section 94—Offences.

Dated the 26th January, 2015.

MR/6901021

P. L. M. MUSYIMI,

Commissioner for Co-operative Development.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 977

THE CO-OPERATIVE SOCIETIES ACT

(Cap. 490)

INQUIRY ORDER

WHEREAS I have on my own accord, decided that an inquiry be held into the—

- (a) by-laws,
- (b) working and financial condition; and
- (c) the conduct of the management committee, and past present members or officers,

of the following Co-operative Societies and in accordance with section 58 as read together with section 73 of the Co-operative Societies Act, Cap. 490 laws of Kenya.

Now therefore I authorize the officers named below to carry out inquiries at such place and time as may be expedient and duly notified by them.

Name	Inquiry Officers	Duration
Kenya Midlands Sacco Society Limited CS/11933	Robert Asumani, CCA, Headquarters James O. Otieno, CCA, Headquarters	20 Days
Comply Sacco Society Limited CS/No. 9786	Peter W. Kiama CCO, Headquarters Fredrick Kyalo, CO, Headquarters	20 Days
Wevarity Sacco Society Limited CS/No. 10243	Dave Spence Odondi, Headquarters John M. Gathungu, Headquarters	17 days

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

- Section 60 (1)—Cost of inquiry.
- Section 60 (2)—Recovery of costs of expenses.
- Section 73—Surcharges.
- Section 94—Offences.

Dated the 2nd December, 2014.

P. L. M. MUSYIMI,

MR/6901021

Commissioner for Co-operative Development.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 978

THE COMPANIES ACT

(Cap. 486)

IN THE MATTER OF SIEMENS KENYA LIMITED
MEMBERS' VOLUNTARY WINDING-UP

NOTICE is given pursuant to section 283 (2) of the Companies Act that a general meeting will be held at the offices of Deloitte Consulting Limited, Deloitte Place, Waiyaki Way, Muthangari, Nairobi, on Tuesday, 3rd March, 2015, at 10.00 a.m. for the purpose of having an account laid before the members showing the manner in which the winding-up has been conducted and property of the company disposed of, and of hearing any explanation that may be given by the liquidator, and also of directing by extraordinary resolution the manner in which the books, accounts and documents of the company and of liquidator shall be disposed of.

A member entitled to attend and vote at the above meeting is entitled to appoint a proxy or proxies to attend and vote instead of him. A proxy need not be a member.

Dated the 26th January, 2015.

HARVEEN GADHOKE,

MR/6901055

Liquidator.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 979

THE COMPANIES ACT

(Cap. 486)

Formatted: Indent: Left: 0.42 cm, Hanging: 0.42 cm, Numbered + Level: 1 + Numbering Style: a, b, c, ... + Start at: 1 + Alignment: Left + Aligned at: 0.63 cm + Indent at: 1.27 cm

Formatted: Indent: Hanging: 5.4 cm, Numbered + Level: 3 + Numbering Style: a, b, c, ... + Start at: 1 + Alignment: Left + Aligned at: 5.19 cm + Tab after: 5.82 cm + Indent at: 5.82 cm

IN THE HIGH COURT OF KEYA AT MALINDI
IN THE MATTER OF WINDING-UP OF KEW GARDEN LIMITED
WINDING-UP CAUSE NO. 1 OF 2015

NOTICE is given that a winding-up petition in regard to Kew Gardens Limited was presented to the High Court at Malindi on the 20th January, 2015.

The said petition is directed to be heard at the High Court in Malindi on the 6th of April, 2015 and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his advocate for that purpose and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said Company requiring such copy on payment of the regulated charge for the same.

Dated the 9th February, 2015.

SAGANA, BIRIQ & COMPANY,
*Advocates for the Petitioner,
Prudential Assurance Building,
4th Floor, Wabera Street,
P.O. Box 51100-00100,
Nairobi.*

MR/6901216

NOTE

Any person who intends to appear on the hearing of the said petition must serve or send by post to the above named notice in writing his intention so to do. The notice must state the name and address of the person, or if a firm the name and address of the firm and must be signed by the person or firm or his or their advocate, if any, and must be served, or if posted must be sent by post, in sufficient time to reach the above named not later than Four O' clock in the afternoon on the 3rd day of April, 2015.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 980

THE COMPANIES ACT

(Cap. 486)

IN THE MATTER OF VALUE PAK LIMITED
IN THE HIGH COURT OF KENYA AT NAIROBI
WINDING-UP CAUSE NO. 22 OF 2014

NOTICE is given that a petition for the winding-up of the above named company by the High Court of Kenya at Nairobi, was on the 29th December, 2014, at 9.00 a.m. presented to the said court by M & H Trust Limited, of P.O. Box 232-10100, Nairobi.

And that the said petition is directed to be heard before the court sitting in Milimani Commercial Courts, on the 17th April, 2015, at 9.00 a.m. and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his advocate for that purpose and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring such copy on payment of the prescribed charge for the same.

BALI SHARMA & BALI SHARMA,

*Advocates for the petitioner,
The dropping zone, P.O. Box 219, Revlon plaza, Moi Avenue, Nairobi.
P.O. Box 232-10100,
Nairobi.*

NOTE

Any person who intends to appear on the hearing of the said petition must serve or send by post to the above-named advocates, notice in writing of intention to do so. The notice must state the name of the person, or, if a firm, the name and address of the firm, and must be signed by the person or firm, or his or their advocate, if any, and must be served, or if posted must be sent by post, in sufficient time to reach the above named not later than 4:00 p.m. on Thursday 16th April, 2015.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 981

MINISTRY OF LAND, HOUSING AND URBAN DEVELOPMENT

THE PHYSICAL PLANNING ACT

(Cap. 286)

NOTICE OF APPROVAL OF DEVELOPMENT PLANS (R5)

Town/county	Plan Ref No.	Title	Date Approved	Approval No.
Moyale/ Marsabit County	MY/194/11/09	Existing Moyale Boys Secondary School	22/01/2015	23
Wajir/ Wajir County	332/2013/08	Existing Masjid Nur Mosque	22/01/2015	36
Meru/ Meru County	167/13/01	Proposed Site for Governor's residence Existing site for County Commissioner's residence	22/01/2015	110
Butere/ Kakamega County	W95/2013/01	Existing Site for: Butere Law Courts Magistrate's residence	22/01/2015	10
Mado-Gashe/ Garissa County	205/2012/1	Existing Site for Kenya Wildlife Services	22/01/2015	3
Masalani/ Garissa County	NEP/113/2011/1	Existing Site for Coast Development Authority	22/01/2015	3
Mumias/ Kakamega County	W314/2013/01	Existing Site for Mumias Law Courts	22/01/2015	48
Bura (Fafi)/ Garissa County	589/2012/1	Existing Site for Kenya Wildlife Services	22/01/2015	2
Hulugho/ Garissa County	2580/2012/1	Existing Site for Kenya Wildlife Services	22/01/2015	1
Mandera/ Mandera County	327/2011/2	Proposed Site for Kenya Polytechnic University College	22/01/2015	46
Molo/ Nakuru County	R52/2013/01	Proposed formalization of existing Law Courts	22/01/2015	
Machakos/ Machakos County	MKS/56/2014/02	Machakos New Town Long Term Local Physical Development Plan 2014 - 2035	22/01/2015	
Maka/ Kilifi County	134/KLF/27/2007	Proposed Site for Makao Squatter Upgrading Scheme	26/01/2015	
Mabirikani/ Kilifi County	134/KLF/2013/01	Proposed Site for Mabirikani Informal Settlement Upgrading Scheme	26/01/2015	
Kibos/ Kisumu County	N9/2012/08	Proposed Formalization of Kibos Informal Settlement Upgrading Scheme	26/01/2015	

Notice is given that on diverse dates specified in the table above, the Cabinet Secretary, Lands, Housing and Urban Development approved the above listed Development Plans.

Certified copies of the Development Plans as approved have been deposited in the office of the Director of Physical Planning, Ardh House, Nairobi and at the respective County Physical Planning offices for inspection free of charge by any interested person between the hours of 8.00 a.m. - 5.00 p.m. Monday to Friday.

Formatted: Indent: Left: -0.59 cm, Numbered + Level: 1 + Numbering Style: a, b, c, ... + Start at: 1 + Alignment: Left + Aligned at: 0 cm + Indent at: 0.63 cm

Formatted: Indent: Left: -0.59 cm, Numbered + Level: 1 + Numbering Style: a, b, c, ... + Start at: 1 + Alignment: Left + Aligned at: 0 cm + Indent at: 0.63 cm

Any person wishing to purchase copies of the plans and the written documents may do so on application to the Director of Physical Planning and the respective County Physical Planning officers.

Dated the 5th February, 2015.

A. K. MASINDE,
Director of Physical Planning.

GAZETTE NOTICE NO. 982

THE PHYSICAL PLANNING ACT

(Cap. 286)

COMPLETION OF PART DEVELOPMENT PLANS

(PDP No. 326/2014/14 for Existing Site for Garissa University College in Garissa; PDP No. 326/2014/15 for Proposed Site for School in Garissa; PDP No. 326/2014/16 for Proposed Site for Farm in Garissa and PDP No. 158/2014/01 for Proposed Site for Kenyatta University in Daadab.

NOTICE is given that the above-mentioned development plan has been completed.

The development plan relates to land situated within the areas indicated.

Copies of the part development plan has been deposited for public inspection at the offices of the County Physical Planning Officer, Garissa, County Government of Garissa, Garissa Sub-County and Daadab Sub-County.

The copies so deposited are available for inspection free of charge by all persons interested at offices of County Physical Planning Officer, Garissa, County Government of Garissa, Garissa Sub-County and Daadab Sub-County, between the hours of 8.00 a.m. to 5.00 p.m. Monday to Friday.

Any interested person who wishes to make any representation in connection with or objection to the above-named part development plan may send such representations or objections in writing to be received by the County Physical Planning Officer, P.O. Box 252, Garissa, within sixty (60) days from the date of publication of this notice and such representation or objection shall state the grounds on which it is made.

Dated the 14th January, 2015.

MR/6742258
A. K. A. ROTICH,
for Director of Physical Planning.

GAZETTE NOTICE NO. 807

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED 400 KV DOUBLE CIRCUIT LINE: LAMU- NAIROBI EAST TRAVERSING FIVE COUNTIES OF LAMU, TANA RIVER, GARISSA, KITUI AND MACHAKOS 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 Electricity Transmission Company – KETRACO) is proposing to set up a 400 Kv Double Circuit line traversing five Counties of Lamu, Tana River, Garisa, Kitui and Machakos.

The following are the anticipated impacts and proposed mitigation measures:

Impacts

Mitigation Measures

- | | |
|--|--|
| <p>Clearing of vegetation and loss of biodiversity</p> | <ul style="list-style-type: none"> • Compensate by planting of trees on roadsides and avenues and in other public places such as schools. • Undertake selective clearance to target only tall trees and shrubs and avoid |
|--|--|

clearance of short annual herbs.

- Adhere strictly to prescribed dimensions in clearing of vegetation.
- Monitor the biodiversity index over time in the project areas.

Hazard to fauna including bird strikes

- Desist from any form of hunting of game for trophies or food.
- Cart away any waste.
- Mark some of the wires to make them more.
- Erect perching platforms on top of pylons.
- Monitor number of electrocuted birds and those lost to collision and compare with published data to make decision on effectiveness of measures taken.

Noise and dust pollution

- Obtain necessary authorization if blasting is to take place.
- Provide appropriate PPEs to workers (dust masks and noise mufflers).
- Organize deliveries to avoid constant noise irritation and train workers on good practices of minimizing noise generation such as: turning off idle machines, avoiding hooting, gentle off-loading, use of properly maintained machines, and installation of mufflers on machinery.
- Next to settlements, restrict construction to daytime.
- Exercise discipline in areas next to schools and clinic.
- Deliver construction materials early in the morning when it is less windy and the materials are damp with dew.
- Use low speeds while delivering materials.
- In case of excessive dust, sprinkle materials and working areas with water.
- Supervise workers to ensure they work away from drifting dust.

Impeded drainage leading to soil erosion into water resources

- Plan construction to coincide with dry weather.
- Minimize use of heavy equipment by favouring human labour.
- Avoid dragging of construction material on the ground to deter creating of soil erosion channels.
- In heavily compacted areas, such as lorry tracks, offloading sites and assembling points, disturb the soil, then mulch it to encourage quick plant regeneration.
- Cut back the vegetation rather than outright clearance such that the soil is held by the stumps.
- Do not disturb river banks whatsoever.

Formatted: Indent: Left: 0 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm

Formatted: Indent: Left: 0 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm

Formatted: Indent: Left: 0 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm

Formatted: Indent: Left: 0 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm

	<ul style="list-style-type: none"> Use properly serviced equipment and take particular caution when working next to a river. Limit soil erosion (see preceding section). Sensitize workers not to dump any waste into rivers. Monitor soil erosion levels and compare with published data for need to undertake additional corrective measures. 	Occupational safety and health concerns, including electrocution	<ul style="list-style-type: none"> Adhere to stipulations of the OSHA 2007 during construction and operation. Use well trained (including in first aid) properly supervised and adequately insured workers during construction. Ensure use of PPEs during construction. Ensure use of properly maintained equipment. Use construction materials that meet stipulated standards. Ensure all the construction is done to specification and it is duly certified. Take special caution on building of bases to ensure the pylons are properly anchored on the ground by approving each base individually by competent structural engineer. Create public awareness on dangers of OHTL. Fix appropriate danger signage on each pylon and deter scaling of the pylon by use of razor /barbed wire to ring-fence the pylon about 10 feet from the ground. Supervise the way-leave at least once a year to maintain the way-leave devoid of any high vegetation. Ensure workers adhere strictly to provided safety precautions when undertaking any repairs and maintenance activities. Undertake drills on emergency preparedness in case of accidents. Monitor cases of accidents and near misses. 	Formatted: Indent: Left: 0 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm
Wetlands	<ul style="list-style-type: none"> Design OHTL route to cross wetland perpendicularly to minimize impact. Adhere strictly to prescribed dimensions in clearing of vegetation. Clean construction equipment after working in areas infested by invasive species. Place markers on the top (shield) wire to make the lines more visible to birds if the collision potential is high. Monitor the biodiversity index over time in the project areas. 			Formatted: Indent: Left: 0 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm
Solid waste generation	<ul style="list-style-type: none"> Proper quantification of requirements to avoid redundancies of ordered materials. Use of high quality, long lasting and well maintained electrical equipment materials. Segregation of solid wastes to encourage recycling / reuse at substations. Monitor amount of waste generated per given period with a view of continuously reducing the waste generated. 			Formatted: Indent: Left: 0 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm
Hazardous material and fuel spills	<ul style="list-style-type: none"> Spill prevention. Emergency response. Clean up and contaminated soil remediation. 			Formatted: Indent: Left: 0 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm
Electric and magnetic fields (EMF)	<ul style="list-style-type: none"> Installation of transmission lines to avoid residential properties or other locations intended for highly frequent human occupancy, (e.g. schools or hospitals). Taller double circuit poles resulting in less of a magnetic field at ground level. 	Risk to low flying planes	<ul style="list-style-type: none"> Mark the wires to international standards to warn low flying planes. 	Formatted: Indent: Left: 0 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm
Visual intrusion	<ul style="list-style-type: none"> Create public awareness before construction of pylons. Where feasible use the hilly terrain to locate pylons in a way that will mask the visual intrusion. 	Increased cases of vandalism	<ul style="list-style-type: none"> Engage the public to report vandalism through use of manned hotlines. Rapid response to deter any reported cases of impeding vandalism. Consider use of advanced technology to deter vandalism by product modification or enhanced detection. Lobby the Government to elevate the crime of vandalism of electrical installation to the level of economic sabotage. Monitor number of attempted and accomplished vandalism. 	Formatted: Indent: Left: 0 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm
Land acquisition and disruption of social economic setup	<ul style="list-style-type: none"> Implement a resettlement assessment plan. Civic education, public awareness, and sensitization on alternatives targeting where applicable both spouses. Issuance of adequate notices. Expedited compensation. 	Fire outbreaks	<ul style="list-style-type: none"> Maintain the way-leaves free of fire fuel. Partner with other agencies such as KWS and KFS in fire surveillance and fire fighting. Undertake regular fire drills. Monitor number of fire outbreaks. 	Formatted: Indent: Left: 0 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm
Interference with cultural setup	<ul style="list-style-type: none"> Raise public awareness on the values of culture. Support social activities that promote the local cultures through the CSR avenues. 		The full report of the proposed project is available for inspection during working hours at:	Formatted: Indent: Left: 0 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm
Interference with cultural heritage	<ul style="list-style-type: none"> Determine and protect sites through a professional study as stipulated in The National Museums and Heritage Act of 2006, section 5. 		<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 30521, Nairobi.</p> <p>(c) County Director of Environment, Lamu County.</p>	Formatted: Indent: Left: 0 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm

- (d) County Director of Environment, Tana River County.
 (e) County Director of Environment, Kitui County.
 (f) County Director of Environment, Machakos County.
 (g) County Director of Environment, Garissa County.
 (h) 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/6742401

National Environment Management Authority.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 808

THE ENVIRONMENTAL MANAGEMENT AND
 CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT
 FOR THE PROPOSED ISINYA - NAIROBI EAST 400 KV
 TRANSMISSION LINE AND ACCOMPANYING SUBSTATIONS
 IN KAJIADO AND MACHAKOS COUNTIES

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 Electricity Transmission Company – KETRACO) is proposing to set up a 400 KV Double Transmission Line and accompanying Substations in Kajiado and Machakos Counties.

The proposed development comprises the construction of 75km of 400kV double circuit transmission line from Isinya to Nairobi East substations. The proposed line will start at Isinya Substation (0258706, 9804081) in Kajiado County, off Namanga Road. It will run northeastwards through Kaputie plains passing through Enkirigiri area where it will make a turnoff at INE1 (0264180, 9806580). At INE1, the proposed line will turn further northwards across the expansive plains at Oluroto area. The line will maintain the same direction across the Kaputie plains up to and beyond the boundary between Kajiado and Machakos Counties. After the plains the line will cross Mombasa road at Mathatani area near Lukenya Hills where angle point INE2 (0286830, 9835250) is located.

The following are the anticipated impacts and proposed mitigation measures:

Impacts

Mitigation Measures

- Vegetation damage, habitat loss, and loss of food source for wildlife and invasion by exotic species along the ROW and access Roads
- Utilize appropriate clearing techniques (e.g. Hand clearing, as opposed to mechanized clearing) by using human labour as opposed to heavy machinery hence limiting vegetation clearing, along the construction corridor.
 - Maintain native ground cover and low growing vegetation beneath along the ROW by selective removal of tall growing tree species and allowing low-lying grasses and shrubs in transmission line rights-of-way.
 - Minimize clearing and disruption to riparian vegetation.
 - Use of discontinuous maintenance roads to reduce access to wildlands and encroachment.
 - Do not burn cleared vegetation in the

Soil erosion, water
 siltation and
 contamination

- area to avoid starting a fire in the savannah landscape.
- Loosen compacted soil to allow re-growth of vegetation.
- Soils excavated for the construction of the towers shall be used for backfilling
- Soils shall not be left exposed to wind/water for long.
- Riverine vegetation shall be minimally disturbed during the construction.
- Employ soil erosion control measures and safeguard stream / river banks.
- Use well-maintained vehicles and machinery to prevent soil contamination by fuel and oil spill.
- Apply appropriate procedures to clean-up fuel and oil spills.
- Utilize existing roads and village tracks as far as possible.
- Minimize number on new access roads
- Limit extent of construction, camp sites and storage areas to as less space as possible.
- Prohibit idle driving in the landscape
- Where applicable, restore exposed soil with native vegetation.

Impact on surface and
 groundwater

- Towers should be constructed away from dams, wells, and stream / river channels.
- A riparian distance of approx. 5m meters away from the
- River edge to be maintained to avoid pollution and enhance safety.
- Prepare temporary catch basins / sediment traps during the rainy season.
- Implement appropriate effluent, fuel and oil handling procedures.
- Store materials (e.g. cement), liquids and lubricants in closed / sealed containers to avoid leakage.
- Provide temporary sewer system for project staff.
- Regularly maintain project vehicles and machinery.
- Maintain vehicles and machinery in licensed garages, where applicable.
- Re-fuel construction equipment on sealed surfaces, in enclosed areas.
- Dispose off all waste generated e.g. fuel, oil and lubricants in designated areas.

Visual intrusion of
 landscape

- The selected route traverses an area with low human population which minimizes the perception of landscape intrusion.
- Use camouflaged structures and non-reflecting conductors in areas where visibility is not required.
- Locate TL away from wilderness view points and tourism lodges.

Air Pollution (dust and
 smoke emissions)

- Control speed of construction vehicles.
- Prohibit idling of vehicles.
- Spray water during the construction phase on excavated areas to reduce dust

Formatted: Indent: Left: 0.01 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm

Formatted: Indent: Left: 0.01 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm

Formatted: Indent: Left: 0.01 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm

Formatted: Indent: Left: 0.01 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm

Formatted: Indent: Left: 0.01 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm

	<p>emission.</p> <ul style="list-style-type: none"> • Regular maintenance of plant and equipment. • Provide dust masks for use while working- in dusty conditions. • Use serviceable vehicles and machinery to avoid excessive smoke emission. • Optimize transport management to avoid needless truck trips. • Prohibit burning of rubbish on site. 	
Noise pollution	<p>Temporary risk to road safety along the Roads</p> <ul style="list-style-type: none"> • Pre-notification on the intension to move large equipment by road observe strict code of conduct by the transported. • Electrical Materials to be transported while covered to keep away moisture. <p>Working at heights</p> <ul style="list-style-type: none"> • Use construction site barrier tapes to isolate the working area to bar access to the area in case of a dropping object. • Test structures for integrity prior to undertaking work. • Implement a fall protection program including training in climbing techniques and use of harnesses. • Inspection, maintenance, and replacement of fall protection equipment • Use helmets and other PPE to mitigate against scratches, bruises, lacerations and head injuries from dropping objects. • Provide first aid facilities at the site. 	<p>Formatted: Indent: Left: 0.01 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm</p> <p>Formatted: Indent: Left: 0.01 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm</p> <p>Formatted: Indent: Left: 0.01 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm</p>
Rock Blasting	<p>Loss of Farm Land and crops</p> <ul style="list-style-type: none"> • Use of appropriate rock blasting technology. • Get approval from the Department of Mines and Geology to carry out rock blasting. • Inform the neighboring communities and organizations through notices on the intended or ongoing rock blasting exercises so they are not caught by surprise. <p>Relocation of homesteads</p> <ul style="list-style-type: none"> • Verify land tenure. • Discuss with the resident/owner. • Develop a resettlement plan. • Create awareness on land alternatives /resettlement options. 	<p>Formatted: Indent: Left: 0.01 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm</p> <p>Formatted: Indent: Left: 0.01 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm</p> <p>Formatted: Indent: Left: 0.01 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm</p>
Generation of Solid Waste	<ul style="list-style-type: none"> • Provide solid waste collection facility for the temporary storage of waste prior to disposal at an appropriate and designated location. • Train project staff on procedures of appropriate solid waste disposal so that no domestic waste is disposed of at the project area. • The storage yards should be provided with solid waste disposal facilities such as waste bins/chutes. • Liaise with the local authorities on suitable dumping sites • Preferably excavate during the dry season to avoid soil erosion and siltation of river/streams. • Use of the soil to backfill. <p>Risk of fire</p> <ul style="list-style-type: none"> • Monitor the ROW vegetation that is more susceptible to fire. • No burning of any materials wherever should be permitted at the site. 	<p>Formatted: Indent: Left: 0.01 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm</p> <p>Formatted: Indent: Left: 0.01 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm</p> <p>Formatted: Indent: Left: 0.01 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm</p>
Physical Body Hazards	<p>Community misconceptions</p> <ul style="list-style-type: none"> • Awareness creation amongst the community on the project facts. • Community issues responded to. • Project progress reports and monitoring reports to be prepared and recommendations implemented. • Hold a minimum of two meetings per division. <p>Increase in social vices</p> <ul style="list-style-type: none"> • Conduct Information Education and Communication (IEC) amongst the community and the project staff. • Provide condoms at village and project level. 	<p>Formatted: Indent: Left: 0.01 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm</p> <p>Formatted: Indent: Left: 0.01 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm</p>
Loss of land use, population relocation, Land acquisition and Resettlement	<p>Habitat loss and invasion by exotic species along the ROW and access Roads</p> <ul style="list-style-type: none"> • Utilize appropriate clearing techniques (e.g Hand clearing as opposed to mechanized clearing) by using human labour as opposed to heavy machinery. • Ground vegetation, such as grass, should be spared in order to prevent soil erosion. • Trees and shrubs shorter than 4 m should be permitted unless they are hindering maintenance activities. • Minimizing clearing and disruption to riparian vegetation. • Replant disturbed sites with native plant species. • Manage ROW to Maximize wildlife 	<p>Formatted: Indent: Left: 0.01 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm</p> <p>Formatted: Indent: Left: 0.01 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm</p> <p>Formatted: Indent: Left: 0.01 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm</p>

benefits.

- Do not burn cleared vegetation in the area to avoid starting a fire in the savannah landscape.
- Ensure physical integrity of structures is maintained.
- Deactivate and ground live power distribution lines before.
- work is performed on, or in close proximity, to the lines.
- Ensuring live-wire work is done by trained worker only.
- Ensure the workers are properly isolated and insulated from any conductive object (live-line work).

Electrocution from Live Power Lines

- The transmission line route selected shall be located at a safe and acceptable distance from any airstrip or aircraft flight path.
- Conductors fitted with brightly coloured 'aviation' balls, luminescent and shiny devices in the section near the airstrip.
- Obtain KCAA approval for tower heights.

Aircraft navigation safety

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

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

(b) Principal Secretary, Ministry of Environment and Mineral Resources, NHIF Building, Community, P.O. Box 30521, Nairobi.

(c) County Director of Environment, Kajiado County.

(d) County Director of Environment, Machakos 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/6742401

GAZETTE NOTICE NO. 983

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY
ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT
FOR THE PROPOSED ESTABLISHMENT OF A 2.5 MW BIOMASS
POWER PLANT USING PROSOPIS JULIFLORA AS FEEDSTOCK
ABOUT 1 KM FROM GARISSA TOWN TOWARDS RIVER
TANAIN GARISSA COUNTY

INVITATION OF PUBLIC COMMENTS

Pursuant to Regulation 21 of the Environmental Management and Coordination (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 (Northern Energy Limited) is proposing to establish a biomass power plant to produce 2.5MW of electricity using *Prosopis juliflora* (SW) DC as a feedstock about 1 Km from Garissa Town towards River Tana in Garissa County.

The following are the anticipated impacts and proposed mitigation measures:

Impacts *Mitigation measures*

Vegetation loss and Soil • The developer will undertake grass and

erosion

flower planting to avoid the soils being washed or carried by wind. Places of least vegetation cover will be identified and only construction points will be completely cleared to ensure minimum vegetative disturbance.

- Wherever possible vegetation within the biomass plant site should be preserved and where plants must be uprooted they should be recycled into use as construction materials, firewood or converted into soil manure.
- Plant and maintain flowers and ornamental trees along the paths and around the buildings.

Soil disturbance by
vehicle movements,
digging of pits and
scooping of
Surface soil

- Movement of vehicles outside the designated areas to be minimized as much as possible.
- Alterations of soil surface should be avoided as much as possible.

Air pollution from
moving vehicles

- Spray water on paths used by vehicle to reduce dust.
- When possible vehicles should be used off the peak hours of people and livestock movement.

Noise from machineries
and movement of
Vehicles

- Use vehicle and machineries and equipment that are of good mechanical condition.
- Ensure the machines used are adequately serviced.
- Noise level should be kept within acceptable limits as stipulated in EMCA (Noise and excessive vibrations pollution)
- Workers exposed to high noise should wear PPE e.g., ear plugs.

Vibrations on the ground

- Avoid using heavy equipment that causes vibrations on the ground.
- Use mechanisms (where applicable) to reduce transmission of vibrations to the ground.
- There should be no vibrations at night when people and most of animals are asleep.

Dust

- Trucks to avoid driving off road and to spray water on the road during dry seasons to reduce dust.

Flooding

- Drainage of surface water must be done to avoid water collecting on the surface.
- Drainage channels should lead the water to River Tana.

Contamination of water
resources

- Water collected from roof catchments and gutters will be treated control growth contaminant organisms.
- Storage tanks will be supplied to trap water and use it for irrigating planted vegetation.

Solid wastes during
construction

- All solid waste must be collected into waste bins and sorted out before taken to landfills.
- Wastes should be sorted, re used, and recycled as much as possible.
- All wastes to be handled by qualified water handlers and be disposed in official designated areas.

Liquid wastes during

- All liquid waste must be disposed to pits

Formatted: Indent: Left: 0.01 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm

Formatted: Indent: Left: 0 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm

Formatted: Indent: Left: 0.01 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm

Formatted: Indent: Left: 0 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm

Formatted: Indent: Left: 0 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm

Formatted: Indent: Left: 0 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm

Formatted: Indent: Left: 0 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm

Formatted: Indent: Left: 0 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm

Formatted: Indent: Left: 0 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm

Formatted: Indent: Left: 0 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm

Formatted: Indent: Left: 0 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm

Formatted: Indent: Left: 0 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm

construction	for evaporation.
	<ul style="list-style-type: none"> All wastes to be handled by qualified waster handlers and be disposed in official designated areas.
Sanitation	<ul style="list-style-type: none"> All workers must have access to toilets, hand washing stations at all times Mobile toilets if provided should serviced accordingly.
Cultural conflicts between locals and the incoming workers	<ul style="list-style-type: none"> The incoming workers of different cultural backgrounds should not interfere with the local cultures. Incoming workers should be instructed to respect the local cultural values.
Soil disturbance Interference with visual aesthetics	<ul style="list-style-type: none"> The stripped top soils from the site leveling and clearing will be used to build and strengthen the perimeter wall if needed. Care will be taken not to interfere with the course of the seasonal streams, by leaving clearance of at least 30m from the operations points. This is in keeping with the Legal Notice 120 – Water Quality Regulations 2006.
Emission of hazardous materials	<ul style="list-style-type: none"> All hazardous materials generated and emitted from the plant must be handled by a competent and licensed handler. Emissions to be monitored on the types and amounts of gases being emitted to make sure they are within acceptable limits as per regulations.
Loss of plant life and associated bio-communities	<ul style="list-style-type: none"> Although plant diversity is low at the proposed site, the proponent will incorporate greater species diversity in their rehabilitation and landscaping programmes. Services of knowledgeable curator/botanist will be employed to implement this feature. Close collaboration and assistance will be sought and built with the Kenya Forest Service and for supply of appropriate forbs seeds and establishing tree nurseries in the rehabilitation programme.
Increased surface runoff and soil erosion	<ul style="list-style-type: none"> Will construct surface rainwater trap pits and cut-off drains to check occasional runoff. Roof catchment gutters connected to tanks will harvest excess rainwater in the site. The water would also be used for irrigating planted vegetation, outdoor cleaning such as of vehicles and toilet cleaning, thereby reducing demand on water supply.
Air pollution from dust and engine exhaust gases	<ul style="list-style-type: none"> Prompt compaction of loose soils and aggressive grass replanting will be implemented. Water will be sprinkled onto the disturbed soil to reduce flying dust. Employees/ workers will be provided with personal protective equipment (PPE), to reduce possible dust and noxious gas inhalation.
Disposal of Waste into the Environment including solid wastes	<ul style="list-style-type: none"> The construction site will be equipped with toilet and washing facilities fully connected to septic tanks. Enlisting of a licensed private company

	specialized in handling oils and solid wastes.
	<ul style="list-style-type: none"> Biodegradable organic wastes will be composted on site for tree planting manure. A Good housekeeping as part of the company policy will be implemented at the facility.
Fire hazards in the power plant	<ul style="list-style-type: none"> Fire fighting equipments must be installed in all buildings and placed at strategic places within the power plant site. First aid kits installed should have first aid medicines to treat burns.
Dangers of exposed live electricity wires	<ul style="list-style-type: none"> The site engineer should make sure there are no un insulated live electricity wires that may affect people, livestock and wildlife. Proper signage to warn public on dangerous areas within the plant.
Health deterioration of facility workers	<ul style="list-style-type: none"> Dust containment and suction systems will be installed on the plant site. Use of PPEs will be strictly enforced. Welders will be provided with respirators, eye protection equipment 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 levels of exposure.
Bodily injuries and accidents	<ul style="list-style-type: none"> The contractor will ensure supervision of work and handling of equipment is restricted to only skilled and experience personnel to prevent accidents. Debriefing on safety procedure for site workers will precede any such works. Both the contractor and proponent will observe work ethics and worker's compensation in case of injury or loss. PPE like helmets, overalls, nose and eyes protection hand gloves and boots, all of suitable quality will be used. Use of PPE like earmuffs will be enforced.

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

(b) Principal Secretary, Ministry of Environment and Mineral Resources, NHIF Building, Community, P.O. Box 30521, Nairobi.

(c) County Director of Environment, Garissa 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/6901012

GAZETTE NOTICE NOGAZETTE NOTICE NO. 984

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

Formatted: Indent: Left: 0 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm

Formatted: Indent: Left: 0 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm

Formatted: Indent: Left: 0 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm

Formatted: Indent: Left: 0 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm

Formatted: Indent: Left: 0 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm

Formatted: Indent: Left: 0 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm

Formatted: Indent: Left: 0 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm

Formatted: Indent: Left: 0 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm

Formatted: Indent: Left: 0 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm

Formatted: Indent: Left: 0 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm

Formatted: Indent: Left: 0 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm

Formatted: Indent: Left: 0 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT
FOR THE PROPOSED HOUSING SCHEME ON L.R. NO. 209/19715
AT IMARA DAIMA IN NAIROBI COUNTY.

INVITATION OF PUBLIC COMMENTS

Pursuant to Regulation 21 of the Environmental Management and Coordination (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 (Bangal Trading Company Limited) is proposing to construct a Housing Scheme located off Tegla Lorupe road on L.R. No. 209/19715 at Imara Daima in Nairobi County. The proposed project will entail the construction in phases of 4 blocks containing 167 one Bedroom units, 6 Blocks containing 160 Two Bedroom units, Kindergarten and Commercial Centre with shops, and a restaurant with parking spaces for residents and visitors on the ground floors.

The following are the anticipated impacts and proposed mitigation measures:

Impact	Proposed Mitigation Measures
Vegetation Clearing	<ul style="list-style-type: none"> Minimal clearing of vegetation. Removal of vegetation to take place only within demarcated construction site. Non-essential removal of vegetation to be avoided. No development on slopes with a gradient > 16%. Re-vegetation should incorporate natural vegetation.
Solid wastes	<ul style="list-style-type: none"> Efficient use of materials to minimise on solid waste. Housekeeping to ensure no littering from packaging materials. Separation of plastic and paper waste before appropriate disposal. Paper and glass to be sent for reuse/ recycling. Disposal of solid waste in accordance with NEMA solid waste disposal regulations.
Liquid Wastes	<ul style="list-style-type: none"> Concrete batching and mixing should occur at one particular point and the site should be paved and drains provided to ensure polluted water is drained at a particular point. Prudent use of water to reduce liquid waste volumes.
Noise pollution and visual intrusion	<ul style="list-style-type: none"> Schedule noisy activities during the normal working hours of between 8am to 5pm. No work should be undertaken at night or very early in the morning. Put off machines and equipments when not in use. Ensure machinery is well maintained to reduce noise emitted. The contractor should adhere to the provision in the Environmental Management and Coordination (Noise and Excessive Vibration pollution) (control) regulations, 2009. Provide worker with appropriate PPEs when working under noisy environment e.g ear plugs. Ensure site is maintained in a cleanly fashion. Construction completed on time.

Air/Dust Pollution

- Site vegetation correctly according to rehabilitation guidelines stated in the EMP; and
- Construction waste is not to enter the biophysical or socio-economic environment. Contractors to produce waste management plans to mitigate potential impacts.
- Practice dust management techniques, including watering spraying to suppress dust;
- Move earth and sand in covered vehicles/ transport to avoid it being blown by wind increasing suspended particulate in the atmosphere;
- All plant to be of good condition with acceptable smoke emissions;
- Practice selective clearing of vegetation;
- Set up dust barriers/ screens at strategic locations;
- Provide and enforce the appropriate use of Personal Protective Equipment (PPE) against dust such as dust masks.

Soil Erosion and Sedimentation

- Practice selective vegetation clearing where necessary;
- Install adequate storm water management measures;
- Replant cleared vegetation as soon as possible;
- Avoid vegetation clearing during the rainy season;
- Schedule earth moving activities during the dry season.

Increased water demand due to construction works

- The contractor should sensitize construction workers on the importance of proper water management through clerks of works by having talks with them when doing their rounds around the site;
- Replace or repair leaking pipes supplying water to the construction sites to minimized wastage;
- The Contractor should ensure provision of adequate water storage facilities on the construction site to meet project needs during periods of high demand externally and refill of storage tanks during periods of low demand.

Occupational Health & Safety

- Contractor should ensure registration of all construction works by the Director, Directorate of Occupational Health and Safety Services (DOHSS) in compliance with the Buildings and Works of Construction Engineering Rules, 1984;
- Contractor should contract a qualified Health and Safety advisor to conduct training and monitoring of construction works;
- The contractor should construct a temporary clinic on site to be run by a qualified nurse who will treat opportunistic ailments and injuries such as cold, malaria etc
- Contractor should provide a standard First Aid Kit on site;
- The Contractor should train several workers in First Aid depending on the number of workers on site as stipulated

Formatted: Indent: Left: -0.03 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm

Formatted: Indent: Left: -0.03 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm

Formatted: Indent: Left: -0.03 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm

Formatted: Indent: Left: -0.03 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm

Formatted: Indent: Left: -0.03 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm

Formatted: Indent: Left: -0.03 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm

Formatted: Indent: Left: -0.03 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm

Formatted: Indent: Left: -0.03 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm

in the First Aid Rules 1977 through DOSHS certified First Training institution e.g. Red Cross, St. John Ambulance

- Dangerous works should be protected, fenced, demarcated or cordoned off;
- Workers should be inducted with training on health and safety by DOSHS certified health and safety advisor so as to enable ensure machinery safety, construction safety, fire safety and electrical safety as well as workplace inspection technique;
- Provide and enforce the use of Personal Protective Equipment (PPE) to workers as appropriate such as overalls, safety boots, hand gloves;
- The contractor should provide and install firefighting equipment such as fire extinguishers to fight different classes of fire (Class A, B, and C, D).
- The Contractor should erect safety and informative signage for hazardous is taking place such deep excavations, electrical hazard, signage for personal protective equipment such as helmets, hand gloves and boots and prohibited activities such as smoking;
- The contractor should ensure that all plants to be used during construction such as pressure vessels, lifting machines and cylinders for compressed gas to be examined and inspected by an approved inspector before starting using them to ensure safe usage;
- The contractor should develop site Health and Safety guidelines which are to be adhered to by construction workers and visitors to the construction site;
- Only allow trained and certified workers to handle delicate equipment;
- Maintain an incident/ accident register, in accordance with the Occupational Safety and Health Act, 2007, and report incidences to DOHSS

Fire Risks/ Management

- Place portable fire extinguishers at suitable locations;
- Train and induct workers on the use of fire extinguishers and other fire fighting equipments;
- Train all staff on fire safety and procedures;
- Allocate a fire assembly point;
- Ensure safety warnings are prominently displayed at appropriate locations where fires are likely to occur;
- Provide and enforce the use of Personal Protective Equipment (PPE);
- Develop a Fire Safety Plan through a qualified specialist and implement the provision of the plan at the workplace.

Ground and surface water quality

- No water abstraction for construction from streams or river;
- No mixing of concrete to occur on bare ground. Concrete mixing should be done bunded surface to avoid soil pollution and contaminating the ground and surface water;

- Appropriate containment structures to be provided to store contaminated water from the construction site. The contractor should ensure these waters are properly disposed and not allowed to be drained on site;
- No construction activities to occur in any wetlands;
- No concrete batching to occur directly on the ground. Concrete batching area should be bunded to prevent contamination of soils and surface water features;
- All fuel storage to be appropriately bunded and provided with a canopy ;
- Plant to have drip trays to contain any potential leakages of fuels and oils; and
- Ablutions for construction workers to enable proper disposal of fecal matter and avoid contamination of surface water features which could be a cause of waterborne diseases.

Loss of Biodiversity

- vegetation within the drainage lines is not to be cleared;
- modifications to the design of the development to ensure spaces are left to allow for regeneration of loss biodiversity;
- Post project restoration of loss habitat through vegetation of affected areas
- Compensation by the relocation of important grassland habitats from the development site to another area identified as suitable (using techniques such as soil or turf transfer), or the creation of new habitats.

Material management

- To minimize impact of material and waste disposal during the delivery on site the following mitigation measure has been proposed;
- Avoid overloading trucks and cover trucks to minimize dust and loss of load from trucks during transportation;
- For aggregate and sand, use water sprays or covered chutes to reduce dust emission during loading and unloading of materials from barges;
- Maintain mixing plants in good working condition so as to reduce emission from the plant;
- As far as possible, plan truck trips to material source and to the sites during low traffic hours; and
- Implement safety procedures to reduce the potential for road accidents in village or urban areas.

Solid Wastes Management

- Prudent use of materials to reduce solid waste volumes;
- Waste separation to encourage reuse and recycling e.g. plastic and glass bottle;
- Sewage from the different houses on site could provide substrate for biogas production which can be utilised by the dwellers for cooking therefore reducing the cost of energy, quantity of waste to be disposed and methane which as a green house gas;
- Provision of waste collecting bins to households which will then be collected for proper disposal by a

Formatted: Indent: Left: -0.03 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm

Formatted: Indent: Left: -0.02 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm

Formatted: Indent: Left: -0.03 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm

Formatted: Indent: Left: -0.02 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm

Formatted: Indent: Left: -0.02 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm

- NEMA licensed waste handler.
- Fire Risk/Management
- Place portable fire extinguishers at suitable locations;
 - Induct all the occupants on the fire safety procedures and the use of fire fighting equipments such as fire extinguishers;
 - Allocate a fire assembly point;
 - Ensure safety warnings are prominently displayed at appropriate locations;
- Increased pressure on existing utilities
- Recycling of waste water from the different houses and the recycled water used for irrigation of lawn and flushing of toilets;
 - Installation of solar panels on each structure to provide alternative source of power for household use;
- Noise and vibration
- Scheduling all the decommissioning works within the normal working hours of between 8am and 5pm;
 - Adherence to the Environmental Management and Coordination (Noise and Excessive Vibration Pollution) (Control) Regulations, 2009.
- Air pollution
- Water spraying to suppress dust especially where dust activities are taking place;
 - Cordoning the site using meshed cloth to capture particulates during demolition of the structures;
 - Providing workers involved with appropriate protective personal equipments such as dust masks or respirators;

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

(b) Principal Secretary, Ministry of Environment and Mineral Resources, NHIF Building, Community, P.O. Box 30521, Nairobi.

(c) County Director of Environment, Nairobi 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/6901271 National Environment Management Authority.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 985

NYORO CONSTRUCTIONS, ASPHALT CONCRETE LIMITED
AND DAYSTAR AUCTIONEERS

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given pursuant to provisions of section 5 (d) of Disposal Uncollected Goods Act (Cap. 38) of the laws of Kenya to the owners of Assorted building materials which are lying at the yard of Nyoro Constructions and Asphalt Concrete Limited, Mihango, Nairobi L.R. No. 6826/4, to take delivery of the said materials within thirty (30) days from the date of publication of this notice.

Failure to which the said materials shall be auctioned by the public or private treaty and the proceeds of the sale after deduction of expenses shall be deposited directly to the court.

Dated the 4th February, 2015.

MR/6901105

P. M. GATHOGO,
for Daystar Auctioneers.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 986

DAVIS & SHIRTLIFF LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to the provisions of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, that all customers who brought water pumps, generators, engines and any other equipment for repairs on or before 31st January, 2015, and are with Davis & Shirtiliff, Service Department, to collect them upon payment of repair or service charges within twenty-one (21) days from the date of publication of this notice. Failure to collect the said goods within the given notice shall lead to the goods being disposed or sold to recover repair and storage costs. This is a final reminder and no further claims shall be entertained for recovery of goods.

Dated the 4th February, 2015.

DAVID BOLO,
General Manager, Service,
Davis & Shirtiliff Limited.

MR/6901115

GAZETTE NOTICE NOGAZETTE NOTICE NO. 987

MBOI-KAMITI FARMERS COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF SHARE CERTIFICATE

Share Certificate No. 1595 in the name of Jane Njeri Muya.

WHEREAS Wanjiku Mbugua alias Berithi Wanjiku Mbugua (deceased), is registered as proprietor of four (4) shares with Mboi-Kamiti Farmers Limited vide share certificate No. 1595. And whereas sufficient evidence has been adduced to show that the share certificates issued thereof to the said share certificate issued thereof to the said registered shareholder has been lost and or misplaced by one Jane Njeri Muya in whose custody the share certificate was. 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 no objection is received within that period.

Dated the 27th January, 2015.

GATHOGA WAIREGI & COMPANY,
Advocates for Jane Njeri Muya.

MR/6901044

GAZETTE NOTICE NOGAZETTE NOTICE NO. 988

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 30375-00100, Nairobi

LOSS OF POLICY/LOSS OF POLICY

Policy No. 163-914 in the name and on the life of Paul Maitho Kahoro.

REPORT having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to British American Insurance Company (K) Limited within thirty (30) days from the date of this notice, a duplicate policy will be issued and shall be used as the only valid documents by the company for all future transactions.

Dated the 27th January, 2015.

J. K. MITEL,
Underwriting Manager, Life.

MR/6901052

GAZETTE NOTICE NOGAZETTE NOTICE NO. 989

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 30375-00100, Nairobi

LOSS OF POLICY/LOSS OF POLICY

Policy No. 122-52806 in the name and on the life of Joseph Taabu Ndube.

REPORT having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to British American Insurance Company (K) Limited within thirty (30) days from the date of this notice, a duplicate policy will be issued and

Formatted: Indent: Left: -0.02 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm

Formatted: Indent: Left: -0.02 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm

Formatted: Indent: Left: -0.02 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm

Formatted: Indent: Left: -0.02 cm, Hanging: 0.42 cm, Bulleted + Level: 1 + Aligned at: 0.63 cm + Indent at: 1.27 cm

shall be used as the only valid documents by the company for all future transactions.

Dated the 27th January, 2015.

MR/6901052 J. K. MITEI,
Underwriting Manager, Life.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 990

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED
(Incorporated in Kenya)

Head Office: P.O. Box 30375-00100, Nairobi

LOSS OF POLICY/LOSS OF POLICY

Policy No. 160-3376 in the name and on the life of John Ndungu Mutru.

REPORT having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to British American Insurance Company (K) Limited within thirty (30) days from the date of this notice, a duplicate policy will be issued and shall be used as the only valid documents by the company for all future transactions.

Dated the 27th January, 2015.

MR/6901052 J. K. MITEI,
Underwriting Manager, Life.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 991

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED
(Incorporated in Kenya)

Head Office: P.O. Box 30375-00100, Nairobi

LOSS OF POLICY/LOSS OF POLICY

Policy No. 122-17439 in the name and on the life of Jeremiah Otieno Oginga Oloo.

REPORT having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to British American Insurance Company (K) Limited within thirty (30) days from the date of this notice, a duplicate policy will be issued and shall be used as the only valid documents by the company for all future transactions.

Dated the 27th January, 2015.

MR/6901052 J. K. MITEI,
Underwriting Manager, Life.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 992

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED
(Incorporated in Kenya)

Head Office: P.O. Box 30375-00100, Nairobi

LOSS OF POLICY/LOSS OF POLICY

Policy No. 1924361 in the name and on the life of Jacqueline Mwendwa.

REPORT having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to British American Insurance Company (K) Limited within thirty (30) days from the date of this notice, a duplicate policy will be issued and shall be used as the only valid documents by the company for all future transactions.

Dated the 27th January, 2015.

MR/6901052 J. K. MITEI,
Underwriting Manager, Life.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 993

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY/LOSS OF POLICY

Policy No. 8135135 in the name and on the life of Philip Angatia Mukasa.

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 12th January, 2015.

MR/6724332 KRISTOPHER KINYANJUI,
Head of Customer Service, Liberty Life.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 994

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY/LOSS OF POLICY

Policy No. 6916933 in the name and on the life of Gerald Moya Kimeu.

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 12th January, 2015.

MR/6724332 KRISTOPHER KINYANJUI,
Head of Customer Service, Liberty Life.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 995

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY/LOSS OF POLICY

Policy No. 6958979 in the name and on the life of Teunis Tsango Kimoko.

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 12th January, 2015.

MR/6724332 KRISTOPHER KINYANJUI,
Head of Customer Service, Liberty Life.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 996

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY/LOSS OF POLICY

Policy No. 6962224 in the name and on the life of James Mudhune Kinyany.

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 12th January, 2015.

MR/6724332 KRISTOPHER KINYANJUI,
Head of Customer Service, Liberty Life.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 997

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY/LOSS OF POLICY

Policy No. 6990387 in the name and on the life of Anselmo Nyongesa.

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 12th January, 2015.

MR/6724332 KRISTOPHER KINYANJUI,
Head of Customer Service, Liberty Life.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 998

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY/LOSS OF POLICY

Policy No. 8115105 in the name and on the life of Hellen Jepleting Kogo.

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 12th January, 2015.

MR/6724332 KRISTOPHER KINYANJUI,
Head of Customer Service, Liberty Life.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 999

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY/LOSS OF POLICY

Policy No. 8118068 in the name and on the life of Barack Ephraim Odhuno.

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 12th January, 2015.

MR/6724332 KRISTOPHER KINYANJUI,
Head of Customer Service, Liberty Life.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 1000

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY/LOSS OF POLICY

Policy No. 8121989 in the name and on the life of Evelyn Ng'endo Kimani.

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 12th January, 2015.

MR/6724332 KRISTOPHER KINYANJUI,
Head of Customer Service, Liberty Life.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 1001

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY/LOSS OF POLICY

Policy No. 8123130 in the name and on the life of Philimona Manyoni Ndeva.

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 12th January, 2015.

MR/6724332 KRISTOPHER KINYANJUI,
Head of Customer Service, Liberty Life.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 1002

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY/LOSS OF POLICY

Policy No. 8124981 in the name and on the life of Getrude Imbati.

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 12th January, 2015.

MR/6724332 KRISTOPHER KINYANJUI,
Head of Customer Service, Liberty Life.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 1003

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY/LOSS OF POLICY

Policy No. 198375 in the name and on the life of Lydia Mercy Muthoni.

APPLICATION has been made to this company for the issuance of duplicate of the above-numbered policy, the original having been reported as lost or misplaced. Notice is given that unless objection is lodged to the contrary at the office of the company within thirty (30) days from the date of this notice, duplicate policy will be issued, which will be the sole evidence of the contract.

Dated the 27th January, 2015.

MR/6901108 ALEX MWANGI,
Life Department.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 1004

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY/LOSS OF POLICY

Policy No. 160693 in the name and on the life of Patrick Mburu Muriigi.

APPLICATION has been made to this company for the issuance of duplicate of the above-numbered policy, the original having been reported as lost or misplaced. Notice is given that unless objection is lodged to the contrary at the office of the company within thirty (30) days from the date of this notice, duplicate policy will be issued, which will be the sole evidence of the contract.

Dated the 27th January, 2015.

MR/6901108 ALEX MWANGI,
Life Department.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 1005

CORPORATE INSURANCE COMPANY LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 34172, Nairobi

LOSS OF POLICY/LOSS OF POLICY

Policy No. CL/12/3428 in the name and on the life of Mideva Nelly.

APPLICATION has been made to this company for the issue of duplicate of the above numbered policy, the original having been reported as lost or misplaced. Notice is given that unless objection is lodged to the contrary at the office of the company within thirty (30) days from the date of this notice, duplicate policy will be issued, which will be the sole evidence of the contract.

Dated the 28th January 2015.

MR/6901037

JOAN NJUKI,
Life Department.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 1006

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED
(Incorporated in Kenya)

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

LOSS OF POLICY/LOSS OF POLICY

Policy No. 37003059 in the name of Irene Atieno Ogolla.

APPLICATION has been made to this company for the issue of duplicate of the above numbered policy, the original having been reported as lost or misplaced. Notice is given that unless objection is lodged to the contrary at the office of the company within thirty (30) days from the date of this notice, duplicate policy will be issued, which will be the sole evidence of the contract.

Dated the 28th January, 2015.

MR/6901015

DAVID KOIGI,
Officer, Claims.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 1007

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED
(Incorporated in Kenya)

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

LOSS OF POLICY/LOSS OF POLICY

Policy No. 37012526 in the name of Eliud Abucheli Birachi.

APPLICATION has been made to this company for the issue of duplicate of the above numbered policy, the original having been reported as lost or misplaced. Notice is given that unless objection is lodged to the contrary at the office of the company within thirty (30) days from the date of this notice, duplicate policy will be issued, which will be the sole evidence of the contract.

Dated the 28th January, 2015.

MR/6901018

DAVID KOIGI,
Officer, Claims.

GAZETTE NOTICE NOGAZETTE NOTICE NO. 1008

CHANGE OF NAME

NOTICE is given that by a deed poll dated 3rd June, 2014, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 3056, in Volume D1, Folio 418/2970, File No. MMXIV, by our client, Louis Maciri Muciri, of P.O. Box 207, Murang'a in the Republic of Kenya, formerly known as Louis Muciri Kiana, formally and absolutely renounced and abandoned the use of her former name Louis Muciri Kiana and in lieu thereof assumed and adopted the name Louis Maciri Muciri, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Louis Maciri Muciri only.

T. M. NJOROGI & COMPANY,
*Advocates for Louis Maciri Muciri,
formerly known as Louis Muciri Kiana.*

MR/6724340

GAZETTE NOTICE NOGAZETTE NOTICE NO. 1009

CHANGE OF NAME

NOTICE is given that by a deed poll dated 4th December, 2014, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1035, in Volume D1, Folio 6/126, File No. MMXV, by our client, Caroline Milcah Njeri, of P.O. Box 59150-00200, Nairobi in the Republic of Kenya, formerly known as Caroline Njeri Muchiri, formally and absolutely renounced and abandoned the

use of her former name Caroline Njeri Muchiri and in lieu thereof assumed and adopted the name Caroline Milcah Njeri, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Caroline Milcah Njeri only.

MOHAMED MADHANI & COMPANY,
*Advocates for Caroline Milcah Njeri,
formerly known as Caroline Njeri Muchiri.*

MR/6724336

GAZETTE NOTICE NOGAZETTE NOTICE NO. 1010

CHANGE OF NAME

NOTICE is given that by a deed poll dated 24th October, 2014, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2666, in Volume D1, Folio 426/3058, File No. MMXIV, by our client, M. Wanjiru Njuguna Iraki, of P.O. Box 17687-00100, Nairobi in the Republic of Kenya, formerly known as Margaret Wanjiru Iraki, formally and absolutely renounced and abandoned the use of her former name Margaret Wanjiru Iraki and in lieu thereof assumed and adopted the name M. Wanjiru Njuguna Iraki, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name M. Wanjiru Njuguna Iraki only.

Dated the 3rd February, 2015.

NGETICH & ASSOCIATES,
*Advocates for M. Wanjiru Njuguna Iraki,
formerly known as Margaret Wanjiru Njuguna.*

MR/6724330

GAZETTE NOTICE NOGAZETTE NOTICE NO. 1011

CHANGE OF NAME

NOTICE is given that by a deed poll dated 20th May, 2014, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2080, in Volume D1, Folio 385/3592, File No. MMXIV, by our client, Manisha Kooverji Vekariya, of P.O. Box 56582-00200, Nairobi in the Republic of Kenya, formerly known as Vekariya Manbai Kooverji, formally and absolutely renounced and abandoned the use of her former name Vekariya Manbai Kooverji and in lieu thereof assumed and adopted the name Manisha Kooverji Vekariya, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Manisha Kooverji Vekariya only.

Dated the 2nd January 2015.

APOPO & ASSOCIATES,
*Advocates for Manisha Kooverji Vekariya,
formerly known as Vekariya Manbai Kooverji.*

MR/6901014

GAZETTE NOTICE NOGAZETTE NOTICE NO. 1012

CHANGE OF NAME

NOTICE is given that by a deed poll dated 4th December, 2014, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 102, in Volume B 13, Folio 1449/8787, File No. 1637, by our client, Suzan Kudodola Beboru on behalf of Cynthia Florence Mnyazi, of P.O. Box 83443-80100, Mombasa in the Republic of Kenya, formerly known as Cynthia Mnyazi Katoto, formally and absolutely renounced and abandoned the use of her former name Cynthia Mnyazi Katoto and in lieu thereof assumed and adopted the name Cynthia Florence Mnyazi, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Cynthia Florence Mnyazi only.

CLARKS & COMPANY,
*Advocates for Cynthia Florence Mnyazi,
formerly known as Cynthia Mnyazi Katoto.*

MR/6901080

GAZETTE NOTICE NOGAZETTE NOTICE NO. 1013

CHANGE OF NAME

NOTICE is given that by a deed poll dated 8th December, 2014, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2007, in Volume D1, Folio 422/3003, File No. MMXIV, by our client, Phylis Jebet Ruto, of P.O. Box 1209-20200, Kericho in the Republic of Kenya, formerly known as Ruth Jebet Koech, formally and absolutely renounced and abandoned the use of

her former name Ruth Jebet Koech and in lieu thereof assumed and adopted the name Phyllis Jebet Ruto, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Phyllis Jebet Ruto only.

Dated the 2nd February, 2015.

KALE MAINA & BUNDOTICH,
*Advocates for Phyllis Jebet Ruto,
formerly known as Ruth Jebet Koech.*

MR/6901085

GAZETTE NOTICE NOGAZETTE NOTICE NO. 1014

CHANGE OF NAME

NOTICE is given that by a deed poll dated 11th November, 2014, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1657, in Volume DI, Folio 382/3567, File No. MMXIV, by our client, Virginia Wambui Kisaakye, of P.O. Box 65511-00607, Nairobi in the Republic of Kenya, formerly known as Virginia Wambui Karanja, and in lieu thereof assumed and adopted the name Virginia Wambui Kisaakye, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Virginia Wambui Kisaakye only.

Dated the 18th December, 2014.

CHIGITI & CHIGITI,
*Advocates for Virginia Wambui Kisaakye,
formerly known as Virginia Wambui Karanja.*

MR/6901040

GAZETTE NOTICE NOGAZETTE NOTICE NO. 1015

CHANGE OF NAME

NOTICE is given that by a deed poll dated 29th October, 2014, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1778, in Volume DI, Folio 420/2992, File No. MMXIV, by our client, Victor Otieno Chianda, of P.O. Box 28076-00200, Nairobi in the Republic of Kenya, formerly known as Victor Otieno Awino, formally and absolutely renounced and abandoned the use of his former name Victor Otieno Awino and in lieu thereof assumed and adopted the name Victor Otieno Chianda, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Victor Otieno Chianda only.

OTIENO KAWINO & COMPANY,
*Advocates for Victor Otieno Chianda,
formerly known as Victor Otieno Awino.*

MR/6742499

GAZETTE NOTICE NOGAZETTE NOTICE NO. 1016

CHANGE OF NAME

NOTICE is given that by a deed poll dated 5th November, 2014, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 4261, in Volume DI, Folio 423/3013, File No. MMXIV, by me, Yvonne Wanjiru Grundy, of P.O. Box 1141-00502, Nairobi in the Republic of Kenya, formerly known as Yvonne Wanjiru Wanyoike, formally and absolutely renounced and abandoned the use of my former name Yvonne Wanjiru Wanyoike and in lieu thereof assumed and adopted the name Yvonne Wanjiru Grundy, for all purposes and authorizes and requests all persons at all times to designate, describe and address me by my assumed name Yvonne Wanjiru Grundy only.

Dated the 2nd February, 2015.

YVONNE WANJIRU GRUNDY,
formerly known as Yvonne Wanjiru Wanyoike.

MR/6901091

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

PRINTED AND PUBLISHED BY THE GOVERNMENT PRINTER, NAIROBI

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:

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

GAZETTED SUPPLEMENT CHARGES—PER COPY:

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

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

ADVERTISEMENT CHARGES:

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

Subscribers and advertisers are advised to remit payments by bankers cheques, 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.