


CORRIGENDUM

IN Gazette Notice No. 442 of 2015, *amend* the title No. printed as "Kiambaa/Karura/T. 22" to read "Githunguri/Gathangari/1395".

GAZETTE NOTICE NO. 1812

THE STATE CORPORATIONS ACT

(Cap. 446)

THE KENYA SEED COMPANY LIMITED

APPOINTMENT

IN EXERCISE of the powers conferred by section 6 (1) (e) of the State Corporations Act, the Cabinet Secretary for Agriculture, Livestock and Fisheries appoints—

CHRIS OKEMO (DR.)

to be a member of the Board of the Kenya Seed Company, for a period of three (3) years, with effect from 23rd March, 2015.

Dated the 17th March, 2015.

FELIX K. KOSKEI,

Cabinet Secretary for Agriculture, Livestock and Fisheries.

GAZETTE NOTICE NO. 1813

THE BUKURA AGRICULTURAL COLLEGE ACT

(Cap. 348)

THE BUKURA AGRICULTURAL COLLEGE

APPOINTMENT

IN EXERCISE of the powers conferred by section 7 (1) (a) of the Bukura Agricultural College Act, the Cabinet Secretary for Agriculture, Livestock and Fisheries appoints—

NOAH WEKESA (DR.)

to be the Chairman of the Board of Bukura Agricultural College, for a period of three (3) years, with effect from 16th March, 2015.

Dated the 17th March, 2015.

FELIX K. KOSKEI,

Cabinet Secretary for Agriculture, Livestock and Fisheries.

GAZETTE NOTICE NO. 1814

THE BASIC EDUCATION ACT

(No. 14 of 2013)

THE BASIC EDUCATION (EDUCATION STANDARDS AND QUALITY ASSURANCE COUNCIL) REGULATIONS, 2014

(L.N. 11 of 2014)

APPOINTMENT

IN EXERCISE of the powers conferred by section 1 (1) (a-c) of the First Schedule of Legal Notice No. 11 of 2014, the Cabinet Secretary for Education, Science and Technology appoints—

Belio R. Kipsang (Dr.),
Joseph M. Kivilu (Dr.),
Gabriel Lengoboini,
Julius Ouma Jwan (Dr.),
Grace W. Watuku (Ms.),
Samson Chepcheng Komen,
David K. Some (Prof.),
James O. Marienga,
James Malla,
Lilian Awuor Owiti,
Bibianah Pakata Florence (Ms.),

to be members of the Education Standards and Quality Assurance Council, for a period of four (4) years, with effect from 3rd August, 2014.

Dated the 12th November, 2014.

JACOB T. KAIMENYI,

Cabinet Secretary for Education, Science and Technology.

GAZETTE NOTICE NO. 1815

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Joseph Sembei Mutua, of P.O. Box 29843-00202, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that Flat 4 K erected on all that piece of land known as L.R. No. 1870/V/238, situate in the city of Nairobi in the Nairobi Area, by virtue of a lease registered as I.R. 91294/1, and whereas sufficient evidence has been adduced to show that the said lease has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 20th March, 2015.

C. N. KITUYI,

MR/6992881

Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 1816

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Kajiado Enterprises Limited, a limited liability company incorporated in Kenya, of P.O. Box 196-01100, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 9923/202, situate in Kajiado Township in Kajiado District, by virtue of a grant registered as I.R. 4460/1, and whereas sufficient evidence has been adduced to show that the said grant has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 20th March, 2015.

C. N. KITUYI,

MR/6992917

Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 1817

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) John Mwangi Ngware and (2) Joseph Mwangi Njuguna, both of P.O. Box 31217-00600, Nairobi in the Republic of Kenya, are registered as proprietors lessees of all that piece of land known as L.R. No. 336/546, situate in the city of Nairobi in the Nairobi Area, by virtue of a grant registered as I.R. 95255/1, and whereas sufficient evidence has been adduced to show that the said grant has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 20th March, 2015.

C. N. KITUYI,

MR/6992516

Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 1818

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Hezekiah Maina Macharia, of P.O. Box 72972-00100, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 209/7196/175, situate in the city of Nairobi in the Nairobi Area, by virtue of a lease registered as I.R. 121988/1, and whereas sufficient evidence has been adduced to show that the said lease has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 20th March, 2015.

C. N. KITUYI,

MR/6992984

Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 1819

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Akwana Housing Co-operative Society Limited, a limited liability company, of P.O. Box 12307, Nairobi in the Republic of Kenya, is registered as proprietor lessee of that land known as L.R. No. 20604/88, situate in the city of Nairobi in the Nairobi Area, by virtue of a certificate of title registered as I.R. 73862/1, and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 20th March, 2015.

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

MR/6992994

GAZETTE NOTICE No. 1820

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) Chung Hak Kim and (2) Gee Yeon Kim, are registered as proprietors lessees of that apartment number B2 erected on all that piece of land known as L.R. No. 1/473, situate in the city of Nairobi in the Nairobi Area, by virtue of a lease registered as I.R. 104447/1, and whereas sufficient evidence has been adduced to show that the said lease has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 20th March, 2015.

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

MR/7054255

GAZETTE NOTICE No. 1821

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Anjna Kirit Kumar Patel, as administrator of the estate of (1) Kiritkumar Natwarbhai Patel (deceased) and (2) Jayesh Auto Spares Limited, a limited liability company incorporated in Kenya, of P.O. Box 47832, Nairobi in the Republic of Kenya, is registered as proprietors lessee of that land known as L.R. No. 1870/1/87, situate in city of Nairobi, by virtue of the lease registered as I.R. 37581/1, and whereas sufficient evidence has been adduced to show that the said lease has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 20th March, 2015.

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

MR/6992987

GAZETTE NOTICE No. 1822

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Alfred Charles Juma, of P.O. Box 25110-00603, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 7752/64, situate in the city of Nairobi in the Nairobi Area, by virtue of a certificate of title registered as I.R. 22615/1, and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 20th March, 2015.

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

MR/6992974

GAZETTE NOTICE No. 1823

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Metro Enterprises Limited, a limited liability company, of P.O. Box 30777-00100, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 2279/2, situate N.E. of Nyeri Township in Nyeri District, by virtue of a grant registered as I.R. 77/1, and whereas sufficient evidence has been adduced to show that the said grant has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 20th March, 2015.

P. N. MBURU,
Registrar of Titles, Nairobi.

MR/7054391

GAZETTE NOTICE No. 1824

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Metro Enterprises Limited, a limited liability company, of P.O. Box 30777-00100, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 3223, situate N.E. of Nyeri Township in Nyeri District, by virtue of a grant registered as I.R. 3910/1, and whereas sufficient evidence has been adduced to show that the said grant has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 20th March, 2015.

P. N. MBURU,
Registrar of Titles, Nairobi.

MR/7054391

GAZETTE NOTICE No. 1825

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Kenya Girl Guides Association Mombasa Division, of P.O. Box 87262, Mombasa in the Republic of Kenya, is registered as proprietor in leasehold interest of that land containing 1.492 hectares or thereabout, known as No. MN/1/2207, situate within Mombasa Municipality in Mombasa District, by virtue of a certificate of leasehold registered as C.R. 16551, and whereas sufficient evidence has been adduced to show that the said certificate of leasehold has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 20th March, 2015.

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

MR/6992941

GAZETTE NOTICE No. 1826

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) Moses Masivai Barasa and (2) Dzane Akida Deche, both of P.O. Box 873-80108, Kilifi in the Republic of Kenya, are registered as proprietors in leasehold interest of that land known as L.R. No. 1705/233/41, situate in the Kilifi District, by virtue of a certificate of freehold registered as C.R. 28637, and whereas sufficient evidence has been adduced to show that the said certificate of freehold has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 20th March, 2015.

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

MR/7054365

GAZETTE NOTICE No. 1827

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Alex Ruwa Kilumo, of P.O. Box 1734, Mombasa in the Republic of Kenya, is registered as proprietor in freehold interest of that piece of land containing 0.0175 hectare or thereabouts, situate within Mombasa Municipality in Mombasa District, known as Mombasa/Shanzu Squatter/1033, 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 20th March, 2015.

H. G. SAT,
Land Registrar, Mombasa District.

MR/6992892

GAZETTE NOTICE No. 1828

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Kamau Ngugi, of P.O. Box 8087, Eldoret in the Republic of Kenya, is registered as proprietors in absolute ownership interest of that piece of land containing 0.045 hectare or thereabouts, situate in the district of Uasin Gishu, registered under title No. Eldoret Municipality/King'ong'o/482, 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 20th March, 2015.

E. J. KETER,
Land Registrar, Uasin Gishu District.

MR/6992880

GAZETTE NOTICE No. 1829

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jecinta Aroko Ndiege, of P.O. Box 486, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.03 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Kogony/5499, 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 20th March, 2015.

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

MR/7054107

GAZETTE NOTICE No. 1830

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Robert Chepkaitany Labatt (ID/10155451), is registered as proprietor in absolute ownership interest of that piece of land containing 0.043 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Kiambogo/Kiambogo Block 2/11997 (Mwariki), 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 20th March, 2015.

M. SUNGU,
Land Registrar, Nakuru District.

MR/6992864

GAZETTE NOTICE No. 1831

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Francis Njoroge Gutu (ID/2027405) and (2) Mary Wanjiru Mungai (ID/11616245), are registered as proprietors in absolute ownership interest of that piece of land containing 0.0455 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Bahati/Kabatini Block 1/6358, 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 20th March, 2015.

M. V. BUNYOLI,
Land Registrar, Nakuru District.

MR/6992545

GAZETTE NOTICE No. 1832

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Hellen Auma Obilo, of P.O. Box 84, Kakamega in the Republic of Kenya, is registered as proprietor in absolute ownership interest of those pieces of land containing 0.05 hectare or thereabouts, situate in the district of Kakamega, registered under title Nos. Butso/8118 and 8117, and whereas sufficient evidence has been adduced to show that the land title deeds issued thereof have been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue new title deeds provided that no objection has been received within that period.

Dated the 20th March, 2015.

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

MR/6992884

GAZETTE NOTICE No. 1833

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Christopher Whoel Mutsami, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Kakamega, registered under title No. Kak/Shiakungu/439, 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 20th March, 2015.

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

MR/6992884

GAZETTE NOTICE No. 1834

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Donald Musungu Mumia, is registered as proprietor in absolute ownership interest of that piece of land containing 0.46 hectare or thereabouts, situate in the district of Kakamega, registered under title No. Butso/Shibeye/3412, 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 20th March, 2015.

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

MR/6992884

GAZETTE NOTICE No. 1835

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Samwel Matsia Lumbasi, is registered as proprietor in absolute ownership interest of that piece of land containing 6.43 hectares or thereabouts, situate in the district of Kakamega, registered under title No. N/Kabras/Matsakha/857, 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 20th March, 2015.

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

MR/6992520

GAZETTE NOTICE No. 1836

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Stephen Eshiwani Andalia, of P.O. Box 16, Khwisero in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 3.5 acres or thereabouts, situate in the district of Kakamega, registered under title No. Kisa/Wambulisho/851, 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 20th March, 2015.

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

MR/6992997

GAZETTE NOTICE No. 1837

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ndile Ndolo, is registered as proprietor in absolute ownership interest of that piece of land containing 2.2 hectares or thereabouts, situate in the district of Machakos, registered under title No. Muthetheni/Utithini/947, 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 20th March, 2015.

G. M. NJOROGI,
Land Registrar, Machakos District.

MR/7054101

GAZETTE NOTICE No. 1838

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Fortune Gardens Holding Limited, of P.O. Box 160-00618, Ruaraka in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.4 hectare or thereabouts, situate in the district of Machakos, registered under title No. Donyo Sabuk/Komarock Block I/47645, 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 20th March, 2015.

G. M. NJOROGI,
Land Registrar, Machakos District.

MR/6992918

GAZETTE NOTICE No. 1839

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Alexander Kimanzi and (2) Grace Mutinda Nzioka Kimanzi, both of P.O. Box 2385-90100, Machakos in the Republic of Kenya, are registered as proprietors in absolute ownership interest of that piece of land containing 0.05 hectare or thereabouts, situate in the district of Machakos, registered under title No. Muputi/Kiima Kimwe/3370, 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 20th March, 2015.

G. M. NJOROGI,
Land Registrar, Machakos District.

MR/6992924

GAZETTE NOTICE No. 1840

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Wamugunda Muriithi, of P.O. Box 12895-00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.05 hectare or thereabouts, situate in the district of Machakos, registered under title No. Mavoko/Town Block 12/6329, 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 20th March, 2015.

R. M. SOO,
Land Registrar, Machakos District.

MR/6992916

GAZETTE NOTICE No. 1841

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Wamugunda Muriithi, of P.O. Box 12895-00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.029 hectare or thereabouts, situate in the district of Machakos, registered under title No. Donyo Sabuk/Komarock Block I/18157, 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 20th March, 2015.

R. M. SOO,
Land Registrar, Machakos District.

MR/6992996

GAZETTE NOTICE No. 1842

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kuria Gaturu (ID/1897689), of P.O. Box 3365, Ruaka in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.1718 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Kiambaa/Ruaka/2841, 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 20th March, 2015.

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

MR/6992894

GAZETTE NOTICE No. 1843

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Macharia Gikonyo (ID/10874624), of P.O. Box 788-00217, Limuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.08 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Limuru/Kamirithu/1367, 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 20th March, 2015.

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

MR/6992511

GAZETTE NOTICE No. 1844

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Ndungu Kinothe (ID/1809128), of P.O. Box 1126-00900, Kiambu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of those pieces of land containing 0.30 and 1.68 hectares or thereabout, situate in the district of Kiambu, registered under title Nos. Kiambaa/Kanunga/T. 76 and 374, and whereas sufficient evidence has been adduced to show that the land title deeds issued thereof have been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue new title deeds provided that no objection has been received within that period.

Dated the 20th March, 2015.

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

MR/6992948

GAZETTE NOTICE No. 1845

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Gachanja Karanja (ID/1892073), of P.O. Box 31021, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.301 hectares or thereabout, situate in the district of Kiambu, registered under title No. Limuru/Bibirioni/T. 831, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 20th March, 2015.

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

MR/6992944

GAZETTE NOTICE No. 1846

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Ngethe Gathigi (ID/10810571), of P.O. Box 83-00621, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.046 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Kiambaa/Ruaka/1600, 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 20th March, 2015.

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

MR/6992533

GAZETTE NOTICE No. 1847

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Michael Henya Kimani (ID/4886753), of P.O. Box 708-00902, Kikuyu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 2.00 hectares or thereabout, situate in the district of Kiambu, registered under title No. Ngurubi/Thigio/1299, 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 20th March, 2015.

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

MR/6992968

GAZETTE NOTICE No. 1848

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) John Njoroge Kiruku, (2) Munyua Kiruku Douglas, (3) William Kimani Kiruku and (4) Robert Kamau Kiruku, all of P.O. Box 2025-00100, Nairobi in the Republic of Kenya, are registered as proprietors in absolute ownership interest of that piece of land containing 0.27 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Kabete/Karura/1080, 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 20th March, 2015.

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

MR/6992990

GAZETTE NOTICE No. 1849

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kamau Wainaina (ID/4510097), of P.O. Box 53, Kagwe in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 8.6 acres or thereabout, situate in the district of Kiambu, registered under title No. Gatamaiyu/Nyanduma/651, 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 20th March, 2015.

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

MR/7054268

GAZETTE NOTICE No. 1850

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Kabugo Njenga (ID/10961024), of P.O. Box 20671, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.159 hectare or thereabouts, situate in the district of Thika, registered under title No. Ruiru East/Juja East Block 2/11195, 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 20th March, 2015.

M. N. MURIUKI,
Land Registrar, Thika District.

MR/6992947

GAZETTE NOTICE No. 1851

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Agnes Wairitha Karanja (ID/0356157), of P.O. Box 35-00900, Kiambu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 4.3 hectares or thereabouts, situate in the district of Thika, registered under title No. Kiambu/Munya/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 20th March, 2015.

S. W. KARIUKI,
Land Registrar, Thika District.

MR/7054368

GAZETTE NOTICE No. 1852

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Anne Wamutira Wanjau (ID/1402393), of P.O. Box 88, Kerugoya in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.17 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Inoi/Kariko/1881, 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 20th March, 2015.

C. W. NJAGI,
Land Registrar, Kirinyaga District.

MR/6992940

GAZETTE NOTICE No. 1853

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS George Omondi Oyugi, of P.O. Box 20031-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Kajiado, registered under title No. 8818/N Kajiado/Kitengela/12744, 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 20th March, 2015.

I. N. KAMAU,
Land Registrar, Kajiado District.

MR/7054104

GAZETTE NOTICE No. 1854

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Sholoti Yanasagu, 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 5 acres or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kitengela/20364, 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 20th March, 2015.

P. MAKINI,
Land Registrar, Kajiado District.

MR/7054126

GAZETTE NOTICE No. 1855

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Gitonga Runo (ID/5517496), of P.O. Box 40241-00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.0882 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kitengela/13962, 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 20th March, 2015.

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

MR/6992980

GAZETTE NOTICE No. 1856

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Esther Wagaki Muchiri, of P.O. Box 849-00600, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.10 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kitengela/4859, 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 20th March, 2015.

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

MR/6992960

GAZETTE NOTICE No. 1857

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Samson Ayudho Ahuoch Matoro (ID/1238013), of P.O. Box 43903-00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.19 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kjd/Ntashari/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 20th March, 2015.

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

MR/6992895

GAZETTE NOTICE No. 1858

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Wilson Ochieng Odhiambo (ID/3475175), of P.O. Box 428402, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.037 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Ngong/Ngong/20637, 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 20th March, 2015.

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

MR/6992905

GAZETTE NOTICE No. 1859

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ronald Leposo Musengi (ID/1064713), of P.O. Box 417-00208, Ngong Hills 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 Kajiado, registered under title No. Ngong/Ngong/18918, 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 20th March, 2015.

R. K. KALAMA,

MR/6992946

Land Registrar, Kajiado North District.

GAZETTE NOTICE No. 1860

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Silvanus Nyairo Obaga (ID/6959581/69), of P.O. Box 1080, Masosa in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.01 hectare or thereabouts, situate in the district of Nyamira, registered under title No. West Mugirango/Bonyamatuta/1603, 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 20th March, 2015.

J. M. OCHARO,

MR/7054208

Land Registrar, Nyamira District.

GAZETTE NOTICE No. 1861

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Priska Kerubo Okongo (ID/1603178), of P.O. Box 98634, Mombasa in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.03 hectare or thereabouts, situate in the district of Nyamira, registered under title No. West Mugirango/Nyamaiya/3730, 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 20th March, 2015.

J. M. OCHARO,

MR/7054208

Land Registrar, Nyamira District.

GAZETTE NOTICE No. 1862

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nyakundi Maeche Nyaigoti (ID/3505681), is registered as proprietor in absolute ownership interest of that piece of land containing 0.057 hectare or thereabouts, situate in the district of Nyamira, registered under title No. East Kitutu/Botaboti II/2214, 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 20th March, 2015.

R. N. SANDUKI,

MR/7054208

Land Registrar, Nyamira District.

GAZETTE NOTICE No. 1863

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Samwel Oyunge Maisiba, of P.O. Box 4074, Kisii in the Republic of Kenya, is registered as proprietor in absolute ownership interest of those pieces of land situate in the district of Kisii Central, registered under title Nos. Wanjare/Bokeire/4411 and 4412, and whereas sufficient evidence has been adduced to show that the land title deeds issued thereof have been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue new title deeds provided that no objection has been received within that period.

Dated the 20th March, 2015.

S. R. KAMBAGA,

MR/6992925

Land Registrar, Kisii District.

GAZETTE NOTICE No. 1864

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Geoffrey Njunge Mwangi (ID/5704636), of P.O. Box 519, Ol Kalou in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.20 hectare or thereabouts, situate in the district of Nyandarua, registered under title No. Nya/Melangine/2800, 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 20th March, 2015.

N. G. GATHAIYA,

MR/6992923

Land Registrar, Nyandarua/Samburu Districts.

GAZETTE NOTICE No. 1864

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joyce Nkatha Gikunda (ID/3065638), of P.O. Box 73991-00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 4.0 hectares or thereabout, situate in the district of Nyandarua, registered under title No. Nya/Ol Joro Orok Salient/2282, 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 20th March, 2015.

N. G. GATHAIYA,

MR/6992536

Land Registrar, Nyandarua/Samburu Districts.

GAZETTE NOTICE No. 1866

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Rahab Kagure Muriu (ID/2884935), of P.O. Box 297, Nyahururu 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 Nyandarua, registered under title No. Nyandarua/Ndaragwa/Kianjogu Block 1 (Ndururi)/669, 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 20th March, 2015.

N. G. GATHAIYA,

MR/6992528

Land Registrar, Nyandarua/Samburu Districts.

GAZETTE NOTICE No. 1867

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Wafula Wakhungu, is registered as proprietor in absolute ownership interest of that piece of land containing 0.8 hectare or thereabouts, situate in the district of Bungoma, registered under title No. W. Bukusu/S. Mateka/3490, 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 20th March, 2015.

P. K. SIBUCHI,
Land Registrar, Bungoma/Mt. Elgon Districts.

MR/7054296

GAZETTE NOTICE No. 1868

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Abdallah Mwazayo Mwakutala, of P.O. Box 139—80400, Ukunda in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Kwale, registered under title No. Kwale/Ukunda/1125, 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 20th March, 2015.

C. K. NG'ETICH,
Land Registrar, Kwale District.

MR/6992921

GAZETTE NOTICE No. 1869

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Monicah Syongombe Ngui, of P.O. Box 1007, Kitui in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.17 hectare or thereabouts, situate in the district of Kitui, registered under title No. Nzambani/Kyanika/2497, 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 20th March, 2015.

J. M. MUTHUI,
Land Registrar, Kitui District.

MR/6992507

GAZETTE NOTICE No. 1870

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Gerald Maina Muchiri (ID/6412082), of P.O. Box 440, Malindi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Malindi, registered under title No. Gede/Mijomboni/119, 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 20th March, 2015.

M. S. CHINYAKA,
Land Registrar, Malindi District.

MR/6992873

GAZETTE NOTICE No. 1871

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Christopher Okuro Aruji, of Homa Bay in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 12.6 hectares or thereabouts, situate in the district of Homa Bay, registered under title No. Kanyada/Kanyabala/1013, 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 20th March, 2015.

V. K. LAMU,
Land Registrar, Homa Bay District.

MR/6992926

GAZETTE NOTICE No. 1872

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Florence Wangu Njogu, of P.O. Box 54167, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.048 hectare or thereabouts, situate in the district of Laikipia, registered under title No. Narok/Mutara South Block I/2267 (Kiamariga), 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 20th March, 2015.

J. M. MWINZI,
Land Registrar, Laikipia District.

MR/6992505

GAZETTE NOTICE No. 1873

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Lincoln Njogu Kariri, of P.O. Box 54167, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.12 hectare or thereabouts, situate in the district of Laikipia, registered under title No. Narok/Mutara South Block I/3550 (Kiamariga), 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 20th March, 2015.

J. M. MWINZI,
Land Registrar, Laikipia District.

MR/6992504

GAZETTE NOTICE No. 1874

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Stephen Mburu Ndungu, of P.O. Box 27, Kenol in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.0473 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Makuyu/Makuyu Block I/2710, 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 20th March, 2015.

J. K. KAMAU,
Land Registrar, Murang'a District.

MR/6992934

GAZETTE NOTICE NO. 1875

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kariuki Githunguthi, of P.O. Box 118, Kahuhia in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.44 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Loc. 10/Wanjengi/1233, 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 20th March, 2015.

J. K. KAMAU,
Land Registrar, Murang'a District.

MR/6992909

GAZETTE NOTICE NO. 1876

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nelson M. Gikonyo, of P.O. Box 199, Kangema in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.04 hectares or thereabouts, situate in the district of Murang'a, registered under title No. Loc. 14/Kairo/1956, 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 20th March, 2015.

J. K. KAMAU,
Land Registrar, Murang'a District.

MR/6992909

GAZETTE NOTICE NO. 1877

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Praxides Nekesa Oduori, is registered as proprietor in absolute ownership interest of that piece of land containing 0.47 hectare or thereabouts, situate in the district of Busia/Teso, registered under title No. Bukhaya/Malanga/955, 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 20th March, 2015.

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

MR/7054353

GAZETTE NOTICE NO. 1878

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Ningili Obada and (2) Barasa Orado, are registered as proprietors in absolute ownership interest of that piece of land containing 2.6 hectares or thereabouts, situate in the district of Busia/Teso, registered under title No. Bukhaya/Mundika/351, 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 20th March, 2015.

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

MR/7054353

GAZETTE NOTICE NO. 1879

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Miliiano Obedia Oyamo, is registered as proprietor in absolute ownership interest of that piece of land containing 3.4 hectares or thereabouts, situate in the district of Busia/Teso, registered under title No. Marach/Ebukhalalire/154, 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 20th March, 2015.

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

MR/7054353

GAZETTE NOTICE NO. 1880

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Mbetera Chakoyo, is registered as proprietor in absolute ownership interest of that piece of land containing 0.08 hectare or thereabouts, situate in the district of Busia/Teso, registered under title No. Bukhaya/Mundika/3056, 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 20th March, 2015.

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

MR/7054353

GAZETTE NOTICE NO. 1881

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ropare ole Ntera (ID/8815040), is registered as proprietor in absolute ownership interest of that piece of land containing 10.57 hectares or thereabouts, situate in the district of Narok, registered under title No. Cis-Mara/Koiyaki-Daguruguru/2399, 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 20th March, 2015.

N. N. MUTISO,
Land Registrar, Narok North/South Districts.

MR/6992942

GAZETTE NOTICE NO. 1882

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Henry Chege Mwago (ID/2930709), of P.O. Box 996-20117, Naivasha in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.279 hectares or thereabouts, situate in the district of Naivasha, registered under title No. Naivasha/Mwihiringiri Block 4/1461, 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 20th March, 2015.

J. M. MWAURA,
Land Registrar, Naivasha District.

MR/6992959

GAZETTE NOTICE NO. 1883

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Gatune Pauline Wahome, of P.O. Box 356, Chuka in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.04 hectare or thereabouts, situate in the district of Meru South, registered under title No. Karingani/Ndagani/9905, 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 20th March, 2015.

P. N. KARUTI,

MR/6992937

Land Registrar, Meru South District.

GAZETTE NOTICE NO. 1884

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jeremiah Thuku Wainaina, of P.O. Box 99, Timboroa in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 2.403 hectares or thereabouts, situate in the district of Koibatek, registered under title No. Lembus/Mosop/Mumberes Block 1 (Gilgil)/91, 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 20th March, 2015.

N. O. ODHIAMBO,

MR/6992965

Land Registrar, Koibatek District.

GAZETTE NOTICE NO. 1885

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS David John Dambo (ID/9772205), of P.O. Box 100, Watamu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Malindi, registered under title No. Gede/Dabaso/480, 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 20th March, 2015.

M. S. CHINYAKA,

MR/7054270

Land Registrar, Malindi District.

GAZETTE NOTICE NO. 1886

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Dan Oruko Sigu, of P.O. Box 25296-200100, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.63 hectares or thereabouts, situate in the district of Nyando, registered under title No. Kisumu/Agoro West/1576, 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 20th March, 2015.

S. L. WERE,

MR/7054401

Land Registrar, Nyando District.

GAZETTE NOTICE NO. 1887

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS (1) Weston Yosi Otolo and (2) Rose Nyadiko Otolo, both of P.O. Box 28870-00200, Nairobi in the Republic of Kenya, are registered proprietors for an estate in fee simple of all that piece of land known as L.R. No. 209/11373/47, situate in the city of Nairobi, by virtue of a conveyance registered in Volume N 58 Folio 418, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed under the provisions of section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 20th March, 2015.

W. M. MUGAI,

MR/6992928

Land Registrar, Nairobi.

GAZETTE NOTICE NO. 1888

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Nebange Limited, of P.O. Box 45922-00100, Nairobi in the Republic of Kenya, is registered proprietor of that piece of land known as L.R. No. 36/1/766, situate in the city of Nairobi, by virtue of a conveyance registered in Vol. N31 Folio 423/15, File 10029, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed under the provisions of section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 20th March, 2015.

W. M. MUGAI,

MR/6992509

Land Registrar, Nairobi.

GAZETTE NOTICE NO. 1889

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Florence Wairimu Njenga, of P.O. Box 31439-00600, Nairobi in the Republic of Kenya, is registered as proprietor lessee of that piece of land known as 14870/476, situate in the district of Kiambu, by virtue of a certificate of title registered as I.R. 55390, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed under the provisions of section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 20th March, 2015.

W. M. MUGAI,

MR/7054150

Land Registrar, Nairobi.

GAZETTE NOTICE NO. 1890

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Masai Villas Limited, of P.O. Box 439350, Nairobi in the Republic of Kenya, is registered as proprietor lessee of that piece of land known as 209/12168, situate in the city of Nairobi, by virtue of a grant registered as I.R. 63626/1, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the property register

shall be reconstructed under the provisions of section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 20th March, 2015.

MR/7054299

W. M. MUIGAI,
Land Registrar, Nairobi.

GAZETTE NOTICE No. 1891

THE LAND REGISTRATION ACT
(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Zacharia Mwaghadi and others, of P.O. Box 27, Athi River in the Republic of Kenya, is registered as proprietor lessee of that piece of land known as L.R. No. 12715/681, situate in district of Machakos, by virtue of a grant registered as I.R. 47931/1, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed under the provisions of section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 20th March, 2015.

MR/7054389

W. M. MUIGAI,
Land Registrar, Nairobi.

GAZETTE NOTICE No. 1892

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW GREEN CARD

WHEREAS (1) Esther Andiego Atieno, (2) Joshua Omwa Otieno, (3) Christopher Olang Atieno and (4) Samuel Owiti Atieno, all of P.O. Box 169, Kisumu in the Republic of Kenya, are registered as proprietors of that piece of land containing 0.38 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Korando/17, and whereas sufficient evidence has been adduced to show that the green card 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 green card provided that no objection has been received within that period.

Dated the 20th March, 2015.

MR/7054107

I. N. NJIRU,
Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE No. 1893

THE LAND REGISTRATION ACT
(No. 3 of 2012)

LOSS OF GREEN CARD

WHEREAS Milkfish Company Limited Kinango, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Kwale, registered under title No. Kwale/Diani Complex/701, and whereas sufficient evidence has been adduced to show that the green card issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall open a new register provided that no objection has been received within that period.

Dated the 20th March, 2015.

MR/7054392

A. N. NJORGE,
Land Registrar, Kwale District.

GAZETTE NOTICE No. 1894

THE LAND REGISTRATION ACT
(No. 3 of 2012)

OPENING OF A NEW REGISTER

WHEREAS Thomas Nyaga Gituru, of P.O. Box 688, Kerugoya in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.35 hectare or thereabouts, situate in the district of Nyeri, registered under title No.

Naromoro Block 2/Mururu/2071, and whereas sufficient evidence has been adduced to show that the green card issued thereof has been lost, 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 20th March, 2015.

MR/6992983

W. R. NGAANYI,
Land Registrar, Nyeri District.

GAZETTE NOTICE No. 1895

THE LAND REGISTRATION ACT
(No. 3 of 2012)

OPENING OF A NEW REGISTER

WHEREAS Titus Thuo Muruthi (ID/4915770), of P.O. Box 75495-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Thika, registered under title No. Ruiru/East Block 3/1540, and whereas sufficient evidence has been adduced to show that the land register (green card) issued thereof has been lost, and whereas all efforts made to locate the land register (green card) have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I intend to open a new land register and upon such opening the said missing land register shall be deemed obsolete and of no effect.

Dated the 20th March, 2015.

MR/7054379

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

GAZETTE NOTICE No. 1896

THE LAND REGISTRATION ACT
(No. 3 of 2012)

LOSS OF LAND REGISTER

WHEREAS Charles Ngugi Kariuki (ID/3332755), of P.O. Box 72262, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Thika, registered under title No. Kiambu/Gatanyaga/391, and whereas sufficient evidence has been adduced to show that the land register (green card) issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, provided no valid objection has been received within that period, I intend to open another land register and upon such opening the said missing land register shall be deemed obsolete and of no effect.

Dated the 20th March, 2015.

MR/6992886

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

GAZETTE NOTICE No. 1897

THE LAND REGISTRATION ACT
(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Rajinder Singh Rayit also known as Rajinder Singh Biyit, of P.O. Box 11506-00400, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land containing 0.1302 hectare or thereabouts, known as L.R. 209/5017/2 situate in Nairobi County, held under a certificate of title registered as I.R. 27654/1, and whereas the said Standard Chartered Bank of Kenya Limited has executed an instrument of discharge in favour of Rajinder Singh Rayit also known as Rajinder Singh Biyit, of P.O. Box 11506-00400, Nairobi, and whereas affidavits have been filled in terms of section 65 (1) (h) of the said Act, declaring that the said lease registered as I.R. 27654/1 is not available for registration, notice is given that after the expiration of fourteen (14) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said Lease and proceed with the registration of the said instrument of discharge.

Dated the 20th March, 2015.

MR/7054399

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

GAZETTE NOTICE No. 1898

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Kamau Philip Muigai (deceased), is registered as proprietor of that piece of land containing 0.4359 hectare or thereabouts, known as Solai/Ndungiri Block 3/331, situate in the district of Nakuru, and whereas Veronica Muthoni Kamau is the ultimate beneficiary, and whereas the land title deed has been reported missing or lost, notice is given that after the expiration of sixty (60) days from the date hereof, provided no valid objection has been received within that period, I shall dispense with the production of the said land title deed and proceed with the registration of the death certificate of the deceased herein and issue a new title deed to the beneficiary thereof, and upon such registration the land title deed issued earlier shall be deemed to be cancelled and of no effect.

Dated the 20th March, 2015.

S. M. NABULINDO,

MR/7054102

Land Registrar, Nakuru District.

GAZETTE NOTICE No. 1899

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENTS

WHEREAS Mary Gachuru Kabogo (deceased), is registered as proprietor of those pieces of land containing 0.016 hectare or thereabouts, known as Ngenda/Githunguchu/1413, 1411, 1418 and 1420, situate in the district of Thika, and whereas the High Court at Nairobi in succession cause No. 2830 of 2001, has issued grant of letters of administration to (1) Samuel Kabogo Gachuru and (2) David Njoroge Gachuru, and whereas the land title deeds issued earlier to the said Mary Gachuru Kabogo (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 deed and proceed with registration of the said instrument of R.L. 19 and R.L. 7, and upon such registration the land title deeds issued earlier to the said Mary Gachuru Kabogo (deceased), shall be deemed to be cancelled and of no effect.

Dated the 20th March, 2014.

J. K. NJOROGI,

MR/6992963

Land Registrar, Thika District.

GAZETTE NOTICE No. 1900

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENTS

WHEREAS Mary Gachuru Kabogo (deceased), is registered as proprietor of those pieces of land containing 0.032 hectare or thereabouts, known as Ngenda/Githunguchu/1434 and 1424, situate in the district of Thika, and whereas the High Court at Nairobi in succession cause No. 2830 of 2001, has issued grant of letters of administration to (1) Samuel Kabogo Gachuru and (2) David Njoroge Gachuru, and whereas the land title deeds issued earlier to the said Mary Gachuru Kabogo (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 deed and proceed with registration of the said instrument of R.L. 19 and R.L. 7, and upon such registration the land title deeds issued earlier to the said Mary Gachuru Kabogo (deceased), shall be deemed to be cancelled and of no effect.

Dated the 20th March, 2014.

J. K. NJOROGI,

MR/6992995

Land Registrar, Thika District.

GAZETTE NOTICE No. 1901

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Njoroge James Mwicigi (deceased), is registered as proprietor of that piece of land containing 0.39 hectare or thereabouts, known as Gatuanyaga/Ngoliba Block 1/2873, situate in the district of Thika, and whereas the chief magistrate's court at Thika in succession cause No. 63 of 2012, has issued grant of letters of administration to (1) Faith Wanjiru Njoroge and (2) Kevin Wachira Njoroge, and whereas the land title deed issued earlier to the said Njoroge James Mwicigi (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 Njoroge James Mwicigi (deceased), shall be deemed to be cancelled and of no effect.

Dated the 20th March, 2014.

J. K. NJOROGI,

MR/6992882

Land Registrar, Thika District.

GAZETTE NOTICE No. 1902

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Mary Gachuru Kabogo (deceased), is registered as proprietor of that piece of land containing 1.370 hectares or thereabouts, known as Ngenda/Githunguchu/1435, situate in the district of Thika, and whereas the High Court at Nairobi in succession cause No. 2830 of 2001, has issued grant of letters of administration to (1) Samuel Kabogo Gachuru and (2) David Njoroge Gachuru, and whereas the land title deed issued earlier to the said Mary Gachuru Kabogo (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 Mary Gachuru Kabogo (deceased), shall be deemed to be cancelled and of no effect.

Dated the 20th March, 2014.

J. K. NJOROGI,

MR/6992995

Land Registrar, Thika District.

GAZETTE NOTICE No. 1903

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Mary Gachuru Kabogo (deceased), is registered as proprietor of that piece of land containing 0.015 hectare or thereabouts, known as Ngenda/Githunguchu/1450, situate in the district of Thika, and whereas the High Court at Nairobi in succession cause No. 2830 of 2001, has issued grant of letters of administration to (1) Samuel Kabogo Gachuru and (2) David Njoroge Gachuru, and whereas the land title deed issued earlier to the said Mary Gachuru Kabogo (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 Mary Gachuru Kabogo (deceased), shall be deemed to be cancelled and of no effect.

Dated the 20th March, 2014.

J. K. NJOROGI,

MR/6992995

Land Registrar, Thika District.

GAZETTE NOTICE No. 1904

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENTS

WHEREAS Teresia Kabura Kamau (deceased), is registered as proprietor of those pieces of land containing 0.400 hectare or thereabouts, known as Ruiru East/Block 2/2677 and 2676, situate in the district of Thika, and whereas the High Court at Nairobi in succession cause No. 1062 of 1994, has issued grant of letters of administration to Simon Kamau Kiguongo, and whereas the land title deeds issued earlier to the said Teresia Kabura Kamau (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 deed and proceed with registration of the said instrument of R.L. 19 and R.L. 7, and upon such registration the land title deeds issued earlier to the said Teresia Kabura Kamau (deceased), shall be deemed to be cancelled and of no effect.

Dated the 20th March, 2014.

S. W. KARIUKI,

MR/6992526

Land Registrar, Thika District.

GAZETTE NOTICE No. 1905

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Charles Mwawaza Poisa (deceased), is registered as proprietor of that piece of land known as Mgange/Dawida/141, situate in the district of Taita Taveta, and whereas the senior principal magistrate's court at Voi through succession cause No. 35 of 2011, has issued grant of letters of administration to (1) Antony Mbelenga Mwawaza and (2) Cosmas Poisa Mwawaza, and whereas all efforts made to recover the said land title deed to be surrendered to the land registrar for cancellation have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the said administration letters to (1) Antony Mbelenga Mwawaza and (2) Cosmas Poisa Mwawaza, and upon such registration the land title deed issued earlier to the said Charles Mwawaza Poisa (deceased), shall be deemed to be cancelled and of no effect.

Dated the 20th March, 2015.

D. B. MWAKIO,

MR/6992982

Land Registrar, Taita Taveta District.

GAZETTE NOTICE No. 1906

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Ephantus Stanley Njagi Moko, of Embu in the Republic of Kenya, is registered as proprietor of that piece of land containing 0.33 hectare or thereabouts, situate in the district of Embu, and whereas the resident magistrate's court at Embu in civil suit No. 26 of 2014, has ordered that the said piece of land be registered in the name of the plaintiff, Monica Ruguru Njiru, of Embu, and whereas the executive officer has in pursuance to an order of the said court executed a transfer of the said piece of land in favour of Monica Ruguru Njiru, and whereas all efforts made to compel the registered proprietor to surrender the land title deed issued in respect of the said piece of land to the land registrar have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instrument of transfer and issue a land title deed to the said Monica Ruguru Njiru, and upon such registration the land title deed issued earlier to the said Ephantus Stanley Njagi Moko, shall be deemed to be cancelled and of no effect.

Dated the 20th March, 2015.

J. M. MUNGUTI,

MR/6992962

Land Registrar, Embu District.

GAZETTE NOTICE No. 1907

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Joseph Auma Ongoro (deceased), is registered as proprietor of that piece of land containing 0.4 hectare or thereabouts, known as C. Kasipul/Kamuma/4425, situate in the district of Rachuonyo, and whereas the High court at Kisumu in succession cause No. 479 of 2012 has issued grant and transmission documents to Grace Akinyi Auma, and whereas all efforts made to trace the said land title deed have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of R.L. 19 and issue a title deed to the said Grace Akinyi Auma, and upon such registration the land title deed issued earlier to the said Joseph Auma Ongoro (deceased), shall be deemed to be cancelled and of no effect.

Dated the 20th March, 2015.

J. O. OSILOLO,

MR/6992939

Land Registrar, Rachuonyo North/South Districts.

GAZETTE NOTICE No. 1908

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Kasturilal Palimal Aggarwal, is registered as proprietor of that piece of land known as Nanyuki/Marura Block 8/1227 (Nturukuma), situate in the district of Laikipia, and whereas sufficient evidence proves that the land title deed was erroneously issued, and whereas all efforts made to compel the registered proprietor to surrender the said land title deed for cancellation have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed to the rightful owner, Christopher Nderitu Kinyua, and upon this publication the land title deed issued earlier shall be deemed to be cancelled and of no effect.

Dated the 20th March, 2015.

J. M. MWINZI,

MR/6992907

Land Registrar, Laikipia District.

GAZETTE NOTICE No. 1909

THE LAND ACT (NO. 6 OF 2012)

MWEA IRRIGATION EXPANSION

INQUIRY

IN PURSUANCE of the transitional provisions contained in section 162 (2) of the Land Act, 2012, and section 9 (1) of the Land Acquisition Act (Cap. 295 repealed). The National Land Commission gives notice that inquiries to the hearing of claims to compensation for interested parties in the land required for Mwea Irrigation Expansion shall be held on Tuesday, 14th April, 2015, at the Deputy Commissioner's office, Kirinyaga East.

Plot	Registered Land Owners	Approx. Area to Acquire (Ha)
Kabare/Kiritine/819	Muhia Gachochi	1.66
Kabare/Kiritine/1140	Boniface Gichira Gachirigua	0.44
Kabare/Kiritine/958	Johnson Gitari	0.765
Kabare/Kiritine/1290	James Mwangi Njuki	0.55
Kabare/Kiritine/1137	Boniface Gichira Gachirigua, Gacoki Gachirigua, Stephen Njagi Ndambiri and Michael Bundi Ndambiri (joint ownership)	0.263

Every person interested in the affected land is required to deliver to the National Land Commission on or before the day of inquiry a written claim to compensation, copy of Identity Card (ID), Personal Identification No. (PIN), land ownership bank documents and bank account details. Commission offices are in Ardhi House, 3rd Floor, Room 305, Nairobi.

Dated the 11th March, 2015.

MUHAMMAD A. SWAZURI,

MR/7054293

Chairman, National Land Commission.

GAZETTE NOTICE NO. 1910

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE COUNTY GOVERNMENT OF ELGEYO MARAKWET
ELGEYO MARAKWET COUNTY PUBLIC SERVICE BOARDANNUAL REPORT SUBMITTED TO THE COUNTY ASSEMBLY
DECEMBER, 2014THE COUNTY PUBLIC SERVICE BOARD SECOND REPORT TO
THE COUNTY ASSEMBLY*Preamble*

This report is prepared in accordance with the Constitution and section 59 (1) (d) and (f) and subsection (5) of section 59 of County Government Act No. 17 of 2012 which states that the County Public Service Board shall:

59 (1) (d) prepare regular reports for submission to the County Assembly on the execution of the functions of the board;

59 (1) (f) evaluate and report to the County Assembly on the extent to which the values and principles referred to in Articles 10 and 232 are complied with in the County Public Service;

It is a requirement under section 59 (5) (a) of the County Governments Act (2012) that each County Public Service Board must deliver a report to the respective County Assembly in the month of December each year. The scope of the report which is itemized in the section 59 (5) (b-f) (Annex I) is primarily on the extent to which the county is implementing the promotion and protection of the principles and values elicited in Articles 10 and 232 of the Constitution. This report meets all the requirements in section 59 sub section-(5) of the County Government Act.

The report of the County Public Service Board of Elgeyo Marakwet submitted to the County Assembly on the execution of its functions and on the status of promotion of values and principles as stipulated in Article 10 and 232 of the constitution.

CHAPTER I—INTRODUCTION

1.1 Background

The Constitution of Kenya, 2010 divides the territory of Kenya into forty-seven counties as specified in the First Schedule, one of which is Elgeyo Marakwet County. The Constitution further vests sovereign power in the people of Kenya. This sovereign power is exercised at two levels:

- (a) National level; and
- (b) County level.

The objectives of devolution under Article 174 of the Constitution include:

1. To promote democratic governance and accountable exercise of power.
2. To foster national unity by recognizing diversity.
3. For self governance and the participation of people in decision making on matters that affect them including development.
4. To protect interests and rights of marginalized groups.
5. To promote social and Economic development and bring services closer to the people.
6. To ensure equitable sharing of resources.
7. To enhance checks and balances and separation of powers.

The Constitution has conferred on county governments various executive, legislative and oversight functions intended to achieve these objectives. In addition, the county governments have the power to manage and co-ordinate county administration and its departments so as to ensure effective and efficient public service delivery. In doing this, they are enjoined to reflect the guiding principles of devolution as set out in Article 175 of the Constitution which include:

1. That county governments shall have reliable sources of revenue to enable them to govern and deliver services effectively.
2. That the county governments shall be based on the democratic principles and separation of powers to enhance and promote democracy and accountability in the exercise of power.

3. Ensure gender representation

Whether or not the county governments fully realize the objectives

of devolution much will depend on the existence in the counties of legal and institutional frameworks to effectively and efficiently deliver services to the people. Some of the frameworks have been established by the Constitution itself while others are to be created through legislative measures at the county and national levels. Among these is the institutional framework to establish and maintain in each county, in accordance with section 56 of the County Governments Act, a professional and efficient Public Service that will ensure responsive, prompt, accountable, effective and economic use of resources.

1.2 Establishment of the County Public Service Board

Article 235 of the Constitution requires every county to be responsible for the establishment of a County Public Service in accordance with uniform norms and standards prescribed by an Act of Parliament. Accordingly, section 57 of the County Governments Act establishes a County Public Service Board for every county. The board comprises a chairperson, not less than three and not more than five members and board secretary, all of whom are nominated and appointed by the Governor with the approval of the County Assembly.

County Public Service Boards (CPSB) are devolved governance units established for the purpose of establishing and managing professional, effective and efficient public service to enable the county governments achieve the objectives of devolution.

1.3 The powers and functions of a County Public Service Board

The powers and functions of a County Public Service Board are set out in section 59 of the County Governments Act and relate to public officers in the county public service. Broadly, a County Public Service Board is, responsible for—

- (a) establishing and abolishing offices in the county public service;
- (b) appointing persons to hold or act in those offices, and confirming appointments;
- (c) providing for the organization, staffing and functioning of the county public service in ways that ensure efficient, quality and productive services for the people of the county;
- (d) advising the county government on human resource development and management and utilization that best enhances service delivery by county public service institutions;
- (e) providing for human resource management and career development practices to address staff shortages and barriers to staff mobility;
- (f) facilitating the development of coherent, integrated human resource planning and budgeting for personnel emoluments in counties;
- (g) making recommendations to the Salaries and Remuneration Commission, on behalf of the county governments, on the remuneration, pensions and gratuities for county public service employees; and
- (h) exercising disciplinary control over and removing persons holding or acting in those offices;

The County Public Service Boards responsibility is also to promote, in the County Public Service, the values and principles set out in Articles 10 and 232 of the Constitution. They evaluate and report to the county assemblies on the extent to which the values and principles are complied with in the County Public Service and provide standards to promote ethical conduct and professionalism in county public service. Further, CPSBs advise county governments on implementation and monitoring of the county performance management systems and prepare regular reports for submission to the county assemblies on the execution of the functions of the boards.

1.4 The composition of the EMCPSB

The County Public Service Board (the Board) was sourced competitively and sworn into office on 25th June, 2013. The board is comprised of a Chairperson, Vice-Chairperson(1), four (4) Members and a board secretary.

Table 1: The Elgeyo Marakwet County Public Service Board

Name	Designation
Gideon Kipyakwai	Chairman
Susan Koech	Vice Chair
Abraham Kipruto	Member
Susan Rotich	Member

Edwin Kamar	Member
Nicholas Chepkuiyeng	Member
Francisca Bartoo	Board Secretary

Vision

An excellent County Public Service that provides effective services and promotes the people to champion service delivery.

Mission

To align human resource, support systems and functions to achieve efficiency and effectiveness in service delivery.

Core Values

- Professionalism.
- Integrity.
- Responsiveness, creativity and innovation.
- Team spirit.
- Fairness and equity.
- Transparency and accountability.

Motto

Huduma na Haki".

1.5 Board Committees

To effectively deliver on its mandate, the board works through the following committees:

1. Human Resource recruitment, selection, training and development.
2. Human Resource Employee relations, Welfare and Discipline.
3. Finance and Administration.
4. Audit, Legal and Governance.
5. Public Relations, Communication and Agenda.

The board has four directorates within the secretariat which correspond to the committees of the board.

The secretariat has four staff, one in each directorate: Human Resource Officer, Finance and Administration Officer, Liaison and Communication Officer and Legal Officer.

CHAPTER II—ACTIVITIES UNDERTAKEN IN THE YEAR 2014

During the calendar year, the board undertook several activities:

2:1 Appointments

The following table provides the summaries for each position of total persons who applied for positions, and the number shortlisted, interviewed and appointed

Table 2: Recruitment Stages Tallies

Title of Position	Applications	Shortlisted	Interviewed	Appointed
Ecd Teachers	459	459	459	374
Rangers	425	425	138	10
Finance and Administration Manager-Cpsb	28	6	6	1
Hr-Cpsb	29	6	5	1
Legal Officer-Cpsb	16	4	3	1
Tourism Officer	48	5	4	1
County Chief Warden	29	5	5	1
Strategy And Marketing Officer-Tourism	27	5	5	1
Urban /Town Administrator	32	6	5	1
Assistant Town Administrators	90	11	10	2
Regularized Health Staff(Esp)	0	0	0	134
Chief Officers	593	75	72	9
Nurses	144	102	101	40
Medical Lab Technologists	125	73	74	10
Clinical Officers	167	92	90	30
Radiographers	13	13	6	3
Nutritionists	82	49	48	10
Physiotherapists	18	14	9	2
Pharmacists	97	56	60	14

Health Records	134	91	93	10
Ward Administrators	551	176	165	19
Ambulance Drivers	156	156	19	10
Truck Drivers	145	145	13	5
Plant Operator	168	168	62	10
Mechanics	33	33	21	2
Artificial Inseminators	46	46	39	14
Information Officer	55	7	6	1

Table 3: Distribution Of Regularized And New Appointments In Different Job Groups As Per Gender

Job Group	F	M	Grand Total
Contract	353	21	374
D		1	1
E		3	3
F	8	32	40
G	35	33	68
H	117	59	176
J	1		1
K	1	3	4
M	2	3	5
N	7	13	20
P	4	8	12
Q	1	11	12
R	1	3	4
S	3	6	9
TOTAL	533	196	729

Table 4: Distribution of all Appointments in Different Job Groups as per Sub-County of Origin

Job Group	Keiyo North	Keiyo South	Marakwet East	Marakwet West	Esp -Not Captured	External	Grand Total
Contract	67	117	81	109			374
D					1		1
E					3		3
F	6	9	7	11	6	1	40
G	9	7	4	4	44		68
H	30	31	18	39	56	2	176
J					1		1
K		1			3		4
M	3	1		1			5
N	3	6	7	4			20
P	2	5	2	2		1	12
Q	3	2	2	2		3	12
R	1		1	1		1	4
S	3	2	2	2			9
Grand Total	127	181	124	175	114	8	729
Average Per Ward	32	30	31	29			

Table 5. Summary of Total applicants, applicants with apecial needs who applied and those who were appointed.

Title of Position	Total Applications	Total PWD applicants	No of Pwds Appointed
Ecd Teachers	459	10	5
Rangers	425	0	0
Finance and Administration Manager-Cpsb	28	0	0
Hr-Cpsb	29	0	0
Legal Officer-Cpsb	16	0	0
Tourism Officer	48	0	0
County Chief Warden	29	0	0

Strategy and Marketing Officer-Tourism	27	0	0
Urban Town Administrator	32	0	0
Assistant Town Administrators	90	0	0
Regularized Health Staff (Esp)	0	0	0
Chief Officers	593	0	0
Nurses	144	0	0
Medical Lab Technologists	125	1	1
Clinical Officers	167	1	0
Radiographers	13	0	0
Nutritionists	82	0	0
Physiotherapists	18	0	0
Pharmacists	98	2	1
Health Records	134	1	0
Ward Administrators	551	0	0
Ambulance Drivers	156	1	0
Truck Drivers	145	2	0
Drivers	582	1	0
Plant Operator	169	1	1
Mechanics	33	0	0
Inseminators	46	0	0
Information Officer	57	0	0

Acting appointments in the year under review.

There were a total seven acting appointment made in the year under review.

DEPLOYMENTS AND TRANSFERS

There were a total of 28 transfers and deployments in the period under review.

RETIREMENTS

Six employees retired in the period under review.

RESIGNATIONS

Nine employees resigned from the service of the County Government during the period under review.

2.2 Disciplinary Actions

In the year under review, two disciplinary cases were reported which culminated in issuance of warning letters. The two are still being handled at the departmental levels.

2.3 Board Internal Projects

2.3.1 Roll out of County Human Resource Information System

To improve efficiency in the recruitment process, the board rolled out the County Human Resource Information System. This marked the beginning of online recruitment, selection and management of staff in the county. The system has improved the board's efficiency by reducing turn-around time, and the amount of paper work in its operations, especially recruitment.

2.3.2 Roll out of County Document Management System

To improve efficiency in the management of records and information sharing, the board procured a document management system which is being used to manage all information from stakeholders and staff records.

2.3.3 Office Space

In the month of January, 2014, the board sourced for space from the office of the Sub-county Administrator, K. N. Currently, the office accommodates the Board, Sub-county Administration and Department of Physical Planning.

Glass partitioning of the offices has been undertaken and is yet to be completed. The board requires a total space of 4200 sq ft, and currently has 100 sq ft. Plans are in place to build an ablution block with modernized lavatory facilities for both males and females.

2.3.4 Board Strategic Plan

A Strategic Plan is a tool used by the management of institutions to achieve both short term and long term objectives. It enables an institution to bring the future closer by planning for it and clearly spelling out the risks that may hinder the achievement of its objectives.

Measures are then put in place to ensure that the risks are managed well.

The County Public Service Board, in consultation with its stakeholders (Executive, County Assembly Committee on ICT and Public Service, Unions, Professional Bodies and PSC) is in the process of formulating its Strategic Plan 2015-2019 which is expected to be launched early 2015.

During the year, the board attended five day training on Corporate Governance at the centre for Corporate Governance. The course content included but was not limited to:

1. Boards and their Functions.
2. Role of Board Chair, Members and Secretary/CEO.
3. Board Dynamics.
4. Management of Boards.
5. Company Social Responsibility.
6. Board Reporting.

2.4 Regularization of Staff on Secondment

The county inherited staff from the National Government and the three Local Authorities of Tambach /Iten, Keiyo and Marakwet. To harmonize them, the board designed a staff regularization process where positions are advertised internally and staff are encouraged to apply. The process involved the Board visiting staff in the sub-counties to sensitize them on taking up positions competitively.

This process aims at achieving three major objectives:

1. Motivating staff who wish to serve in positions other than their current posting.
2. Reducing excesses in departments by lateral movement of staff (Removing excesses and filling deficits).
3. Reducing the County Wage bill by sourcing from within.

2.5 Advisories to the Executive

The board established the HR advisory and management committees. The HR Advisory Committee comprises the County secretary as the Chair and director of HR as the secretary. All chief officers are members.

The committee will be responsible for approving promotions, discipline management and administration of schemes of service in consultation with the board as and when the need arise.

In the same meeting, the board delegated some of its functions to the chief officers as provided for by the section 86 of the County Government Act, 2012.

2.6 Training

The board recommended to heads of department to set aside 30 per cent of their administration budgets for training and induction of staff. Newly appointed staff are inducted within three months of employment to enable them discharge their duties well. Further, the board delegated the management of training of staff to chief officers. All departments send employees for training and capacity building.

2.7 Sensitizations for regularization with the support of PSC

The board conducted sensitization exercise in all the four sub-counties. The exercise was supported by the two major unions in the county and PSC, and was attended by PSC commissioner Veronica Birgen.

The emphasis of the sensitization was to encourage all employees to show interest by applying for advertised positions in the county.

2.8 Staff Motivation Initiatives

The board rolled out staff motivation initiatives such as review of terms, rolling out the process of procuring for medical cover for all employees, and working on the pensions. It has also spearheaded the process of ensuring there is promotions and trainings.

2.9 Performance Contracting

Performance contracting was rolled out starting with the County Governor and the Executive, and the same is being cascaded downwards.

2.10 Housing of Staff

Salaries and Remuneration Commission has provided for a policy on provision of mortgage for all staff. The board will work with the treasury and other entities to ensure that county staff are facilitated to take advantage of the facility which will provide housing for all county staff.

CHAPTER III—STATUS OF VALUES AND PRINCIPLES IN THE COUNTY

The Constitution of Kenya Article 10. Stipulates that:

- (1) The national values and principles of governance in this Article bind all State organs, State officers, public officers and all persons whenever any of them—
 - (a) applies or interprets this Constitution;
 - (b) enacts, applies or interprets any law; or
 - (c) Makes or implements public policy decisions.
- (2) The national values and principles of governance include—
 1. patriotism, national unity, sharing and devolution of power, the rule of law, democracy and participation of the people;
 2. human dignity, equity, social justice, inclusiveness, equality, human rights, non-discrimination and protection of the marginalized;
 3. Good governance, integrity, transparency and accountability; and
 4. Sustainable development.

The Constitution of Kenya Article 232. Stipulates that:

- (1) The values and principles of public service include—
 1. high standards of professional ethics;
 2. efficient, effective and economic use of resources;
 3. responsive, prompt, effective, impartial and equitable provision of services;
 4. involvement of the people in the process of policy making;
 5. accountability for administrative acts;
 6. transparency and provision to the public of timely, accurate information;
 7. subject to paragraphs (h) and (i), fair competition and merit as the basis of appointments and promotions;
 8. representation of Kenya's diverse communities; and
 9. affording adequate and equal opportunities for appointment, training and advancement, at all levels of the public service of—
 - (i) men and women;
 - (ii) the members of all ethnic groups; and
 - (iii) Persons with disabilities.

(2) The values and principles of Public Service apply to Public Service in—

1. all State organs in both levels of Government; and
2. all State Corporations.

(3) Parliament shall enact legislation to give full effect to this Article.

3.1 Promotions of values and principles in the county

The board is continually, providing leadership in the promotion of values and principles by:

1. Ensuring that public officers comply with the provisions of the public officers Ethics Act, 2003 through the wealth declaration process. ^(m)
2. Ensuring that all processes afford adequate and equal opportunities to all citizens. The board ensures that there is fairness, transparency and affirmative action during employment and performance management appraisal process.
3. Recommendations through letters and in meetings measures to promote values and principles in all offices and points of service.
4. Through cooperating and partnering with the general public, national and county institutions to promote and monitor for values and principles in the public service.

3.2 Board medium term plans

With proper resourcing and funding, the board will conduct the following activities in the year 2015.

- (1) Establish the office of compliance and monitoring under the

legal department to monitor, investigate and report on how the county public officers comply with the values and principles in Articles 10 and 232 of the Constitution.

- (2) Operationalize full functional independence through opening of operational bank accounts and employment of procurement officer under the finance and administration department.
- (3) Adopt the CARPS results so as to:
 - (i) Review organizational structures for optimal span of control and optimal staffing at all levels.
 - (ii) Approve Relevant training of staff based on skills gap and training needs assessment.
 - (iii) Develop capacity building and training programs for all the staff cadres.
- (4) Procure essential infrastructure for security of offices and records of employees.
 - (i) Installation of CCTV.
 - (ii) Clocking in systems.
- (5) Conduct civic education to—
 - (i) sensitize staff on norms and service delivery standards.
 - (ii) Sensitization of stakeholders on the functions and powers of the CPSB.
- (6) Work with the executive through the department of Public Service and ICT to:
 - (a) Mobilize resources in each department for training and development of the respective staff.
 - (b) Provision of guidance and counseling services to all staff.
 - (c) Improve work place safety and staff welfare.
 - (d) Source for PPP arrangement with a rehabilitation Centers for rehabilitation services.
 - (e) Table the PSB Bill in the County Assembly.
 - (f) Establish medical cover for all county staff.
 - (g) Fast-track conclusion of the county pensions
 - (h) Develop and implement a comprehensive scholarship program in liaison with relevant bodies.
 - (i) Monitor implementation of the performance management systems and improve productivity through.
 - (i) Dissemination of departmental goals and objectives.
 - (ii) Partner with department teams to improving supervision through:
 - (j) Train staff on the use of county HRIS.
 - (k) Develop several manuals and policies.
 - (i) Develop a disciplinary manual.
 - (ii) Develop performance reward policy.
 - (iii) staff placement policies.
 - (iv) Orientation and induction manuals and Regulations.
 - (v) Internship and student trainee/attachment policies.
 - (l) Signing of recognition agreement and CBA with Unions.
 - (m) Improve service delivery feedback mechanisms.
 - (i) Setting up of customer care desk at the county headquarters.
 - (ii) Setting up suggestion boxes in all department offices.
 - (n) Work with other institutions e.g. PSC, TA, SRC, DPSM, CIC with the objective of coming up with relevant policy documents, circulars, gazette notices and guidelines.

3.3 Challenges experienced in the year 2014

In the year under review the Board faced the following challenges

- (a) Conflicting mandates on human resource management areas such as responsibility for performance management, pensions, and development of organization structure left grey areas in execution of the mandates. The role of the County Assembly, the Executive Committee, the board, the offices of county secretary, CEC, HR and the line departments need to be clarified.

- (b) Preference for manual access to information and processes by stakeholders including staff reduced efficiencies of existing ICT platforms. Low ICT network coverage in the county leading to limited access to information including application of jobs. Huge training needs of county staff were exacerbated by inadequate funding. Late introduction of performance management system delayed achievement of key objectives.
- (c) Resistance to change delayed release of funds to the board. The board will open its own operational bank account and establish a procurement unit to enable requisitioning and execution of its procurement needs.
- (d) Resource Allocation. The resources allocated to the board are not sufficient to actualize the roles of the CPSB. The board will

work closely with the Executive Committee and County Assembly Committee to ensure sufficiency of resource allocation.

CONCLUSION

The board is unwavering in its commitment to execution of its functions and powers as provided in both the County Government Act, 2012 and the Constitution of Kenya, 2010. It is only through this commitment that the Vision of an excellent County Public Service will become a reality.

Dated the 24th January, 2015.

MR/6992506

GIDEON KIPYAKWAI,
Chairman.

GAZETTE NOTICE NO. 1911

NANDI COUNTY ASSEMBLY

CALENDAR FOR THE COUNTY ASSEMBLY, 2015

PURSUANT to Standing Order No. 29 (1) and (2) of Nandi County Assembly the County Assembly informs the general public and sundry that the calendar of the Assembly for the year 2015 is as follows:

	Date	Day	Morning Session	Afternoon Session
First Part	10th February to 14th April, 2015	Tuesday	—	2:30 p.m. to 6:30 p.m.
		Wednesday	9:30 a.m. to 1:00 p.m.	2:30 p.m. to 6:30 p.m.
		Thursday	—	2:30 p.m. to 6:30 p.m.
Recess	15th April to 14th May, 2015	Committee meetings continue		
Second Part	15th May to 14th August, 2015	Tuesday	—	2:30 p.m. to 6:30 p.m.
		Wednesday	9:30 a.m. to 1:00 p.m.	2:30 p.m. to 6:30 p.m.
		Thursday	—	2:30 p.m. to 6:30 p.m.
Recess	15th August to 15th September, 2015	Committee meetings continue		
Third Part	16th September to 3rd December, 2015	Tuesday	—	2:30 pm to 6:30pm
		Wednesday	9:30 a.m. to 1:00 p.m.	2:30 pm to 6:30pm-
		Thursday	—	2:30 pm to 6:30pm-
Recess	4th December to 9th February, 2016	Committee Meetings to continue only from 4th December, 2015 to 18th December, 2015		

MR/6992912

BARNABA G. K. KOSGEI,
Clerk to Assembly.

GAZETTE NOTICE NO. 1912

THE MEDICAL PRACTITIONERS AND DENTISTS ACT

(Cap. 253)

COUNTY GOVERNMENT OF NAKURU

APPROVED INSTITUTIONS

PURSUANT to section 22 (2) (b) of the Medical Practitioners and Dentists Act, the County Secretary and Head of Public Service in Nakuru County, declares the institutions named in the Schedule hereunder to be approved institutions for the purposes of that section.

MFL No.	Name of Facility	Sub County	Ward	Type
14265	Bondeni Maternity	Nakuru East	Biashara	Tier 3
15009	Langalanga Health Centre	Nakuru East	Flamingo	Tier 3
15858	Njoro Sub District Hospital	Njoro	Njoro	Tier 3
15188	Mirugi Kariuki Sub-County Hospital	Nakuru East	Nakuru East	Tier 3
15200	Mogotio Sub District Hospital	Rongai	Visoi	Tier 3
14836	Keringet Sub District Hospital	Kuresoi South	Keringet	Tier 3
14611	Kabazi Sub County Hospital	Subukia	Kabazi	Tier 3
16681	Gerol Dispensary	Kuresoi	Keringet	Tier 2
16403	Total Dispensary	Kuresoi	Kamara	Tier 2
18824	Mbaruk Dispensary	Gilgil	Mbaruk Eburu	Tier 2
14572	Ime (Aic) Community Dispensary	Solai	Subukia	Tier 2
17860	Silibwet Dispensary	Kuresoi	Amalo	Tier 2
17859	Tendwet Dispensary	Kuresoi	Keringet	Tier 2
17988	Simboiyon Dispensary	Subukia	Waseges	Tier 2
15776	Wei Dispensary	Subukia	Subukia	Tier 2
20595	Tetu Dispensary	Subukia	Subukia	Tier 2
20596	Munanda Dispensary	Subukia	Kabazi	Tier 2
20607	Ndege Dispensary	Nakuru North	Lanet	Tier 2
16381	Kinungi Dispensary	Naivasha	Naivash East	Tier 2
19883	Kipkenyo Dispensary	Naivasha	Maiela	Tier 2

MFL No.	Name of Facility	Sub County	Ward	Type
16380	Namocha Dispensary	Naivasha	Mai Mahiu	Tier 2
16382	Ngondi Dispensary	Naivasha	Maiela	Tier 2
14516	Gk Prisons Annex Dispensary	Naivasha	Viwandani	Tier 2
20565	Olkaria Community Dispensary	Naivasha	Olkaria	Tier 2
15772	Wangu Community Dispensary	Naivasha	Biashara	Tier 2
16402	Naishi Gamé Dispensary	Njoro	Lare	Tier 2
16397	Gatimu Dispensary	Njoro	Lare	Tier 2
16400	Gichobo Dispensary	Njoro	Lare	Tier 2
16396	Mwigito Dispensary	Njoro	Kihingo	Tier 2
19592	New Canaan Idp Dispensary	Nakuru	Municipality	Tier 2
20617	Sasimua Dispensary	Kuresoi	Nyota	Tier 2
20618	Mung'etho Dispensary	Kuresoi	Nyota	Tier 2

MUNGAI KABII,

CEC Member, Health Services, Nakuru County.

MR/7054395

GAZETTE NOTICE NO. 1913

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

BARINGO COUNTY GOVERNMENT

NEW OPERATIONAL HEALTH FACILITIES

PURSUANT to Chapter 11, Fourth Schedule of the Constitution of Kenya, 2010, and sections 5 (2) (c) and 336 (1) (a-c) of the County Governments Act, 2012, relating to the functions of the County Governments on County Health Services, the following new and operational health facilities within Baringo County are herein officially gazetted.

MFL Code	Facility Name/Type	Type	Sub County	Division	Ownership
20456	Akwichatis	H/C	East Pokot	Mondi	Baringo County Govt.
16730	Seretion	Disp.	East Pokot	Nginyang	Baringo County Govt.
20461	Chemoril	Disp.	East Pokot	Mondi	Baringo County Govt.
16734	Pughchii	Disp.	East Pokot	Ngoron	Baringo County Govt.
16725	Kaptuya	Disp.	East Pokot	Churo	Baringo County Govt.
20457	Krezze	Disp.	East Pokot	Ngoron	Baringo County Govt.
17797	Plesian	Disp.	East Pokot	Churo	Baringo County Govt.
14392	Churo	H/C	East Pokot	Churo	Baringo County Govt.
20048	Lomuge	Disp.	East Pokot	Tangulbei	Baringo County Govt.
16728	Chesirimion	Disp.	East Pokot	Mondi	Baringo County Govt.
20462	Toplen	Disp.	East Pokot	Mondi	Baringo County Govt.
16729	Nakoko	H/C	East Pokot	Mondi	Baringo County Govt.
16731	Chemsik	Disp.	East Pokot	Nginyang	Baringo County Govt.
16733	Pnai	Disp.	East Pokot	Kolowa	Baringo County Govt.
16737	Kapunyany	Disp.	East Pokot	Kolowa	Baringo County Govt.
	Lodengo	H/C	East Pokot	Kolowa	Baringo County Govt.
16736	Chepturu	Disp.	East Pokot	Kolowa	Baringo County Govt.
20455	Ng'aina	Disp.	East Pokot	Ngoron	Baringo County Govt.
20469	Tunoiwo	Disp.	Baringo North	Bartabwa	Baringo County Govt.
20474	Rebeko	Disp.	Baringo North	Kipsaraman	Baringo County Govt.
20475	Ayatya	Disp.	Baringo North	Barwesa	Baringo County Govt.
20481	Akoroyan	Disp.	Baringo North	Kabartonjo	Baringo County Govt.
20470	Tiloi	Disp.	Baringo North	Kabartonjo	Baringo County Govt.
20467	Kapkombe	Disp.	Baringo North	Kipsaraman	Baringo County Govt.
17103	Sutyechun	Disp.	Baringo North	Kabartonjo	Baringo County Govt.
20353	Kasaka	Disp.	Baringo North	kabartonjo	Baringo County Govt.
14775	Kaptarakwa	Disp.	Baringo Central	Kabarnet	Baringo County Govt.
14732	Kapkures	Disp.	Baringo Central	Sacho	Baringo County Govt.
20466	Magonoi	Disp.	Baringo Central	Salawa	Baringo County Govt.
20476	Orokwo	Disp.	Baringo Central	Kabarnet	Baringo County Govt.
14944	Kisok	Disp.	Baringo Central	Salawa	Baringo County Govt.
20476	Kasoiyo	Disp.	Baringo Central	Kabarnet	Baringo County Govt.
20478	Lelgut	Disp.	Baringo Central	Tenges	Baringo County Govt.
17056	Barsemoi	Disp.	Marigat	Marigat	Baringo County Govt.
20471	Kimoriot	Disp.	Marigat	Mochongoi	Baringo County Govt.
20472	Tinamoi	Disp.	Marigat	Marigat	Baringo County Govt.
20473	Kapkuikui	Disp.	Marigat	Marigat	Baringo County Govt.
17350	Sirata	Disp.	Marigat	Marigat	Baringo County Govt.
17351	Eldume	Disp.	Marigat	Marigat	Baringo County Govt.
17348	Lamaiywet	Disp.	Marigat	Mochongoi	Baringo County Govt.
14702	Kapindasim	Disp.	Marigat	Mochongoi	Baringo County Govt.
14809	Kasiela	Disp.	Marigat	Mochongoi	Baringo County Govt.
17349	Nyimbei	Disp.	Marigat	Mochongoi	Baringo County Govt.

MFL Code	Facility Name/Type	Type	Sub County	Division	Ownership
20008	Rosoga	Disp.	Mogotio	Emining	Baringo County Govt.
20011	Kiptoim	Disp.	Mogotio	Mogotio	Baringo County Govt.
20006	Kipngorom	Disp.	Mogotio	Mogotio	Baringo County Govt.
20007	Kabogor	Disp.	Mogotio	Emining	Baringo County Govt.
20009	Kimose	Disp.	Mogotio	Mogotio	Baringo County Govt.
20010	Emsos	Disp.	Mogotio	Mogotio	Baringo County Govt.
20004	Tian	Disp.	Mogotio	Kipngorom	Baringo County Govt.
15198	Mogotio	H/C	Mogotio	Mogotio	Baringo County Govt.
17090	Oldebes	Disp.	Mogotio	Kisanana	Baringo County Govt.
17095	Chemoinoi	Disp.	Mogotio	Emining	Baringo County Govt.
20436	Chemususu	Disp.	Koibatek	Eldama Ravine	Baringo County Govt.
20434	Saos	Disp.	Koibatek	Eldama Ravine	Baringo County Govt.
20433	Muserechi	Disp.	Koibatek	Esageri	Baringo County Govt.
20435	Sinonin	Disp.	Koibatek	Eldama Ravine	Baringo County Govt.

Dated the 26th February, 2015.

MR/7054394

MOSES ATUKO,

County Executive, Health Services, Baringo County.

GAZETTE NOTICE NO. 1914

THE CONSTITUTION OF KENYA

THE TRANSITION TO THE DEVOLVED GOVERNMENT

(No. 1 of 2012)

HOMA BAY COUNTY

IN EXERCISE for the power conferred by part (4), sub-section 15 (1), (2) of the Sixth Schedule of the Constitution as read with section 23 and 24 of the transition to devolved Government Act 2012 and further to Legal Notice No. 151 of 2013, The County Executive Committee Member in-charge of Health Services appoints persons to serve as members of Hospital Management Boards for a period of (3) years effective 1st March, 2015.

COUNTY HEALTH BOARD

Prof. Richard Otieno Muga	Chair /Kabondo - Kasipul
County Director Of Health	Secretary
Dr. Vincent Orinda	Rachuonyo
Prof. James Bill Oyieke	Homabay
Margaret Osgo	Mbita
Dr. Jane Kembo	Suba
Margaret Adhiambo Okundi	Rangwe
Prof. Robert Obura	Ndhiwa
Joseph Ochieng Anindo	Pwd

HOMA BAY REFERRAL HOSPITAL

Raymond Oloo Ndong	Chairman
Medical Superintendent	Secretary
Oyugi Masese	Member
Casmel O Binge	Member
Vicar General Fr Odiwa	Religious
Jane Jowi Kiche	Member
George Ouma	Pwd
Esther Dwalo	Member
Town Administrator	Member

TOM MBOYA LEVEL 4

Romanus Onyango	Chairman
Ochieng Maklogo	Member
Millicent Atieno Rangwanda	Member
Dr. Otieno Ouma	Member
Shadrack Ongondo Rindo	Religious Rep
Joseph Owato Oketch	Pwd
Ruth Ochieng	Women Rep
Facility Incharge	Secretary
Sub County Administrator	Member

MBITA SUB-COUNTY HOSPITAL

Shadrack Opiyo Arum	Chairman
Facility Incharge	Secretary
Olela Maurice	Member
Obuya Christine	Member

Magdaline Ouma	Member
John Ouma Obuogo	Member
Odhiambo Mbago David	Member
Moses Odera Odira	Member
Sub County Administrator	Member

NDHIWA SUB-COUNTY HOSPITAL

Dr. Ogono Odeny William	Chairman
Medical Officer Incharge	Secretary
Sam Awuodi Ojode	Member
Pius Kongo	Member
Odach George Oloo	Member
Lilian Ojoro	Member
Dr. Martin Osumba	Member
Jane Were	Member
Sub County Administrator	Member

KABONDO SUB-COUNTY HOSPITAL

Sylvanus Oloo Owino	Chairman
Sub County Moh	Secretary
Charles A. Oyoo	Member
Cllr. Titus Kwadha	Member
Steven Ben Nyang'aya	Member
Loice A. Owak	Pwd
Vincent Nyaranga Obura	Member
Pamela Ojuok	Women Leader
Sub County Administrator	Member

RACHUONYO NORTH SUB-COUNTY HOSPITAL

Dr. Ofafa Adede	Chairman
Sub County Moh	Secretary
Joshua Obel Nyanja	Member
Elly Akama	Member
Leo Obonyo	Member
Rose Anyango Oyoo	Women Leader
Rukia Hamisi	Member
Janet A. Otieno	Pwd
Sub County Administrator	Member

KASIPUL SUB-COUNTY HOSPITAL

Ken Okoth	Chairman
Hospital Incharge Scmoh	Secretary
Margaret Ojuando	Member
Leah Achieng Muma	Member
James Caulfield	Member
Fredrick Ndede	Member
Evans Omondi Otieno	Member
Cyprine Ongoro	Member
Town Administrator	Member

RANGWE SUB-COUNTY HOSPITAL

Francis Migele	Chairman
----------------	----------

Facility Incharge	Secretary
Peter Odeny	Member
Hannington Oluoch Owuor	Member
Daniel Ogwang Mandela	Member
Phoemba Odeny	Member
Phoebe Anyango Okoth	Member
Beatrice Adhiambo Oyugi	Member
Sub County Administrator	Member

SUBA SUB-COUNTY

Odundo Tobias	Member
Kings Benard Oburu	Chairman
Facility Incharge	Secretary
Benjamin Manase Muoga	Member
Clement B Masanga	Member
Damaris Auma Otieno	Member
Samwel Ondigo Obilo	Member
Josephine Abonyo	Women Leader
Sub County Administrator	Member

KISEGI SUB-DISTRICT HOSPITAL

Jack B Otana	Chairman
Facility Incharge	Secretary
Kennedy O. Tito	Member
Judith Gowi	Member
George Aron Ogot	Member
Evans Omulo	Member
Fabian Otieno Kiche	Member
Irine Akinyi Ogalo	Pwd
Sub County Administrator	Member

OGONGO SUB-COUNTY HOSPITAL

Odera Amayo	Chairman
Facility Incharge	Secretary

Blasto Kwanya Agak	Member
Erick Adede	Member
Quinter A Ochieng	Member
Millicent Atieno	Member
William Agutu Othoo	Member
Mary A. Otieno	Pwd
Sub County Administrator	Member

KANDIEGE LEVEL 4

Salmon Angira	Chairman
Facility Incharge	Secretary
Hellen Kwasu	Member
Stephen Aron	Member
Esther Abudho	Member
Margaret Osiro	Member
Johnson Otieno Okoyo	Member
Sub County Administrator	Member

OTHORO LEVEL 4 HOSPITAL

Solomon Othira Mwangi	Chairman
Facility Incharge	Secretary
Rachuonyo Oulo	Member
Samwel Okuta Onduto	Member
Christiner Kaizer	Member
Faiza Ekhuya Simiyu	Member
Benard Ouma Mijondo	Member
Joshua Ondito	Member
Sub County Administrator	Member

Dated the 27th February, 2015.

MR/6992913

MARTIN P. OWINO,
Chief Officer of Health, Homa Bay County.

GAZETTE NOTICE NO. 1915

THE CONSTITUTION OF KENYA

NYERI COUNTY ASSEMBLY

COUNTY ASSEMBLY PUBLIC OUT-REACH PROGRAMME

PURSUANT to the provisions of Article 196 (1) (a) and (b) and (2) of the Constitution of Kenya, 2010 which provides for the County Assembly to conduct its business in an open manner and hold its sittings and those of its committees in public; and standing order 224 which allows every person access to the County Assembly and its committees; and pursuant to the resolution of the Nyeri County Assembly Business Committee of 3rd March, 2015; it is notified for the information of the General Public that the County Assembly of Nyeri will be holding its sittings in each of the 30 wards in Nyeri County on the dates, venues and times indicated in the schedule below. We hereby invite all members of the public to attend the sittings and witness live Assembly proceedings.

Ward	Dates	Venue	Time	
			Civic Education	Plenary
Gatarakwa	12-3-2015	Watuka Primary School	11.00 a.m. - 1.00 p.m.	2.30 p.m. - 6.30 p.m.
Mukurwei-ini Central	17-3-2015	Ichamara	9.30 a.m. - 1.00 p.m.	2.30 p.m. - 6.30 p.m.
Magutu	19-3-2015	Gatei Dispensary	10.00 a.m. - 1.00 p.m.	2.30 p.m. - 6.30 p.m.
Aguthi Gaaki	24-3-2015	Gichira Stadium	9.30 a.m. - 1.00 p.m.	2.30 p.m. - 6.30 p.m.
Chinga	26-3-2015	Chinga Chiefs Camp	9.30 a.m. - 1.00 p.m.	2.30 p.m. - 6.30 p.m.
Kiganjo/ Mathari	31-3-2015	Kiganjo Railway Ground	9.30 a.m. - 1.00 p.m.	2.30 p.m. - 6.30 p.m.
Gakawa	2-4-2015	Burguret Shopping Centre	10.30 a.m. - 1.00 p.m.	2.30 p.m. - 6.30 p.m.
Rugi	14-4-2015	Giathugu APs Camp	9.30 a.m. - 1.00 p.m.	2.30 p.m. - 6.30 p.m.
Iria-ini Mathira	16-4-2015	Kangocho Primary School	9.30 a.m. - 1.00 p.m.	2.30 p.m. - 6.30 p.m.
Dedan Kimathi	21-4-2015	Gathathi-ini Primary School	9.30 a.m. - 1.00 p.m.	2.30 p.m. - 6.30 p.m.
Iria-ini Othaya	23-4-2015	Iria-ini Primary School	9.30 a.m. - 1.00 p.m.	2.30 p.m. - 6.30 p.m.
Gatitu/Muruguru	28-4-2015	Gatitu Nursery School	9.30 a.m. - 1.00 p.m.	2.30 p.m. - 6.30 p.m.
Mugunda	30-4-2015	Nairutia primary school	11.00 a.m. - 1.00 p.m.	2.30 p.m. - 6.30 p.m.
Gikondi	11-6-2015	Muthuthi-ini Primary School	10.30 a.m. - 1.00 p.m.	2.30 p.m. - 6.30 p.m.
Ruguru	18-6-2015	Kiamariga Nursery Ground	10.30 a.m. - 1.00 p.m.	2.30 p.m. - 6.30 p.m.
Wamagana	25-6-2015	Wamagana Stadium	9.30 a.m. - 1.00 p.m.	2.30 p.m. - 6.30 p.m.
Karima	30-6-2015	Witima CDF Hall	10.00 a.m. - 1.00 p.m.	2.30 p.m. - 6.30 p.m.
Kamakwa/Mukaro	02-7-2015	Tetu Boys	9.30 a.m. - 1.00 p.m.	2.30 p.m. - 6.30 p.m.
Kabaru	09-7-2015	Kimahuri Primary School	11.00 a.m. - 1.00 p.m.	2.30 p.m. - 6.30 p.m.
Mukurwe-ini West	23-7-2015	Kiawamururu Shopping Centre	10.00 a.m. - 1.00 p.m.	2.30 p.m. - 6.30 p.m.
Konyu	30-7-2015	Kiamabara Chiefs Camp	10.00 a.m. - 1.00 p.m.	2.30 p.m. - 6.30 p.m.
Mahiga	6-8-2015	Kagonye Chiefs Camp	10.00 a.m. - 1.00 p.m.	2.30 p.m. - 6.30 p.m.
Rurin'gu	13-8-2015	Giakanja Secondary School	9.30 a.m. - 1.00 p.m.	2.30 p.m. - 6.30 p.m.
Naromoru	20-8-2015	Naromoru Stadium	10.00 a.m. - 1.00 p.m.	2.30 p.m. - 6.30 p.m.
Kirimukuyu	27-8-2015	Giagatika Shopping Centre	10.00 a.m. - 1.00 p.m.	2.30 p.m. - 6.30 p.m.

Rware	1-10-2015	Whispers Park	9.30 a.m. – 1.00 p.m.	2.30 p.m. – 6.30 p.m.
Mwiyogo/Endarasha	8-10-2015	Kanyagia Chiefs Camp	10.00 a.m. – 1.00 p.m.	2.30 p.m. – 6.30 p.m.
Karatina	15-10-2015	Karatina Stadium	9.30 a.m. – 1.00 p.m.	2.30 p.m. – 6.30 p.m.
Mweiga	22-10-2015	Njeng'u Secondary School	10.00 a.m. – 1.00 p.m.	2.30 p.m. – 6.30 p.m.
Thegu River	29-10-2015	Chaka Play Ground	9.30 a.m. – 1.00 p.m.	2.30 p.m. – 6.30 p.m.

DAVID M. MUGO,

Speaker, County Assembly of Nyeri.

MR/6992915

GAZETTE NOTICE No. 1916

THE PUBLIC FINANCE MANAGEMENT ACT

(No. 18 of 2012)

THE GOVERNMENT FINANCIAL MANAGEMENT (HOSPITAL SERVICES) REGULATIONS, 2009

COUNTY GOVERNMENT OF BUNGOMA

APPOINTMENT OF MEMBERS OF THE BUNGOMA COUNTY HEALTH AND HOSPITALS MANAGEMENT COMMITTEES

PURSUANT to the provisions of the Public Finance Management Act, 2012 and the Government (Hospital Management Services) Regulations, 2009, the Governor, Bungoma County, appoint the under listed as members of the County Health Management, County Referral Hospital and Sub-County Hospitals Management Committees.

LIST OF BUNGOMA COUNTY HEALTH AND HOSPITAL MANAGEMENT COMMITTEES

BUNGOMA COUNTY HEALTH MANAGEMENT COMMITTEE	
Governor Mohammed N. Said (Dr.)	Chairman
Catherine Musakali	Member
Samsom Wanjala (Dr.)	Member
Prof. Isaac Ipara	Member
Eunice J. Chebukwa Wanjala	Member
BUNGOMA COUNTY REFERRAL HOSPITAL	
Dismas Nyongesa	Chairman
Francis Khaoya	Member
Rose Wangari	Member
Tom S. Sindani (Dr.)	Member
Rita Juma	Member
BOKOLI SUB-COUNTY HOSPITAL	
Maurice Mukinginyi Wekesa	Chairman
Beatrice M. Masibo (Dr.)	Member
Judy Kilobi	Member
Mr. Isaac Mukenya Welikhe	Member
Wycliffe Sinino	Member
WEBUYE SUB-COUNTY HOSPITAL	
John Biketi Sipuria	Chairman
Joyce Nato (Dr.)	Member
Clare Luseno Otunga	Member
Amb. Jack Tumwa	Member
Bob Munialo	Member
KIMILILI SUB-COUNTY HOSPITAL	
Hilary Wafula	Chairman
Jackson Bukhebi Barasa	Member
Loice Simiyu	Member
Samuel Kinyanjui Kago	Member
Imelda Matere	Member
KAPSOKWONY SUB-COUNTY HOSPITAL	
Brown Kiprotich Mutios	Chairman

Lillian Cherotwo Masai Moses Ngweyo (Pro.) Rosemary Inwani Tendet John Mutai Shadrack	Member Member Member Member
NAITIRI SUB-COUNTY HOSPITAL	
John Mutui Shadrack (Rev.) Moses Mutoro Munialo Naomi N. Mwanja Hellen Barasa Mwembe Moses Wafula White	Chairman Member Member Member Member
CHWELE SUB-COUNTY HOSPITAL	
Mark Barasa Hellen Siambi Gabriel Wakasiaka Emily Wasike Joseph Kituyi	Chairman Member Member Member Member
BUMULA SUB-COUNTY HOSPITAL	
Kiketi Mung'au Siambi Peter Watulo Maumo Lucy Nasimiyu Makokha George Kadima Simiyu Valarie Mukhwana	Chairman Member Member Member Member
SIRISIA SUB-COUNTY HOSPITAL	
Mary Omoche Saisi Protus Oryanju (Fr.) Basani George Wycliffe Wanyonyi Dorrice Chebasudi Chesebe	Chairman Member Member Member Member
CHEPTAIS SUB-COUNTY HOSPITAL	
Chrispus Ndiema (Prof.) Jennifer Ngaina Margaret Mamai Fred Boiyo Surai Peter Okiring	Chairman Member Member Member Member

Dated the 16th March, 2015,

MR/7054475

KENNETH M. LUSAKA,

Governor, Bungoma County.

GAZETTE NOTICE No. 1917

THE COMPANIES ACT

(Cap. 486)

DISSOLUTION

PURSUANT to section 339 (5) of the Companies Act, it is notified for general information that the under mentioned companies are dissolved.

Number	Name of Company
CPR/2013/93177	A One Enterprises Limited
46129	Altech Swift Global Limited
CPR/2009/15693	Ana kwa Ana Limited
164580	Badar International Limited
CPR/2009/9317	BBoxx (Kenya) Limited
CPR/2010/30582	Bluestrings Communication Limited
CPR/2012/74051	Chess Limited
CPR/2014/139560	Deji Properties Co. Limited
CPR/2014/136258	Deli Properties Co. Limited
65590	Dodhan Properties Limited
126425	Fahari Embakasi Limited
CPR/2010/35207	Goense Capital Holding Limited
CPR/2012/68208	Golden Square Limited
CPR/2012/67343	Greenation Construction Company Limited
CPR/2012/87365	Hasjay Enterprises Limited
CPR/2010/31774	Joyland Pub Limited
CPR/2010/17031	Joyna Cab limited
26092	Kagina Insurance Agencies Limited
CPR/2012/71953	KGR Group Kenya Limited
127396	Khawerex Limited
109237	Kobe Tours Explorer Limited
CPR/2014/152115	Luwe Holdings Limited
17206	Mahamood Jafferli Karim Limited
CPR/2013/105880	Medi Spa Limited
CPR/2013/97081	Mengrani Trading Limited
CPR/2013/118372	Meshirobit Limited
CPR/2009/4495	Neotech Motor Spares Limited
CPR/2012/77198	Nourishing Life Company Limited
CPR/2012/70268	Regency Park Hotel Limited
CPR/2012/74903	Rive Trees Development Company Limited
109274	Safariblu's Paradise Limited
106277	Scratch Connect Limited
CPR/2011/43923	Silvermine Shuttle Co. Limited
CPR/2014/163212	Sprout International Limited
CPR/2013/94683	Tia Clothing Limited
147425	Trans-Equatorial Air Services Limited
CPR/2013/92826	Ufalme Tai Limited
51862	United Overseas Agencies Limited
CPR/2011/63087	Urja Distributors Limited
CPR/2010/31672	YVD Internet Limited
CPR/2010/16682	Zax Enterprises Limited
CPR/2012/69052	Zebrajobs Kenya Limited
CPR/2011/59928	Zulfaster Company Limited

Dated the 10th March, 2015.

H. NYOKABI,
for Registrar of Companies.

CPR/2011/64160	Lygecy Management Consultants Limited
CPR/2014/130263	Mass Movers Investment Limited
C 84421	Martinair Africa Limited
CPR/2011/47472	Mount Kenya View Limited
C 20331	Nimrod Mombasa Limited
C 121783	Professional Outsourcing Services Limited
CPR/2009/471	Prima Gems Limited
C 19219	Task Services Limited
CPR/2009/17154	Three Quick Seconds Limited
CPR/2010/30079	Trust for East African Carbon Limited
C 150517	The Flower Hub Limited
C 156070	Tau Kenya Limited

Dated the 12th March, 2015.

H. NYOKABI,
for Registrar of Companies.

GAZETTE NOTICE NO. 1919

THE PHYSICAL PLANNING ACT

(Cap. 286)

COMPLETION OF PART DEVELOPMENT PLAN

(PDP No. MKN/87/2014/01 for Proposed Site for Anglican Church of Kenya (Emmanuel Sultan Hamud Parish))

NOTICE is given that the above-mentioned development plan was on 16th June, 2014, completed.

The development plan relates to land situated within Sultan Hamud Township of Makueni County.

Copies of the part development plan have been deposited for public inspection at the office of the County Secretary, Chief Officer, Lands and Urban Planning and Director of Lands and Urban Planning, P.O. Box 78-90300, Makueni.

The copies so deposited are available for inspection free of charge by all persons interested at the offices of the County Secretary, Chief Officer, Lands and Urban Planning and Director of Lands and Urban Planning, P.O. Box 78-90300, Makueni, 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 295-90300, Makueni, within sixty (60) days from the date of publication of this notice and such representations or objections shall state the grounds on which it is made.

Dated the 6th March, 2015.

B. K. NGENY,
for Director of Physical Planning.

MR/6992524

GAZETTE NOTICE NO. 1918

THE COMPANY ACT

(Cap. 486)

INTENDED DISSOLUTION

PURSUANT to section 339 (3) of the Companies Act, it is notified that at the expiration of three (3) months from the date the register of companies and the company shall be dissolved.

Number	Name of Company
C 162077	Adili International Consultants Limited
CPR/2010/19527	African Sun Kenya limited
C 93017	Alleycat Limited
CPR/2009/13119	Beach Lane limited
CPR/2010/25518	Beawolf Holdings Limited
C 129451	Bristol Construction Limited
C 26803	Consolidated Contractors Company
CPR/2011/42134	Connix (Kenya) Limited
C 32602	Davem Limited
C 98525	Horseback Kenya Limited
C 51679	Impala Paper Products Limited
C 170311	Ithenguri Holdings Limited
C 162388	Iremia Medical Centre Limited
CPR/2009/7162	Jevitol (K) Limited
C 75934	Kilalinda Limited
C 65438	Kenroof Company Limited
CPR/2013/103771	Liluma Limited

GAZETTE NOTICE NO. 1920

THE PHYSICAL PLANNING ACT

(Cap. 286)

COMPLETION OF PART DEVELOPMENT PLAN

(PDP No. NYA/C1127/014/01 for Proposed Formalization of Existing Site for Mwenja Primary School, Gathanji)

NOTICE is given that the above-mentioned development plan was on 20th August, 2014, completed.

The development plan relates to land situated within Gathanji Township, Nyandarua West Sub-County.

Copies of the part development plan have been deposited for public inspection at the office of the County Physical Planning Officer, at Nyahururu and Chief, Gathanji Location.

The copies so deposited are available for inspection free of charge by all persons interested at the offices of the County Physical Planning Officer, at Nyahururu and Chief, Gathanji Location, 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 1135-

Nyahururu, within sixty (60) days from the date of publication of this notice and such representations or objections shall state the grounds on which it is made.

Dated the 10th February, 2015.

MR/6992898

M. W. MURIUKI,
for Director of Physical Planning.

GAZETTE NOTICE No. 1659

**THE ENVIRONMENTAL MANAGEMENT AND
CO-ORDINATION ACT**

(No. 8 of 1999)

**THE NATIONAL ENVIRONMENT MANAGEMENT
AUTHORITY**

**ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT
FOR THE PROPOSED KAPESE INTEGRATED SUPPORT BASE
IN TURKANA 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 (Tullow Kenya B.V) is proposing to an Integrated Support Base in Turkana County.

The proposed ISB is about 1.3 km² in area and will comprise a 400 man camp and training Centre; Tullow offices; A fuel storage facility; A truck parking facility; A security camp; Upgrading the runway to accommodate large aircraft such as the Hercules L100-30 and Dash 8 Bombardier, Water supply from boreholes for work areas; storage/yard space, segregated work sites for Tullow and contractors, office space, waste management facility and refueling facility and Site drainage for the ISB.

The following are the anticipated impacts and proposed mitigation measures:

<i>Environmental And Social Impacts</i>	<i>Mitigation Measures</i>
Lack of formal EHS policy and management system	<ul style="list-style-type: none"> Tullow will roll out their EHS Policy for all persons working at the project site. Tullow will develop a localized risk based EHS management system for activities to be carried out within the Kapese Integrated Support Base. Each contractor will be required to develop a local EHS management system specific to their activities at the project site.
Impacts associated with traffic safety	<ul style="list-style-type: none"> All project related traffic (construction and operational phases) will be managed in accordance with the Tullow's Land Transport Policy and its associated documentation, and relevant sections of the Traffic Act. Safety requirements shall be complied with at all times.
Improper setup and operation of contractor's work area	<ul style="list-style-type: none"> Each contractor shall minimize the size of their construction camp and provide adequate drainage around it. Tullow and its contractors shall ensure that all wastewater discharged from the project site during its lifetime, complies with the requirements of L.N. 120: Environment Management and Co-ordination (Water Quality) Regulations, 2006. All types of wastes generated by the project shall be handled in accordance with the applicable requirements of L.N. 121: Environment Management and Co-ordination (Waste Management) Regulations, 2006.

Lack of formal EHS training for field staff and contractors

- Tullow and its contractors shall provide mandatory EHS induction training for all persons working at the project site.
- Each contractor shall provide their staff with formalized EHS training in accordance with the requirements of OSHA, EMCA and internal company EHS policies.

Impacts related to surface water

- Tullow and its contractors shall provide ablution facilities as required by the Public Health Act.
- All materials including hazardous materials shall be properly stored to avoid any sub-surface soil and ground water contamination.

Impacts associated with operations and maintenance of individual work areas

- Tullow and its contractors shall always adhere to EHS related laws and regulations in Kenya and international best practices.
- Tullow and its contractors will develop and implement a preventive and predictive maintenance program for all equipment used at the project site.
- Tullow and its contractors shall develop and implement a formal Emergency Response Plan (ERP) based on anticipated risk scenarios.

Impacts on biodiversity

- Tullow should ensure that their contractors excavate only those areas required by the project footprint. Tullow, through their contractors should provide biodiversity offsets wherever flora is cut down.
- Tullow will implement its Alien Invasive Species Plan for the project.

Impacts on health and safety

- Tullow and its contractors shall comply as a minimum with the requirements of the Occupational Safety and Health Act, 2007 (OSHA) and its applicable subsidiary legislation throughout the pre-construction, construction, operational and decommissioning phases respectively.
- Tullow and its contractors will implement their internal health and safety management systems to eliminate or reduce to As Low As Reasonably Practical (ALARP) potential health and safety risks throughout the life cycle of the project.

Social impacts associated with the project

- Tullow will implement a formal Stakeholder Engagement Plan (SEP) for the project. Tullow should develop, roll-out and implement a documented Communication Plan for continual engagement with the community.
- Tullow will develop and implement a formal Grievance Mechanism for the project with timely resolution of all grievances.
- Tullow and its contractors should give first priority for all jobs to the local community.
- Tullow and its contractors should make a conscious effort to provide vocational training by offering technical training required for various work activities to be carried out within the Kapese Integrated Support Base.

Impacts associated with Corporate Social Responsibility (CSR)

- Tullow and its contractors should implement their respective CSR programs in order to get a "social license to operate". The CSR program

Impacts on cultural heritage

- should be based on thematic needs of the local community such as water, health, sanitation, education, etc.
- All workers whether from within the project area or any other part of Kenya or outside of it must always comply with the cultural heritage of the host community.
- For the construction phase, Tullow and its contractors will develop a "Chance Finds Procedure" for any potential archaeological or paleontological finds.

(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, Turkana 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/7054110

National Environment Management Authority.

GAZETTE NOTICE NO. 1660

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED CONSTRUCTION OF A 10" (TEN INCH) 122KM OIL PIPELINE FROM SINENDET (PS-26) TO KISUMU (PS-28) BY CHINA PETROLEUM PIPELINE BUREAU FOR KENYA PIPELINE COMPANY LIMITED TRAVERSING THROUGH 3 COUNTIES NAMELY; NAKURU, KERICHO AND KISUMU

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 (Kenya Pipeline Company Limited) is proposing to a 10" (Ten Inch) 122KM Oil Pipeline from Sinendet (PS-26) to Kisumu (PS-28) traversing through 3 Counties Namely; Nakuru, Kericho and Kisumu.

The proposed 10" (ten inch) pipeline construction covers a distance of 122km and is intended to be tied from PS-26 and flow to PS-28. The general route of the proposed pipeline shall follow that of the existing 6 inch pipeline's Right of way with a centre displacement of about 5m to the right downstream in most of the sections.

The following are the anticipated impacts and proposed mitigation measures:

Environmental and social impacts

Mitigation measures

Physiography and geology

- Maintain drainage course flows during excavations.
- Ensure trenching/excavations are only done along the proposed pipeline route and where necessary as per the project description.
- Ensure backfilling of excavations, reinstatement of disturbed ground and general restoration of site.
- Clear all waste from site.

Soils

- Maintain proper handling of solid and liquid waste throughout the project rollout.
- Avoid deep excavations in areas sensitive to erosion;
- Carry out construction works in the dry season.
- Limit the circulation or access of heavy machines to minimal areas.
- Avoid clearance or establishment of access roads along steep slopes; instead locate them perpendicular or diagonally to the slope.
- Stabilise the soils in order to reduce potential erosion after project construction phase is over.
- At the end of construction works, level off the soils and facilitate vegetation regeneration.
- Excavations along the right of way should only be undertaken where it must be otherwise the same should be kept to a minimum; In cases where the excavations are undertaken in close proximity to the existing oil pipeline then the following will be taken in considerations.
- All excavations in open cut should be the minimum necessary for the construction of the Works.

Terrestrial environment (habitats, flora, and fauna)

- Ensure that equipment are in perfect working order and cause minimal, if any, noise/air pollution nuisance to fauna.
- Adopt a proper waste management system to avoid attracting scavenging animals and environmental pollution.
- There should be very minimal vegetation removal with root-stock being maintained where vegetation will be cleared outside the Right of way and for setting up the base camp.
- Excavations and vegetation clearing should only follow the pre-surveyed routes and that only few access routes should be opened up.
- Hunting/trapping and fishing of fauna and gathering of edible plants by workers, when on and off duty, should be strictly prohibited. This prohibition should extend to the purchase of these items from the indigenous population by workers.

Surface and Groundwater Resources

- Sustainable sourcing of water for contractors site camp.
- Waste management should be done according to standards set by legislation and guidelines.

Solid and Liquid Wastes

- A waste management plan documenting the waste strategy, storage (including facilities and locations), handling procedures and means of disposal, should be developed and should include a clear waste-tracking mechanism to track waste consignments from the originating location to the final waste treatment and disposal location.
- It is recommended that segregation of solid wastes at source is appropriately carried out and consideration given to re-use, recycling, or disposal as appropriate.

Air quality

- Hygienic sanitation and disposal of grey and black water should be covered in the waste management plan in order to protect the general health of the workers and the general public.
- Ensure that solid waste is removed from site for recycling/disposal only by a NEMA-authorized waste handler.
- Fuel and other liquid storage areas should be collected and handled appropriately.
- Servicing of equipment should be carried out in a designated garage area which has regularly maintained oil drainage traps and readily available spill-kits.
- Workers be trained and equipped to prevent and/or manage fuel/oil spills.

Occupational Health and safety

- Limit traffic speed and restrict movement of vehicles as to minimize dust generation.
- Field vehicles, trucks and any other machinery should be regularly serviced, well maintained, and switched off when not in use.
- Use low sulphur fuels.
- Employees working in dusty conditions must use appropriate PPE.

- All operations will be conducted in compliance with KPC's and contractor EHS policies, international best practices and Kenya Government requirements (as set out in the Occupational Health and Safety Act and the Public Health Act).
- Job-specific personal protective equipment to be provided to the workers, training should be given, and their use made mandatory in designated areas.

- Environmental, safety and health regulations and policies/plans must be adhered to Health Policy, Energy Act, Public Health Act, Local Government Act, Physical Planning Act, NEMA Regulations.

- A standby ambulance to be provided to take care of emergencies.

- Appropriate and well-stocked first aid kits and firefighting equipment should be available to all crew, and specific crew members should be trained on first aid administration and handling of firefighting equipment.

- Adequate warning or cautionary signage will be posted as required.

- All electrical equipment shall be properly installed, grounded

- Only properly trained and authorized employees shall operate equipment or machinery.

- The EPC contractor to develop a driving policy that must be adhered to and all other project-specific driving policies and journey management plans to be strictly adhered to and enforced.

- Provision of an Emergency Response Plan, Evacuation Plan, Medevac Plan, Malaria Management Plan and a communicable diseases education programme to be put in place.

- Journey management policy and monitoring to be enforced.

Security and public safety

- No cooking on site and no fires other than at camp site; smoking will only be permitted in designated areas; no litter will be left along the ROW or neighbouring lands; and vehicle speed will not exceed 40 km/h in residential areas.
- Barrier tapes to be placed as necessary to protect employees, residents and livestock from falling into the trenches, especially where the trench cross roads/paths.

(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 Directors of Environment, Nakuru, Kericho and Kisumu Counties.

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/7054140

GAZETTE NOTICE No. 1921

CISLE KENYA BRANCH STAFF RETIREMENT BENEFIT SCHEME

VOLUNTARY WINDING-UP

NOTICE is given that Cisle Kenya Branch, Staff Retirement Benefit Scheme is being wound-up voluntarily with effect from 1st July, 2014. Parties with interest should lodge their objection/claims within fourteen (14) days from the date of this advertisement. Such claims and objections shall be addressed to: The Liquidator, Ngari and Associates, Certified Public Accountants, P.O. Box 74550-00200, Nairobi or email: admin@ngariandassociates.co.ke

MR/6992550, NGARI & ASSOCIATES,
Liquidators.

GAZETTE NOTICE No. 1922

PANGANI AUCTION CENTRE

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given pursuant to provisions of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, to the owner of motor vehicles reg. No. KAX 945K presently lying uncollected at the premises of Pangani Auction Centre, Murang'a Road, Nairobi, which was attached pursuant to CMCC No. 3564 of 2010, Wycliff Mwanzi Lugalia versus John Wanjohi, at Milimani Commercial Courts. Further notice is given that unless the motor vehicle is collected within thirty (30) days from the date of publication of this notice and upon payment of the accumulated storage charges and any other incidental costs including the cost of publishing this notice the same shall be disposed by way of auction by Fantasy Auctioneers, P.O. Box 1496-00600, Nairobi, and the proceeds of the sale be defrayed against all outstanding amounts owing without any further reference.

Dated the 9th March, 2015.

GEORGE GITONGA MUCHIRI,
Auctioneer.

GAZETTE NOTICE No. 1923

STEPMAN MOTOR SERVICES

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to the provisions of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, to the owners of Toyota Starlet, reg. No. KAJ 236W motor vehicle to collect the said

motor vehicle from the premises of Stepman Motors Services Limited, of P.O. Box 14835, Nakuru, off West Road, within twenty-one (21) days from the date of publication of this notice upon payment of storage and any other incidental charges and costs of this publication, failure to which the said motor vehicle will be sold by public auction or private treaty and the sale proceeds defrayed against all accrued charges and the balance if any, shall remain at the owners' credit, but should there be any shortfall, the owners shall be liable therefore.

Dated the 10th March, 2015.

STEPHEN MATHENGE,
Stepman Motor Services.

GAZETTE NOTICE No. 1924

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 161-20112 in the name and on the life of Maina Mwangi Muriuki.

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 26th February, 2015.

MR/6992885 J. K. MITEI,
Underwriting Manager, Life.

GAZETTE NOTICE No. 1925

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 461-1616 in the name and on the life of Thumbi Ndegwa.

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 26th February, 2015.

MR/6992885 J. K. MITEI,
Underwriting Manager, Life.

GAZETTE NOTICE No. 1926

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 161-4730 in the name and on the life of Naftali Chebet.

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 26th February, 2015.

MR/6992885 J. K. MITEI,
Underwriting Manager, Life.

GAZETTE NOTICE No. 1927

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 161-3826 in the name and on the life of James Njihia Gachoka.

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 26th February, 2015.

MR/6992885 J. K. MITEI,
Underwriting Manager, Life.

GAZETTE NOTICE No. 1928

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 122-18615 in the name and on the life of Milton Lugohe Lihugu.

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 26th February, 2015.

MR/6992885 J. K. MITEI,
Underwriting Manager, Life.

GAZETTE NOTICE No. 1929

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 122-20770 in the name and on the life of Bernard Kibet Rono.

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 26th February, 2015.

MR/6992885 J. K. MITEI,
Underwriting Manager, Life.

GAZETTE NOTICE No. 1930

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 160-3011 in the name and on the life of Esther Wanjeri Njiru.

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 26th February, 2015.

MR/6992885 J. K. MITEI,
Underwriting Manager, Life.

GAZETTE NOTICE NO. 1931

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 160-3072 in the name and on the life of Paula Wangari Mwangi.

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 4th March, 2015.

MR/6992885 J. K. MITEI,
Underwriting Manager, Life.

GAZETTE NOTICE NO. 1932

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 161-16664 in the name and on the life of Maureen Nanjala Ngoya.

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 4th March, 2015.

MR/6992885 J. K. MITEI,
Underwriting Manager, Life.

GAZETTE NOTICE NO. 1933

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 163-3780 in the name and on the life of Cleophas Ouma Oguu.

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 4th March, 2015.

MR/6992885 J. K. MITEI,
Underwriting Manager, Life.

GAZETTE NOTICE NO. 1934

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 161-21997 in the name and on the life of Vincent Kariuki Mburu.

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 26th February, 2015.

MR/6992885 J. K. MITEI,
Underwriting Manager, Life.

GAZETTE NOTICE NO. 1935

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 161-25836 in the name and on the life of Cicily Wambura Muchira.

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 9th March, 2015.

MR/6992546 J. K. MITEI,
Underwriting Manager, Life.

GAZETTE NOTICE NO. 1936

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 161-18721 in the name and on the life of Emily Wanjiru Maina.

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.

MR/6992546 J. K. MITEI,
Underwriting Manager, Life.

GAZETTE NOTICE NO. 1937

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 163-689 in the name and on the life of Justus Kiambi Arithi.

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 9th March, 2015.

MR/6992546 J. K. MITEI,
Underwriting Manager, Life.

GAZETTE NOTICE No. 1938

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 161-18949 in the name and on the life of John Muthama Katolo.

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.

J. K. MITEI,

MR/6992546

Underwriting Manager, Life.

GAZETTE NOTICE No. 1939

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 163-2708 in the name and on the life of Patrick Mwenda Francis.

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.

J. K. MITEI,

MR/6992885

Underwriting Manager, Life.

GAZETTE NOTICE No. 1940

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 161-18366 in the name and on the life of Rachael Peninah Wamitha Ndungu.

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 4th March, 2015.

J. K. MITEI,

MR/6992885

Underwriting Manager, Life.

GAZETTE NOTICE No. 1941

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICES

Policy No. 124-1511 and 160-3712 in the name and on the life of Anthony Wachira Murage.

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 4th March, 2015.

J. K. MITEI,

MR/6992885

Underwriting Manager, Life.

GAZETTE NOTICE No. 1942

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 122-27296 in the name and on the life of Wilbroda Awino Juma.

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.

J. K. MITEI,

MR/6992885

Underwriting Manager, Life.

GAZETTE NOTICE No. 1943

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 161-5624 in the name and on the life of James Kinyua Kairu.

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.

J. K. MITEI,

MR/6992885

Underwriting Manager, Life.

GAZETTE NOTICE No. 1944

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICES

Policy No. 161-17206 and 161-17207 in the name and on the life of Erastus George Momanyi.

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.

J. K. MITEI,

MR/6992885

Underwriting Manager, Life.

GAZETTE NOTICE No. 1945

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 161-5316 in the name and on the life of Daniel Ndirangu Mwaniki.

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 26th February, 2015.

J. K. MITEI,

MR/6992885

Underwriting Manager, Life.

GAZETTE NOTICE NO. 1946

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 3595281 in the name and on the life of Nyangiri O'Kambaga Bwonditi.

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 4th March, 2015.

KRISTOPHER KINYANJUI,
MR/6992958 Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 1947

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6960471 in the name and on the life of Irene Njoki Kiguru.

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 4th March, 2015.

KRISTOPHER KINYANJUI,
MR/6992958 Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 1948

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8111411 in the name and on the life of Rachel Mwende Hopf.

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 4th March, 2015.

KRISTOPHER KINYANJUI,
MR/6992958 Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 1949

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8124236 in the name and on the life of Herbert Nyamurongi.

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 4th March, 2015.

KRISTOPHER KINYANJUI,
MR/6992958 Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 1950

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8119941 in the name and on the life of Christine Ajwang Okonjo.

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 4th March, 2015.

KRISTOPHER KINYANJUI,
MR/6992958 Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 1951

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6998907 in the name and on the life of Rosemary Wahito Mbuthia.

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 4th March, 2015.

KRISTOPHER KINYANJUI,
MR/6992958 Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 1952

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6992998 in the name and on the life of Bernard Kuria Mburu.

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 4th March, 2015.

KRISTOPHER KINYANJUI,
MR/6992958 Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 1953

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 4969702 in the name and on the life of Margaret Njeri Kabachia.

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 4th March, 2015.

KRISTOPHER KINYANJUI,
MR/6992958 Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 1954

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 4598400 in the name and on the life of Nasar M. Butt.

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 4th March, 2015.

KRISTOPHER KINYANJUI,

MR/6992958

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 1955

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICES

Policy No. 8150191, 8142819 and 8140173 in the name and on the life of (1) Mary Bridget Wawira, (2) Mary Bridget Wawira and (3) Briyana Rose Makena.

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 4th March, 2015.

KRISTOPHER KINYANJUI,

MR/6992958

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 1956

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8127874 in the name and on the life of Justus Wambugu Kurema.

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 24th February, 2015.

KRISTOPHER KINYANJUI,

MR/6992908

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 1957

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6927996 in the name and on the life of Samuel Okuthe.

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 24th February, 2015.

KRISTOPHER KINYANJUI,

MR/6992908

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 1958

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 7002951 in the name and on the life of Caroline Auma Ochelle.

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 24th February, 2015.

KRISTOPHER KINYANJUI,

MR/6992908

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 1959

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8116720 in the name and on the life of Lauranta Chepkwony.

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 24th February, 2015.

KRISTOPHER KINYANJUI,

MR/6992908

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 1960

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 3554641 in the name and on the life of Evanson Njenga Kahihi.

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 16th January, 2015.

KRISTOPHER KINYANJUI,

MR/7054117

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 1961

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. 197356 in the name and on the life of Charles Muthee Kinyua.

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 25th February, 2015.

ALEX MWANGI,

MR/6992887

Life Department.

GAZETTE NOTICE No. 1962

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. IL201100014581 in the name and on the life of Emmah Wanjiru Ngugi.

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 18th February, 2015.

MR/6992887

ALEX MWANGI,
Life Department.

GAZETTE NOTICE No. 1963

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. 198885 in the name and on the life of Godfrey Otieno Sewe.

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 25th February, 2015.

MR/6992887

ALEX MWANGI,
Life Department.

GAZETTE NOTICE No. 1964

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. 171276 in the name and on the life of David Kinuthia Mburu.

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 18th February, 2015.

MR/6992887

ALEX MWANGI,
Life Department.

GAZETTE NOTICE No. 1965

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. 198778 in the name and on the life of Martin Shihemi Musonye.

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 18th February, 2015.

MR/6992887

ALEX MWANGI,
Life Department.

GAZETTE NOTICE No. 1966

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. 176659 in the name and on the life of Cyrus Wanjau Mwangi.

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 5th February, 2015.

MR/6992887

ALEX MWANGI,
Life Department.

GAZETTE NOTICE No. 1967

UAP LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 23842-00100, Nairobi

LOSS OF POLICY

Policy No. MU00003236 in the name of Christine Mawia Julius.

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 4th March, 2015.

MR/6992922

EDWARD KARANI,
Claims Officer.

GAZETTE NOTICE No. 1968

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 37010965 in the name of Maureen Muthoni Gichonge.

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 5th March, 2015.

MR/6992521

DAVID KOIGI,
Officer, Claims.

GAZETTE NOTICE No. 1969

CHANGE OF NAME

Notice is given that by a deed poll dated 26th February, 2015, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 626, in volume D1, Folio 53/791, File No. MMXV, by our client, Faith Alimlim, of P.O. Box 2457, Kitale in the Republic of Kenya, formerly known as Faith Alimlim Rico, formally and absolutely renounced and abandoned the use of her former name Faith Alimlim Rico and in lieu thereof assumed and adopted the name Faith Alimlim, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Faith Alimlim only.

Dated the 13th March, 2015.

MR/7054228

DAVID MUTUNGA & COMPANY,
Advocates for Faith Alimlim,
formerly known as Faith Alimlim Rico.

GAZETTE NOTICE No. 1970

CHANGE OF NAME

NOTICE is given that by a deed poll dated 8th January, 2015, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1798, in Volume DI, Folio 30/384, File No. MMXV, by our client, Junaid Mohamed Saleh Bawazir, of P.O. Box 46353-00100, Nairobi in the Republic of Kenya, formerly known as Junaid Mohamed Saleh, formally and absolutely renounced and abandoned the use of his former name Junaid Mohamed Saleh, and in lieu thereof assumed and adopted the name Junaid Mohamed Saleh Bawazir, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Junaid Mohamed Saleh Bawazir only.

NCHOGU, OMWANZA & NYASIMI,
Advocates for Junaid Mohamed Saleh Bawazir,
MR/7054393 *formerly known as Junaid Mohamed Saleh.*

GAZETTE NOTICE No. 1971

CHANGE OF NAME

NOTICE is given that by a deed poll dated 11th December, 2014, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1797, in Volume DI, Folio 32/402, File No. MMXV, by our client, Samuel Omukoko, of P.O. Box 35331-00200, Nairobi in the Republic of Kenya, formerly known as Sammy Mukoko Opembe, formally and absolutely renounced and abandoned the use of his former name Sammy Mukoko Opembe, and in lieu thereof assumed and adopted the name Samuel Omukoko, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Samuel Omukoko only.

Dated the 11th December, 2014.

NCHOGU, OMWANZA & NYASIMI,
Advocates for Samuel Omukoko,
MR/7054393 *formerly known as Sammy Mukoko Opembe.*

GAZETTE NOTICE No. 1972

CHANGE OF NAME

NOTICE is given that by a deed poll dated 4th March, 2015, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 651, in Volume DI, Folio 79/1132, File No. MMXV, by our client, Marianne Gesare Nyabengi, of P.O. Box 51134, Nairobi in the Republic of Kenya, formerly known as Naomi Bosibori Ndege, formally and absolutely renounced and abandoned the use of her former name Naomi Bosibori Ndege, and in lieu thereof assumed and adopted the name Marianne Gesare Nyabengi, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Marianne Gesare Nyabengi only.

S. K. KITUR,
Advocate for Marianne Gesare Nyabengi,
MR/7054393 *formerly known as Naomi Bosibori Ndege.*

GAZETTE NOTICE No. 1973

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. 1817, in Volume DI, Folio 33/426, File No. MMXV, by our client, Dorah Shose Spalinger, of P.O. Box 633-00600, Nairobi in the Republic of Kenya, on behalf of Ryan Spalinger (minor), formerly known as Ryan Baraka and absolutely renounced and abandoned the use of his former name Ryan Baraka and in lieu thereof assumed and adopted the name Ryan Spalinger, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Ryan Spalinger only.

N. O. SUMBA & COMPANY,
Advocates for Dorah Shose Spalinger,
MR/6742166 *on behalf of Ryan Spalinger (minor),*
formerly known as Ryan Baraka.

GAZETTE NOTICE No. 1974

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. 1818, in Volume DI, Folio 34/428, File No. MMXV, by our client, Dorah Shose Spalinger, of P.O. Box 633-00600, Nairobi in the Republic of Kenya, on behalf of Philemon Spalinger (minor), formerly known as Philemon Kamprobo and absolutely renounced and abandoned the use of his former name Philemon Kamprobo and in lieu thereof assumed and adopted the name Philemon Spalinger for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Philemon Spalinger only.

N. O. SUMBA & COMPANY,
Advocates for Dorah Shose Spalinger,
MR/6742166 *on behalf of Philemon Spalinger (minor),*
formerly known as Philemon Kamprobo.

GAZETTE NOTICE No. 1975

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. 1909, in Volume DI, Folio 412/3905, File No. MMXIV, by our client, Leah Wairima Mukiri, of P.O. Box 255-00300, Nairobi in the Republic of Kenya, on behalf of Alex Mukiri Irungu (minor), formerly known as Alex Mukiri Wairima and absolutely renounced and abandoned the use of his former name Alex Mukiri Wairima and in lieu thereof assumed and adopted the name Alex Mukiri Irungu for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Alex Mukiri Irungu only.

Dated the 27th February, 2015.

ALPHONCE MUTINDA & COMPANY,
Advocates for Leah Wairima Mukiri,
MR/6992776 *on behalf of Alex Mukiri Irungu (minor),*
formerly known as Alex Mukiri Wairima.

GAZETTE NOTICE No. 1976

CHANGE OF NAME

Notice is given that by a deed poll dated 6th March, 2015, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 634, in volume DI, Folio 50/755, File No. MMXV, by our client, Bernard Gisege, of P.O. Box 2088-40200, Kisii in the Republic of Kenya, formerly known as Felix Ntobo Oundu, formally and absolutely renounced and abandoned the use of his former name Felix Ntobo Oundu and in lieu thereof assumed and adopted the name Bernard Gisege, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Bernard Gisege only.

BEN K. GICHAHA & COMPANY,
Advocates for Bernard Gisege,
MR/7054380 *formerly known as Felix Ntobo Oundu.*

GAZETTE NOTICE No. 1977

CHANGE OF NAME

Notice is given that by a deed poll dated 20th January, 2015, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2557, in volume DI, Folio 42/565, File No. MMXV, by our client, William Ruhii Cira, of P.O. Box 2430-20100, Nakuru in the Republic of Kenya, formerly known as William Ruhii Mimi, formally and absolutely renounced and abandoned the use of his former name William Ruhii Mimi and in lieu thereof assumed and adopted the name William Ruhii Cira, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name William Ruhii Cira only.

Dated the 13th March, 2015.

NANCY W. NJOROGI & COMPANY,
Advocates for William Ruhii Cira,
MR/7054261 *formerly known as William Ruhii Mimi.*

NOW ON SALE**THE NATIONAL POVERTY
ERADICATION PLAN
(1999-2015)**

Price: KSh. 500

**2010/2011
ANNEX OF ESTIMATES
OF REVENUE AND EXPENDITURE
OF STATE CORPORATIONS OF
GOVERNMENT OF KENYA
FOR THE YEAR ENDING
30TH JUNE, 2011**

Price: KSh. 250

**PUBLIC SECTOR WORKPLACE
POLICY ON HIV/AIDS**

April, 2005

Price: KSh. 300

E-GOVERNMENT STRATEGY

The Strategic Framework
Administrative Structure, Training
Requirements and Standardization
Framework

March, 2004

Price: KSh. 300

**ECONOMIC RECOVERY
STRATEGY FOR WEALTH AND
EMPLOYMENT CREATION
(2003—2007)**

Price: KSh. 500

**RECRUITMENT AND TRAINING
POLICY FOR PUBLIC SERVICE**

May, 2005

Price: KSh. 250

**SESSIONAL PAPER NO. 2 OF 2005
On Development of Micro and Small
Enterprises for Wealth and Employment
Creation for Poverty Reduction**

Price: KSh. 300

**SESSIONAL PAPER NO. 9 OF 2005
ON FOREST POLICY**

Price: KSh. 300

**STRATEGY FOR REVITALIZING
AGRICULTURE
(2004—2014)**

March, 2004

Price: KSh. 200

**REPORT OF THE JUDICIAL
COMMISSION OF INQUIRY INTO
THE GOLDENBERG AFFAIR**

October, 2005

Price: KSh. 800

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

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

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

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

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

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

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

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

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

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

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

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

Particular attention should be paid to the following points:

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

EXTRACT FROM THE CODE OF REGULATIONS, SECTION D—

Kenya Gazette

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

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

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

SUBSCRIPTION AND ADVERTISEMENT CHARGES

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

SUBSCRIPTION CHARGES:

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

GAZETTED SUPPLEMENT CHARGES—PER COPY:

	KSh.	cts.	Postage in E.A.
Up to 2 pages.....	15	00	60
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:

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

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

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

S. N. MIGWI,
Ag. Government Printer.