

NATIONAL COUNCIL FOR
LAW REPORTING
LIBRARY

THE KENYA GAZETTE

Published by Authority of the Republic of Kenya

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

Vol. CXVII—No. 80

NAIROBI, 31st July, 2015

Price Sh. 60

CONTENTS

GAZETTE NOTICES

	PAGE
The Tobacco Control Act—Appointment.....	1784
Taskforce on the Proposed Amendments to the Public Benefits Organization Act, 2013—End of Tenure	1784
The National Construction Authority Act—Appointment....	1784
Taskforce to Review the Kenya Information and Communication (Broadcasting) Regulations, 2010—Extension of Term	1784
Supreme Court of Kenya—August Vacation 2015—Corrigenda.....	1784
Court of Appeal	1785
The Civil Procedure Act—Establishment	1785–1786
The Banking Act—Transfer of Mortgage Finance Business	1786
The Land Registration Act—Issue of Provisional Certificates, etc	1787–1798
Kenya School of Government—Examination Results.....	1798
The Kenya Information and Communications Act—Grant of Licences	1799
The Energy Regulatory Commission—Fuel Cost Charge, etc.....	1799–1801
The Water Act—Submission of Comments on Regular Tariff Application, etc	1801, 1803–1804
The Elections Act—Tallying Centre, etc.....	1802–1803
County Government Notice	1803
The Co-operative Societies Act—Inquiry Order.....	1804
The Companies Act—Intended Dissolution, etc.....	1804–1805
The Physical Planning Act—Completion of Part Development Plan.....	1805
The Environmental Management and Co-ordination Act—Environmental Impact Assessment Study Reports.....	1805–1807
The Trustee Act—Submission of Claim.....	1807
Disposal of Uncollected Goods.....	1807
Loss of Share Certificate.....	1807

	PAGE
Loss of Policies.....	1808
Change of Names.....	1809

SUPPLEMENT Nos. 105, 106, 107, 108, 109, 110, 111 and 1117

Legislative Supplement

LEGAL NOTICE NO.	PAGE
147—The Kenya Film Commission Order, 2015.....	725
148—The Civil Aviation (Safety Management) Regulations, 2015	731
149—The Stamp Duty Act—Exemption.....	757
150–152—The Merchant Shipping (International Safety Management (ISM Code) Regulations, 2015, etc	759
153—The Alupe University College Order, 2015.....	919
154—The Merchant Shipping (Ship Identification Number) Regulations, 2015	934
155—The Public Finance Management (State Officers and Public Officers Motor Car Loan Scheme Fund) Regulations, 2015	936
156—The Privileges and Immunities (Pan African Federation of Film Makers) Order, 2015	946
157—The Food, Drug and Chemical Substances (Food Labelling, Additives and Standards) (Amendment) Regulations, 2015.....	946
158—The Animal Diseases Act—Revocation of Prohibition.....	947
159—The Kenya Citizenship and Immigration Act—Exemption	949

CORRIGENDA

IN Gazette Notice No. 10698 of 2013—

- (a) Delete the expression "account No. 229-7410204 at the Kenya Commercial Bank Limited, Moi Avenue Branch, Nairobi, P.O. Box 48400, Nairobi and replace with "account No. 0941816029 at Barclays Bank of Kenya, Queensway House Branch, P.O. Box 30011, Nairobi".
- (b) Delete the expression "account No. 0941816029 at the Barclays Bank of Kenya Limited, Queensway House Branch, P.O. Box 30011, Nairobi" and replace with "account No. 229-741-204 at the Kenya Commercial Bank, Moi Avenue Branch, P.O. Box 48400, Nairobi".

IN Gazette Notice No. 5338 of 2015, *amend* the expression printed as "in the district of Kangemi" to *read* "in the district of Kajiado".

IN Gazette Notice No. 3714 of 2015, Cause No. 83 of 2015, *amend* the petitioner's name printed as "Fridah Elien Indasi" to *read* "Fridah Ellen Indasi".

IN Gazette Notice No. 4732 of 2015, *amend* the expression printed as "CAUSE NO. 65 OF 2015", to *read* "CAUSE NO. 67 OF 2015".

GAZETTE NOTICE NO. 5528

THE TOBACCO CONTROL ACT

(No. 4 of 2007)

APPOINTMENT

IN EXERCISE of the powers conferred by section 5 (1) of the Tobacco Control Act, 2007, the Cabinet Secretary for Health appoints—

Under paragraph (k)—

Somba Kivingu (Dr.);

Under paragraph (l)—

Mary Muthoni Muriuki;

Under paragraph (m)—

Benjamin Onkoba Nyaachi;

Under paragraph (n)—

Alhaj Ali Baricha;

Under paragraph (o)—

Isabella Wanjiku Karanja;

Under paragraph (p)—

Lillian Renee Omondi,

to be members of the Tobacco Control Board for a period of three (3) years, with effect from the 23rd June, 2015.

Dated the 22nd July, 2015.

JAMES MACHARIA,
Cabinet Secretary for Health.

GAZETTE NOTICE NO. 5529

TASKFORCE ON THE PROPOSED AMENDMENTS TO THE PUBLIC BENEFITS ORGANIZATION ACT, 2013

END OF TENURE

IT IS notified for the general information of the public that the tenure of the Taskforce on the proposed amendments to the Public Benefits Organization Act, 2013, appointed by Gazette Notice No. 8003 of 2014, has officially come to an end effective 21st May, 2015.

Dated the 24th July, 2015.

ANNE WAIGURU,
Cabinet Secretary for Devolution and Planning.

GAZETTE NOTICE NO. 5530

THE NATIONAL CONSTRUCTION AUTHORITY ACT

(No. 41 of 2011)

APPOINTMENT

IN EXERCISE of the powers conferred by section 7 (1) of the National Construction Authority Act, 2011, the Cabinet Secretary for Land, Housing and Urban Development appoints—

Under paragraph (g)—

Henry Sangole Amaje (Eng.),
Arch. Steven Wabwire Oundo,
Jennifer Musyimi,
Arjan Shankla,
Ann Mwikali Kiusya,
Wallace Atim,
Kipkorir Loice Jepkemboi,
Josiah Onkundi Maaga,
Moses N. Muihia,

Under paragraph (h)—

Principal Secretary, Treasury,
Principal Secretary, Transport and Infrastructure,
Principal Secretary, Land, Housing and Urban Development

to be members of the Board of the National Construction Authority, for a period of three (3) years, with effect from the 1st July, 2015. The appointment of Alex Makori Magembe, is revoked.

Dated the 24th July, 2015.

FRED MATIANG'I,
Ag. Cabinet Secretary for Land,
Housing and Urban Development.

GAZETTE NOTICE NO. 5531

THE KENYA INFORMATION AND COMMUNICATIONS ACT

(Cap. 411A)

TASKFORCE TO REVIEW THE KENYA INFORMATION AND COMMUNICATION (BROADCASTING) REGULATIONS, 2010

EXTENSION OF TERM

PURSUANT to the appointment of the Taskforce to review the Information and Communication (Broadcasting) Regulations, 2010, *vide* Gazette Notice No. 3136 of the 6th May, 2015, the Cabinet Secretary for Information, Communications and Technology extends the period for the completion of the work of the Taskforce to the 6th September, 2015.

Dated the 13th July, 2015.

FRED MATIANG'I,
Cabinet Secretary for
Information, Communications and Technology.

GAZETTE NOTICE NO. 5532

THE CONSTITUTION OF KENYA

SUPREME COURT OF KENYA

AUGUST VACATION 2015

Corrigenda

Gazette Notice No. 5276 of 2015 be and is amended by—

Deleting "the Easter Vacation of the Supreme Court and inserting the following in substitution thereof "the August Vacation of the Supreme Court".

Dated the 30th July, 2015.

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

GAZETTE NOTICE No. 5533

THE CONSTITUTION OF KENYA
THE COURT OF APPEAL
SUMMER VACATION 2015

THE Summer Vacation shall commence on Monday the 3rd August, 2015 and shall terminate on Tuesday, the 15th September, 2015. During the Vacation, the Registry of the Court will be open to the public from 9.00 a.m. to 12 noon on all weekdays except public holidays. A judge will be in attendance for the disposal of any urgent business.

Dated the 23rd July, 2015.

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

GAZETTE NOTICE No. 5534

THE CIVIL PROCEDURE ACT
(Cap. 21)

ESTABLISHMENT

TAKE NOTICE that the Chief Justice/President, Supreme Court of Kenya has established Siaya High Court, with supervisory jurisdiction over Siaya, Bondo and Ukwala Magistrates Courts, with effect from 1st September, 2015.

Dated the 30th July, 2015.

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

GAZETTE NOTICE No. 5535

THE CIVIL PROCEDURE ACT
(Cap. 21)

ESTABLISHMENT

TAKE NOTICE that the Chief Justice/President, Supreme Court of Kenya has established Nyamira High Court, with supervisory jurisdiction over Nyamira and Keroka Magistrates Courts, with effect from 1st September, 2015.

Dated the 30th July, 2015.

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

GAZETTE NOTICE No. 5536

THE CIVIL PROCEDURE ACT
(Cap. 21)

ESTABLISHMENT

TAKE NOTICE that the Chief Justice/President, Supreme Court of Kenya has established Marsabit High Court, with supervisory jurisdiction over Marsabit and Moyale Magistrates Courts, with effect from 1st September, 2015.

Dated the 30th July, 2015.

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

GAZETTE NOTICE No. 5537

THE CIVIL PROCEDURE ACT
(Cap. 21)

ESTABLISHMENT

TAKE NOTICE that the Chief Justice/President, Supreme Court of Kenya has established Kapenguria High Court, with supervisory jurisdiction over Kapenguria Magistrates Courts, with effect from 1st September, 2015.

Dated the 30th July, 2015.

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

GAZETTE NOTICE No. 5538

THE CIVIL PROCEDURE ACT
(Cap. 21)

ESTABLISHMENT

TAKE NOTICE that the Chief Justice/President, Supreme Court of Kenya has established Kabarnet High Court, with supervisory jurisdiction over Kabarnet and Eldama Ravine Magistrates Courts, with effect from 1st September, 2015.

Dated the 30th July, 2015.

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

GAZETTE NOTICE No. 5539

THE CIVIL PROCEDURE ACT
(Cap. 21)

ESTABLISHMENT

TAKE NOTICE that the Chief Justice/President, Supreme Court of Kenya has established Nanyuki High Court, with supervisory jurisdiction over Nanyuki and Nyahururu Magistrates Courts, with effect from 1st September, 2015.

Dated the 30th July, 2015.

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

GAZETTE NOTICE No. 5540

THE CIVIL PROCEDURE ACT
(Cap. 21)

ESTABLISHMENT

TAKE NOTICE that the Chief Justice/President, Supreme Court of Kenya has established Chuka High Court, with supervisory jurisdiction over Chuka and Marimanti Magistrates Courts, with effect from 1st September, 2015.

Dated the 30th July, 2015.

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

GAZETTE NOTICE No. 5541

THE CIVIL PROCEDURE ACT
(Cap. 21)

ESTABLISHMENT

TAKE NOTICE that the Chief Justice/President, Supreme Court of Kenya has established Kajiado High Court, with supervisory jurisdiction over Kajiado Magistrates Courts, with effect from 1st September, 2015.

Dated the 30th July, 2015.

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

GAZETTE NOTICE No. 5542

THE CIVIL PROCEDURE ACT
(Cap. 21)

ESTABLISHMENT

TAKE NOTICE that the Chief Justice/President, Supreme Court of Kenya has established Kitui High Court, with supervisory jurisdiction over Kitui, Mwingi, Mutomo and Kyuso Magistrates Courts, with effect from 1st September, 2015.

Dated the 30th July, 2015.

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

GAZETTE NOTICE No. 5543

THE CIVIL PROCEDURE ACT

(Cap. 21)

ESTABLISHMENT

TAKE NOTICE that the Chief Justice/President, Supreme Court of Kenya has established Bomet High Court, with supervisory jurisdiction over Bomet and Sotik Magistrates Courts, with effect from 1st September, 2015.

Dated the 30th July, 2015.

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

GAZETTE NOTICE No. 5544

THE CIVIL PROCEDURE ACT

(Cap. 21)

ESTABLISHMENT

TAKE NOTICE that the Chief Justice/President, Supreme Court of Kenya has established Lodwar High Court, with supervisory jurisdiction over Lodwar and Kakuma Magistrates Courts, with effect from 1st September, 2015.

Dated the 30th July, 2015.

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

GAZETTE NOTICE No. 5545

THE CIVIL PROCEDURE ACT

(Cap. 21)

ESTABLISHMENT

TAKE NOTICE that the Chief Justice/President, Supreme Court of Kenya has established Garsen High Court, with supervisory jurisdiction over Garsen and Hola Magistrates Courts, with effect from 1st September, 2015.

Dated the 30th July, 2015.

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

GAZETTE NOTICE No. 5546

THE CIVIL PROCEDURE ACT

(Cap. 21)

ESTABLISHMENT

TAKE NOTICE that the Chief Justice/President, Supreme Court of Kenya has established Voi High Court, with supervisory jurisdiction over Voi, Taveta and Wundanyi Magistrates Courts, with effect from 1st September, 2015.

Dated the 30th July, 2015.

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

GAZETTE NOTICE No. 5547

THE BANKING ACT

(Cap. 488)

TRANSFER OF MORTGAGE FINANCE BUSINESS, ASSETS AND LIABILITIES BETWEEN HOUSING FINANCE COMPANY OF KENYA LIMITED AND HFC LIMITED

IT IS notified for the general information of the public that pursuant to the provisions of section 9(5) of the Banking Act, that—

- (a) At an Extraordinary General Meeting of the shareholders held on the 5th December, 2014, the shareholders of Housing Finance Company of Kenya Limited passed a resolution authorizing the company to transfer the mortgage finance business, certain assets and certain liabilities to HFC Limited as per the agreement between Housing Finance Company

Limited and HFC Limited dated the 5th December, 2014;

- (b) At an Extraordinary General Meeting held on the 5th December, 2014, the shareholders of HFC Limited passed a resolution to acquire the mortgage finance business, certain assets and certain liabilities of Housing Finance Company of Kenya Limited.

- (c) The Cabinet Secretary for the National Treasury has approved the transfer of the mortgage finance business, certain assets and certain liabilities from Housing Finance Company of Kenya Limited to HFC Limited.

- (d) The transfer and acquisition shall take effect on the 2nd August, 2015 at 23.59 hours.

Dated the 24th July, 2015.

PATRICK NJOROGE,
Governor, Central Bank of Kenya.

GAZETTE NOTICE No. 5548

THE EVIDENCE ACT

(Cap. 80)

CERTIFICATION OF PHOTOGRAPHIC IMAGES FROM CRIME SCENES

APPOINTMENT OF PHOTOGRAPHIC OFFICERS

IN EXERCISE of the powers conferred by section 78 of the Evidence Act, the Director of Public Prosecutions appoints the officers specified in the Schedule for the purposes of that section.

SCHEDULE

F/No.	Name
217825	Simon Kilonzo
218901	Patrick Ogina
232020	Peter Munyoto
233501	Tom W. Wafula
231857	Jonathan Wambua
233716	Ignitius Wambende
37274	Jonathan Metto
73682	Salim Mwalonya
53020	David Kago
55730	Richard I. Kibet
61973	Joseph I. Sang
64858	Paul K. Ngeno
68905	Dennis Wanjala
73589	Julius K. Mutai
77199	David Muturi
80858	Evance L. Osiya
45367	Aphaxard K. Njeru
95589	Dickson L. Kangu
96986	Samwel M. Chai
59032	Alfred M. Murimi
96656	William Ogolla Ondiek
96280	Ahmed Osman
96119	Nyabiosi Daniel Marucha
95961	Ekakoro Nancy Opili
95320	Ndunda Maurice Wambua
98048	Stephen Natembeya Ochoya
96708	Semi Klein Kulicah
97811	Simon Kamore Wahome
97417	Paul Njihia Karung'o
96950	Maryanne Musyoka
96066	Paul Murage Wachiuri
96811	Abel Onyapidi William
86144	Petr Lubwaka
91961	Sikuku Mbodze Mayumba
96492	Peter Oduodi Were
97529	Bernard Kiplangat Serem
95371	Aphaxard Owange Nguka
97115	Esther Wairimu Wambugu
97189	Josephat Mugo Muriuki
95537	Nicholas Mulei
95639	Ruth Muthoni Kamau
97624	Amin Mohamed Abdi
96122	Everlyne Jemeli
95959	John Mumasi Songa
95639	Kamau Nyarara

<i>F/No.</i>	<i>Name</i>
97121	Lyrice Ligaka Mukutsi
97578	Peter Kyalo Maluki
96496	Kariru Peter Muriithi
97110	Moses Maina Muraguri
96124	Daniel Musembi Sammy
95747	Isaac Kitui
95318	Dikson Kibet Tarus
96281	Isaac Thiaka
96125	Edwin Manyeki Kamau
96175	Michael Njenga Kagwima
95590	Walter Oginga
96279	Samson Otieno Ogutu
96762	Beneutychus Wanjohi
95749	Sammy Sawe Kigen

Dated the 30th June, 2015.

KERIAKO TOBIKO,
Director of Public Prosecution.

GAZETTE NOTICE No. 5549

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Joseph Githehu Kariuki, of P.O. Box 31474-00600, Nairobi in the Republic of Kenya, is registered as proprietor lessee of that piece of land known as L. R. No. 209/11092/76, situate in the city of Nairobi in the Nairobi Area, by virtue of a lease registered as I.R. 65907/1, 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 31st July, 2015.

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

GAZETTE NOTICE No. 5550

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) Lachman Kaur Gill and (2) Surinder Singh Phull, as administrators of the estate of Bakshish Singh Gill, both of P.O. Box 47837-00100, Nairobi in the Republic of Kenya, are registered as proprietors lessees of that piece of land known as L. R. No. 37/254/26, situate in the city of Nairobi in the Nairobi Area, by virtue of a certificate of title registered as I.R. 15244/1, 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 31st July, 2015.

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

GAZETTE NOTICE No. 5551

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Muchiri Mathenge, of P.O. Box 28208-00200, Nairobi in the Republic of Kenya, is registered as proprietor lessee of that land known as L.R. No. 36/896/1, situate in the city of Nairobi, by virtue of a certificate of title registered as I.R. 7267/1, 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 31st July, 2015.

P. K. TONU,
Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 5552

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW CERTIFICATE OF LEASE

WHEREAS Kennedy Wepukhulu Wafula, of P.O. Box 30271, Nairobi in the Republic of Kenya, is the registered proprietor in leasehold interest of that piece of land containing 0.0225 hectare or thereabouts, known as Nairobi/Block 111/1742, situate in the district of Nairobi, and whereas sufficient evidence has been adduced to show that the said certificate of lease 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 certificate of lease provided that no objection has been received within that period.

Dated the 31st July, 2015.

S. M. NABULINDO,
Land Registrar, Nairobi.

GAZETTE NOTICE No. 5553

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW CERTIFICATE OF LEASE

WHEREAS (1) Benson Omosa Amboga and (2) Damaris Waietu Kahunyo, both of P.O. Box 629-00516, Nairobi in the Republic of Kenya, are registered as proprietors in absolute ownership interest of that piece of land containing 0.0835 hectare or thereabouts, situate in the district of Nairobi, registered under title No. Nairobi/Block 102/562, and whereas sufficient evidence has been adduced to show that the certificate of lease 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 certificate of lease provided that no objection has been received within that period.

Dated the 31st July, 2015.

B. K. LEITICH,
Land Registrar, Nairobi.

GAZETTE NOTICE No. 5554

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW CERTIFICATE OF LEASE

WHEREAS (1) Samuel Nganga Chege and (2) Rose Murugi Gaita, are registered as proprietors in absolute ownership interest of that piece of land containing 0.168 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Samuru Mwingiri Block I/287, and whereas sufficient evidence has been adduced to show that the certificate of lease 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 certificate of lease provided that no objection has been received within that period.

Dated the 31st July, 2015.

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

GAZETTE NOTICE No. 5555

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Musa Kamau Mucai (ID/3821596), is registered as proprietor in absolute ownership interest of that piece of land containing 0.28 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Rongai/Rongai Block I/1478, 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 31st July, 2015.

M. SUNGU,
Land Registrar, Nakuru District.

GAZETTE NOTICE No. 5556

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) John Kabuika Gachoka, (2) Eliud Ngari Gachoka and (3) George Kichere Gachoka (deceased), are registered as proprietors in absolute ownership interest of that piece of land containing 0.73 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Nakuru/Rare/Ngurika/518, 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 31st July, 2015.

MR/776990

M. SUNGU,
Land Registrar, Nakuru District.

GAZETTE NOTICE No. 5557

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jonathan Mugo Mureithi (ID/2326103), is registered as proprietor in absolute ownership interest of that piece of land containing 0.28 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Rongai/Rongai Block I/285, 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 31st July, 2015.

MR/776990

M. SUNGU,
Land Registrar, Nakuru District.

GAZETTE NOTICE No. 5558

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Njenga Macharia (ID/1100280), is registered as proprietor in absolute ownership interest of that piece of land containing 0.8933 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Solai/Ndungiri Block 3/731, 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 31st July, 2015.

MR/7796892

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

GAZETTE NOTICE No. 5559

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Samuel Mungai Karanja (ID/0332317), is registered as proprietor in absolute ownership interest of that piece of land containing 1.110 hectares or thereabout, situate in the district of Nakuru, registered under title No. Rare/Teret Block 1/123, 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 31st July, 2015.

MR/7796892

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

GAZETTE NOTICE No. 5560

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Elizaphan Kimuya (ID/10774316), is registered as proprietor in absolute ownership interest of that piece of land containing 0.0405 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Nakuru/Municipality Block 15/963, 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 31st July, 2015.

MR/7796966

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

GAZETTE NOTICE No. 5561

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Stanley Kuria Kamau (ID/10893681), is registered as proprietor in absolute ownership interest of that piece of land containing 0.8094 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Bahati/Bahati Block 1/1574, 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 31st July, 2015.

MR/7796966

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

GAZETTE NOTICE No. 5562

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ruth Nyambura Njoroge (ID/3551785), is registered as proprietor in absolute ownership interest of that piece of land containing 3.293 hectares or thereabout, situate in the district of Nakuru, registered under title No. Molo South/Ikumbi Block I/136, 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 31st July, 2015.

MR/7796957

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

GAZETTE NOTICE No. 5563

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kariuki Kuria (minor), is registered as proprietor in absolute ownership interest of that piece of land containing 0.65 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Bahati/Kabatini Block I/1677, 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 31st July, 2015.

MR/7796990

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

GAZETTE NOTICE No. 5564

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Francis Koigi Wainaina (ID/0332054), is registered as proprietor in absolute ownership interest of that piece of land containing 0.9 acre or thereabouts, situate in the district of Nakuru, registered under title No. Dundori/Mugwathi Block I/2141 (Wanyororo), 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 31st July, 2015.

MR/7769990

C. W. SUNGUTI,
Land Registrar, Nakuru District.

GAZETTE NOTICE No. 5565

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Milka Kabon Kendagor (ID/4012424), is registered as proprietor in absolute ownership interest of that piece of land containing 4.08 hectares or thereabout, situate in the district of Nakuru, registered under title No. Rongai/Lengenet Block 3/11 (Kiplombe), 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 31st July, 2015.

MR/7769990

C. W. SUNGUTI,
Land Registrar, Nakuru District.

GAZETTE NOTICE No. 5566

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Issa Alijab (ID/04827540), is registered as proprietor in absolute ownership interest of that piece of land containing 1.060 hectares or thereabout, situate in the district of Nakuru, registered under title No. Solai/Ndungiri Block 5/158 (Marigat), 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 31st July, 2015.

MR/7769844

C. W. SUNGUTI,
Land Registrar, Nakuru District.

GAZETTE NOTICE No. 5567

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Beatrice Ngina Mutuku, of P.O. Box 1027, Kangundo in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.035 hectare or thereabouts, situate in the district of Machakos, registered under title No. Matungulu/Kyaume/2512, 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 31st July, 2015.

MR/7796949

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

GAZETTE NOTICE No. 5568

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Lydia Kaveke Malandi, of P.O. Box 310-90100, Machakos in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.0375 hectare or thereabouts, situate in the district of Machakos, registered under title No. Donyo Sabuk/Komarock Block I/8361, 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 31st July, 2015.

MR/7796993

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

GAZETTE NOTICE No. 5569

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Michael Kingori Ndirangu, of P.O. Box 44334, Karen in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 2.075 hectares or thereabout, situate in the district of Machakos, registered under title No. Mavoko/Town Block 3/1203, 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 31st July, 2015.

MR/7796992

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

GAZETTE NOTICE No. 5570

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Moses Mutune Kithome, of P.O. Box 81, Matuu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.595 hectares or thereabout, situate in the district of Machakos, registered under title No. Ndalani/Mavoloni Block I/1009, 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 31st July, 2015.

MR/7769965

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

GAZETTE NOTICE No. 5571

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nancy Wanjiku Nyaga, of P.O. Box 74145-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.0464 hectare or thereabouts, situate in the district of Machakos, registered under title No. Donyo Sabuk/Komarock Block I/24054, 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 31st July, 2015.

MR/7769873

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

GAZETTE NOTICE No. 5572

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Loice Anyango Auma, is registered as proprietor in absolute ownership interest of that piece of land containing 2.5 acres or thereabouts, situate in the district of Kakamega, registered under title No. Marama/Shirotsa/854, 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 31st July, 2015.

J. M. FUNDIA,

MR/7796939

Land Registrar, Kakamega District.

GAZETTE NOTICE No. 5573

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Olukunga Anjawa, is registered as proprietor in absolute ownership interest of that piece of land containing 0.80 hectare or thereabouts, situate in the district of Kakamega, registered under title No. Marama/Shirotsa/1429, 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 31st July, 2015.

J. M. FUNDIA,

MR/7769900

Land Registrar, Kakamega District.

GAZETTE NOTICE No. 5574

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Cheruiyot Soi, of P.O. Box 50, Kipkelion in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.90 hectare or thereabouts, situate in the district of Kericho, registered under title No. Kericho/Kipkelion/Chepseon Block 10 (Momoniat)/132, 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 31st July, 2015.

G. C. KORIR,

MR/7796888

Land Registrar, Kericho District.

GAZETTE NOTICE No. 5575

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Justus Kanyamu Kirigia (ID/0080317), is registered as proprietor in absolute ownership interest of that piece of land containing 1.21 hectares or thereabouts, situate in the district of Meru, registered under title No. Abothuguchi/Makandune/1180, 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 31st July, 2015.

B. K. KAMWARO,

MR/7796897

Land Registrar, Meru District.

GAZETTE NOTICE No. 5576

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Prisca Buyaki Omariba (ID/3802792), of P.O. Box 1171, Kitale in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 2.833 hectares or thereabouts, situate in the district of Trans Nzoia, registered under title No. Sinyerere/Kipsaina Block 2/Kesogon/41, 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 31st July, 2015.

W. K. SIRMA,

MR/7796898

Land Registrar, Kitale.

GAZETTE NOTICE No. 5577

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Gatobu M'Mugwika M'Marete (ID/6412180), of P.O. Box 271-00517, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of those pieces of land containing 0.045 and 0.09 hectares or thereabouts, situate in the district of Kajiado, registered under title Nos. KJD/Kitengela/54744, 54745, 54748, 54749, 54752-54757, 54759-54773, 54742, 54750, 54758, 54774-54777, 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 31st July, 2015.

J. M. WAMBUA,

MR/7769951

Land Registrar, Kajiado District.

GAZETTE NOTICE No. 5578

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Wanjiku Wanyee, of P.O. Box 21014-00505, Nairobi in Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 2.02 hectares or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kaputei North/18148, 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 31st July, 2015.

I. N. KAMAU,

MR/7769872

Land Registrar, Kajiado District.

GAZETTE NOTICE No. 5579

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Joseph Muchemi Jason (ID/0565039) and (2) Cecilia Joseph Muchemi (ID/9927515), are registered as proprietors in absolute ownership interest of that piece of land containing 0.1012 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Ngong/Ngong/26530, 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 31st July, 2015.

B. L. LONG'OLENYANG,

MR/7796931

Land Registrar, Kajiado North District.

GAZETTE NOTICE No. 5580

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS George Kimani Karanu (ID/2302335), of P.O. Box 75, Ngong Hills in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.2 hectares or thereabouts, situate in the district of Kajiado, registered under title No. Ngong/Ngong/1759, 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 31st July, 2015.

T. M. KAKEWA,
MR/7796958 *Land Registrar, Kajiado North District.*

GAZETTE NOTICE No. 5581

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Sarah Wairimu Muhoho (ID/5191485), of P.O. Box 28616, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.0513 hectare or thereabouts, situate in the district of Thika, registered under title No. Ruiru East Block 5/21, 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 31st July, 2015.

B. K. LEITICH,
MR/7769959 *Land Registrar, Thika District.*

GAZETTE NOTICE No. 5582

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Raphael Chege Wainaina (ID/6258361), of P.O. Box 189, Gatundu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.53 hectare or thereabouts, situate in the district of Thika, registered under title No. Kiganjo/Gatei/2439, 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 31st July, 2015.

P. K. KIMANI,
MR/7769953 *Land Registrar, Thika District.*

GAZETTE NOTICE No. 5583

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Naomi Njeri Muhia (ID/5155754), of P.O. Box 175, Gatura 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 Thika, registered under title No. Loc. 16/Mwagu/614, 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 31st July, 2015.

P. K. KIMANI,
MR/7769850 *Land Registrar, Thika District.*

GAZETTE NOTICE No. 5584

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nganga Nguyai (ID/3058040), of P.O. Box 1082, Thika in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.1 acres or thereabout, situate in the district of Thika, registered under title No. Chania/Ngorongo/55, 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 31st July, 2015.

P. K. KIMANI,
MR/7769988 *Land Registrar, Thika District.*

GAZETTE NOTICE No. 5585

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Ng'ang'a Machang'a (ID 2015222), of P.O. Box 137, Gatura in Kenya, is registered as proprietor in absolute ownership interest of those pieces of land containing 0.028 hectare or thereabouts, situate in the district of Thika, registered under title No. Loc. 16/Kiarutara/937 and 938, 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 31st July, 2015.

P. K. KIMANI,
MR/7769878 *Land Registrar, Thika District.*

GAZETTE NOTICE No. 5586

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Daniel Kanja Thuo (ID/13014404) and (2) Mary Wanjiru Kariuki (ID/20103828), both of P.O. Box 25709-00100, Nairobi 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 Kiambu, registered under title No. Karai/Karai/4461, 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 31st July, 2015.

W. N. MUGURO,
MR/7796903 *Land Registrar, Kiambu District.*

GAZETTE NOTICE No. 5587

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Kimani Kiarie (ID/11687468), of P.O. Box 417-00217, Limuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.0 acre or thereabouts, situate in the district of Kiambu, registered under title No. Limuru/Rironi/1151, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 31st July, 2015.

K. G. NDEGWA,
MR/7769956 *Land Registrar, Kiambu District.*

GAZETTE NOTICE NO. 5588

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS David Mbugwa Kariuki (ID/1333846), of P.O. Box 627-00518, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.668 hectares or thereabout, situate in the district of Naivasha, registered under title No. Gilgil/Karunga Block 2/134 (Chokereria), 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 31st July, 2015.

J. M. MWAURA,
Land Registrar, Naivasha District.
MR/7769975

GAZETTE NOTICE NO. 5589

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Alex Mwangi (ID/0855892), (2) George Gitau Irungu (ID/4689622), (3) John Njenga Irungu (ID/4688578) and (4) Margaret Wangui Mwaniki (ID/6668469), all of P.O. Box 674, Naivasha in the Republic of Kenya, are registered as proprietors in absolute ownership interest of that piece of land containing 0.04 hectare or thereabouts, situate in the district of Naivasha, registered under title No. Naivasha/Maraigushu Block 12/5, 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 31st July, 2015.

J. M. MWAURA,
Land Registrar, Naivasha District.
MR/7796917

GAZETTE NOTICE NO. 5590

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Zakayo Munoko Muze, is registered as proprietor in absolute ownership interest of that piece of land containing 1.79 hectares or thereabout, situate in the district of Bungoma, registered under title No. E. Bukusu/S. Sangalo/3535, 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 31st July, 2015.

P. K. SIBUCHI,
Land Registrar, Bungoma/Mt. Elgon Districts.
MR/7796872

GAZETTE NOTICE NO. 5591

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Anthony Namano Wanjala, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Bungoma, registered under title No. W. Bukusu/S. Mateka/1890, 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 land title deed provided that no objection has been received within that period.

Dated the 31st July, 2015.

P. K. SIBUCHI,
Land Registrar, Bungoma/Mt. Elgon Districts.
MR/7056538

GAZETTE NOTICE NO. 5592

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Eliud Wabule Namaswa, is registered as proprietor in absolute ownership interest of that piece of land containing 0.55 hectare or thereabouts, situate in the district of Bungoma, registered under title No. Malakisi/N. Kulisiru/805, 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 land title deed provided that no objection has been received within that period.

Dated the 31st July, 2015.

P. K. SIBUCHI,
Land Registrar, Bungoma/Mt. Elgon Districts.
MR/7056538

GAZETTE NOTICE NO. 5593

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Oloo Natsaga, is registered as proprietor in absolute ownership interest of that piece of land containing 0.4 hectare or thereabouts, situate in the district of Bungoma, registered under title No. E. Bukusu/S. Kanduyi/6384, 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 31st July, 2015.

P. K. SIBUCHI,
Land Registrar, Bungoma/Mt. Elgon Districts.
MR/7054450

GAZETTE NOTICE NO. 5594

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Ainea Wekesa Watakila, is registered as proprietor in absolute ownership interest of those pieces of land containing 11.2 and 6.35 hectares or thereabout, situate in the district of Bungoma, registered under title Nos. Ndivisi/Khalumuli/914 and 1737, 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 land title deeds provided that no objection has been received within that period.

Dated the 31st July, 2015.

P. K. SIBUCHI,
Land Registrar, Bungoma/Mt. Elgon Districts.
MR/7056538

GAZETTE NOTICE NO. 5595

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Elizabeth Waitherero, of P.O. Box 699, Thika 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 Murang'a, registered under title No. Loc. 5/Kabati/723, 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 31st July, 2015.

J. K. KAMAU,
Land Registrar, Murang'a District.
MR/7796962

GAZETTE NOTICE NO. 5596

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Wilson Chege Gatende, of P.O. Box 1675, Thika in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.426 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Loc. 3/Mukangu/983, 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 31st July, 2015.

J. K. KAMAU,
Land Registrar, Murang'a District.
MR/7796960

GAZETTE NOTICE NO. 5597

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Bedan Njoroge Gatende, of P.O. Box 1675, Thika in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.426 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Loc. 3/Mukangu/982, 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 31st July, 2015.

J. K. KAMAU,
Land Registrar, Murang'a District.
MR/7796960

GAZETTE NOTICE NO. 5598

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Benedict Ochieng Ogola (ID/13515252), of P.O. Box 57, Sega in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 14.82 hectares or thereabout, situate in the district of Ugenya, registered under title No. East Ugenya/Jera/1673, 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 31st July, 2015.

P. A. NYANJA,
Land Registrar, Ugenya/Ugunja Districts.
MR/7796895

GAZETTE NOTICE NO. 5599

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Boniface Otieno Olunga, of P.O. Box 135, Ukwala in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.2 hectare or thereabouts, situate in the district of Ugenya, registered under title No. East Ugenya/Ligala/1652, 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 31st July, 2015.

P. A. NYANJA,
Land Registrar, Ugenya/Ugunja Districts.
MR/7796895

GAZETTE NOTICE NO. 5600

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Boniface Otieno Olunga, of P.O. Box 135, Ukwala in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.46 hectare or thereabouts, situate in the district of Ugenya, registered under title No. East Ugenya/Ligala/1625, 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 31st July, 2015.

P. A. NYANJA,
Land Registrar, Ugenya/Ugunja Districts.
MR/7796895

GAZETTE NOTICE NO. 5601

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Karuoro Gitari Njoka (ID/2911695), of P.O. Box 275, Kianyaga in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.41 hectares or thereabout, situate in the district of Kirinyaga, registered under title No. Ngariama/Merichi/186, 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 31st July, 2015.

J. K. MUTHEE,
Land Registrar, Kirinyaga District.
MR/7796889

GAZETTE NOTICE NO. 5602

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Daniel Mwai Nyamu (ID/0231436), is registered as proprietor in absolute ownership interest of that piece of land containing 1.37 hectares or thereabout, situate in the district of Kirinyaga, registered under title No. Baragwe/Guama/504, 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 no valid objection has been received within that period.

Dated the 31st July, 2015.

J. K. MUTHEE,
Land Registrar, Kirinyaga District.
MR/7796833

GAZETTE NOTICE NO. 5603

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ibrahim Kihungi Samuel (ID/0346213), of P. O. Box 89, Kagio in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 3.20 hectares or thereabout, situate in the district of Kirinyaga, registered under title No. Mutithi/Chumbiri/429, 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 no valid objection has been received within that period.

Dated the 31st July, 2015.

J. K. MUTHEE,
Land Registrar, Kirinyaga District.
MR/7796833

GAZETTE NOTICE NO. 5604

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Eliud Maina Waihenya, of P.O. Box 31, Kahuhia in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 4.940 hectares or thereabout, situate in the district of Laikipia, registered under title No. Sosian/Sosian Block 3/368 (Maundu ni Meri), 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 31st July, 2015.

J. M. MWINZI,

MR/7796894

Land Registrar, Laikipia District.

GAZETTE NOTICE NO. 5605

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Milka Nashipae Suntai (ID/210432660), of P.O. Box 4-20500, Narok in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.045 hectare or thereabouts, situate in the district of Narok, registered under title No. Cis-Mara/Olopito/1737, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 31st July, 2015.

T. M. OBAGA,

MR/7796999

Land Registrar, Narok North/South Districts.

GAZETTE NOTICE NO. 5606

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) James Ng'ang'a Muturo (ID/8707725) and (2) Nancy Grace Wambui Ng'ang'a (ID/10474578), both of P.O. Box 20741-00200, Nairobi in the Republic of Kenya, are registered as proprietors in absolute ownership interest of that piece of land containing 1.2 hectares or thereabout, situate in the district of Mbeere, registered under title No. Mbeti/Gachoka/3683, 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 31st July, 2015.

N. K. NYAGA,

MR/7796937

Land Registrar, Mbeere District.

GAZETTE NOTICE NO. 5607

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kiriga Gititi (ID/3776334), of P.O. Box 70, Ishiara in the Republic of Kenya, are registered as proprietors in absolute ownership interest of that piece of land containing 1.4 hectares or thereabout, situate in the district of Mbeere, registered under title No. Evurone/Nguthi/821, 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 31st July, 2015.

N. K. NYAGA,

MR/7769930

Land Registrar, Mbeere District.

GAZETTE NOTICE NO. 5608

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Wevelton Brownstone Mzee Mwaboili, of Mombasa in the Republic of Kenya, is the beneficial owner of all that parcel of land situate in the district of Kwale, registered under title No. Kwale/Mrima/705, 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 31st July, 2015.

A. N. NJOROGE,

MR/7769901

Land Registrar, Kwale District.

GAZETTE NOTICE NO. 5609

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF TITLE DEED

WHEREAS Saidi Kazi Mwakazi, of Kwale in the Coast Province, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Kwale, registered under title No. Kwale/Golini/216, 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 31st July, 2015.

C. K. NGETICH,

MR/77669865

Land Registrar, Kwale District.

GAZETTE NOTICE NO. 5610

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Tobias Owuor Orinda (ID/0433121/64), of P.O. Box 25, Kendu Bay 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 Rachuonyo, registered under title No. West Kasipul/Konyango Kokal/1187, 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 31st July, 2015.

J. O. OSIOLO,

MR/7796899

Land Registrar, Rachuonyo South/North Districts.

GAZETTE NOTICE NO. 5611

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Caroline Karimi Muciri (ID/31049419), of P.O. Box 779, Embu 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 Kirinyaga, registered under title No. Ngariama/Ngiriambu/4990, 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 31st July, 2015.

J. K. MUTHEE,

MR/7769833

Land Registrar, Kirinyaga District.

GAZETTE NOTICE NO. 5612

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Joram Obala Ogondo and (2) Hagay Owandho Obala, are registered as proprietors in absolute ownership interest of that piece of land containing 3.6 hectares or thereabout, situate in the district of Bondo, registered under title No. Siaya/Memba/1635, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue new title deed provided that no objection has been received within that period.

Dated the 31st July, 2015.

G. M. MALUNDU,

MR/7769834

Land Registrar, Bondo/Rarieda Districts.

GAZETTE NOTICE NO. 5613

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Collins Onyango, is registered as proprietor in absolute ownership interest of that piece of land containing 0.12 hectare or thereabouts, situate in the district of Bondo, registered under title No. North Sakwa/Nyawita/1599, 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 no valid objection has been received within that period.

Dated the 31st July, 2015.

G. M. MALUNDU,

MR/7769834

Land Registrar, Bondo District.

GAZETTE NOTICE NO. 5614

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Godfrey Obayi, is registered as proprietor in absolute ownership interest of that piece of land containing 0.28 hectare or thereabouts, situate in the district of Busia/Teso registered under title No. Bunyala/Mudembi/1421, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue new title deed provided that no objection has been received within that period.

Dated the 31st July, 2015.

G. O. ONDIGO,

MR/7769835

Land Registrar, Busia/Teso Districts.

GAZETTE NOTICE NO. 5615

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Frontier Power Industries Limited, a limited liability company incorporated in the Republic of Kenya, of P.O. Box 72133-00200, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 209/12460, situate in the city of Nairobi in the Nairobi Area, by virtue of a grant registered as I.R. 125616/1, 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 31st July, 2015.

G. M. MUYANGA,

MR/7769911

Land Registrar, Nairobi.

GAZETTE NOTICE NO. 5616

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Emmanuel Kiprotich Rutoh, of P.O. Box 4060, Nairobi in the Republic of Kenya, is registered proprietor lessee of all that piece of land known as L.R. No. 209/1459, situate in the city of Nairobi in the Nairobi Area, by virtue of a lease registered in Volume N52 Folio 15/8 File 16152, 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 31st July, 2015.

G. M. MUYANGA,

MR/7796974

Land Registrar, Nairobi.

GAZETTE NOTICE NO. 5617

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS George Gitangu Thiongo, of P.O. Box 49061-00100, Nairobi in the Republic of Kenya, is registered proprietor lessee of all that piece of land known as L.R. No. 4860/21, situate in the district of Kiambu, by virtue of a certificate of title registered as I.R. 46906, 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 31st July, 2015.

G. M. MUYANGA,

MR/7796964

Land Registrar, Nairobi.

GAZETTE NOTICE NO. 5618

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS (1) Piety Celestino Goes and (2) Maria Inas Lawrence Goes, both of P.O. Box 12231-00400, Nairobi in the Republic of Kenya, is registered proprietor lessee of Town House Number Eleven (11) erected on all that piece of land known as L.R. No. 209/18984, situate in the city of Nairobi in the Nairobi Area, by virtue of a lease registered as I.R. 125437/1, 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 31st July, 2015.

G. M. MUYANGA,

MR/7769904

Land Registrar, Nairobi.

GAZETTE NOTICE NO. 5619

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Hanna Njeri Muigai, of P.O. Box 40730-00200, Nairobi in the Republic of Kenya, is registered proprietor lessee of all that piece of land known as L.R. No. 11360/9, situate in the district of Kiambu, by virtue of a certificate of title registered as I.R. 43912, 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 31st July, 2015.

MR/7796934

G. M. MUYANGA,
Land Registrar, Nairobi.

GAZETTE NOTICE No. 5620

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS James Mwangi Ng'ang'a, of P.O. Box 44013-00100, Nairobi in the Republic of Kenya, is registered proprietor lessee of all that piece of land known as L.R. No. 3734/292, situate in the city of Nairobi in the Nairobi Area, by virtue of a certificate of title registered as I.R. 11190, 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 31st July, 2015.

MR/7769961

G. M. MUYANGA,
Land Registrar, Nairobi.

GAZETTE NOTICE No. 5621

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS (1) Vallabhai Dahyabhai Patel and (2) Narendra Kumar Dhayabhai Patel, both of P.O. Box 19, Embu in the Republic of Kenya, are registered proprietors lessees of all that piece of land known as L.R. No. 205/102, situate in the city of Nairobi in the Nairobi Area, by virtue of a certificate of title registered as I.R. 68111, 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 31st July, 2015.

MR/7769969

G. M. MUYANGA,
Land Registrar, Nairobi.

GAZETTE NOTICE No. 5622

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Evans Maghasi, of P.O. Box 14954-00100, Nairobi in the Republic of Kenya, is registered proprietor of all that piece of land known as L.R. No. 26823/7, situate in the city of Nairobi in the Nairobi Area, by virtue of a certificate of title registered as I.R. 93881, 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 31st July, 2015.

MR/7769993

G. M. MUYANGA,
Land Registrar, Nairobi.

GAZETTE NOTICE No. 5623

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Isaac Mwangi Wainaina, of P.O. Box 43333, Nairobi in the Republic of Kenya, is registered proprietor of all that piece of land known as L.R. No. 1160/232, situate in the city of Nairobi in the Nairobi Area, by virtue of a grant registered as I.R. 26742, 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 31st July, 2015.

MR/7769814

G. M. MUYANGA,
Land Registrar, Nairobi.

GAZETTE NOTICE No. 5624

THE LAND REGISTRATION ACT

(No. 3 of 2012)

OPENING OF A NEW REGISTER

WHEREAS Jacob Phillip Nyaburi, of P.O. Box 62063, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.43 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Ngong/Ngong/7152, and whereas sufficient evidence has been adduced to show that the land register for said piece of land is lost, notice is given that after the expiration of sixty (60) days from the date hereof, I intend to open another land register and upon such opening, the said missing land register shall be deemed to be of no effect.

Dated the 31st July, 2015.

MR/779928

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

GAZETTE NOTICE No. 5625

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF GREEN CARD

WHEREAS Amos Kibe Njogu (ID/1765691), of P.O. Box 3067, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.225 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Nakuru/Municipality Block 16/251, 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 31st July, 2015.

MR/7769990

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

GAZETTE NOTICE No. 5626

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF GREEN CARD

WHEREAS Catholic Diocese of Nakuru, is registered as proprietor in absolute ownership interest of that piece of land containing 1.47 hectares or thereabout, situate in the district of Nakuru, registered under title No. Miti Mingi/Mbaruk Block 3/1722 (Barut), 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 31st July, 2015.

MR/7769801

C. W. SUNGUTI,
Land Registrar, Nakuru District.

GAZETTE NOTICE No. 5627

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF GREEN CARD

WHEREAS Kariuki Muchiri (ID/0711314), of P.O. Box 34352, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.29 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Escarpment/Jet Scheme/1412, 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 31st July, 2015.

M. N. MUGURO

MR/7796951

Land Registrar, Kiambu District.

GAZETTE NOTICE No. 5628

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS (1) Wambugu Ileri and (2) Flora Wanjiku Wambugu (deceased), are registered as proprietors of that piece of land known as Nairobi/Block 116/300, situate in the district of Nairobi, and whereas the High Court at Nairobi in succession cause No. 81 of 2010, has issued grant of letters of administration and certificate of confirmation in favour of John Ngucu Wambugu, of P.O. Box 208, Murang'a, and whereas the said court has executed an application to be registered as proprietor by transmission of R.L. 19 in respect of the said piece of land, and whereas the land title deed is 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 dispense with the production of the said land title deed and proceed with registration of the said instrument of R. L. 19 in favour of John Ngucu Wambugu, and upon such registration the land title deed issued earlier to the said (1) Wambugu Ileri and (2) Flora Wanjiku Wambugu (deceased), shall be deemed to be cancelled and of no effect.

Dated the 31st July, 2015.

S. M. NABULINDO,

MR/7796914

Land Registrar, Nairobi.

GAZETTE NOTICE No. 5629

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Adon Max Otieno (deceased), is registered as proprietor of that piece of land known as Nairobi/Block 32/260, situate in the district of Nairobi, and whereas the High Court at Nairobi in succession cause No. 2413 of 2006, has issued grant of letters of administration and certificate of confirmation in favour of (1) Florence Otieno and (2) Norrah Linda Wasike, both of P.O. Box 51652-00200, Nairobi, and whereas the said court has executed an application to be registered as proprietor by transmission of R.L. 19 in respect of the said piece of land, and whereas the certificate of lease is 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 dispense with the production of the said certificate of lease and proceed with registration of the said instrument of R. L. 19 in favour of (1) Florence Otieno and (2) Norrah Linda Wasike, both of P.O. Box 51652-00200, Nairobi, and upon such registration the land title deed issued earlier to the said Adon Max Otieno (deceased), shall be deemed to be cancelled and of no effect.

Dated the 31st July, 2015.

S. M. NABULINDO,

MR/7796893

Land Registrar, Nairobi.

GAZETTE NOTICE No. 5630

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Amos Kimani Kariuki (deceased), is registered as proprietor of that piece of land containing 1.242 hectares or thereabout, known as Shawa/Rongai Block 1/184, situate in the district of Nakuru, and whereas Naomi Nduta Kimani is the administrator of the estate, and whereas the said title deed in missing, 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 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 title deed to the beneficiary thereof, and upon such registration the land title deed issued earlier to the said shall be deemed to be cancelled and of no effect.

Dated the 31st July, 2015.

M. V. BUNYOLI,

MR/7769990

Land Registrar, Nakuru District.

GAZETTE NOTICE No. 5631

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Gatitu Gachema (deceased), is registered as proprietor of that piece of land containing 0.9 acre or thereabouts, known as Dundori/Mugwathi Block 1/1877, situate in the district of Nakuru, and whereas Gachemi Gatitu Gathoni is the administrator of the estate, and whereas the said title deed in missing, 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 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 title deed to the beneficiary thereof, and upon such registration the land title deed issued earlier to the said shall be deemed to be cancelled and of no effect.

Dated the 31st July, 2015.

M. V. BUNYOLI,

MR/7769958

Land Registrar, Nakuru District.

GAZETTE NOTICE No. 5632

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Gatitu Gachema (deceased), is registered as proprietor of that piece of land containing 0.9 acre or thereabouts, known as Dundori/Mugwathi Block 1/1943, situate in the district of Nakuru, and whereas Gachemi Gatitu Gathoni is the administrator of the estate, and whereas the said title deed in missing, 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 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 title deed to the beneficiary thereof, and upon such registration the land title deed issued earlier to the said shall be deemed to be cancelled and of no effect.

Dated the 31st July, 2015.

M. V. BUNYOLI,

MR/7769958

Land Registrar, Nakuru District.

GAZETTE NOTICE No. 5633

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Kariuki Githarii (deceased), is registered as proprietor of that piece of land known as Kiambaa/Karura/T. 59, containing 0.27 acre or thereabouts, situate in the district of Kiambu, and whereas the chief magistrate's court at Kiambu in succession cause No. 62 of 2009,

has issued grant of letters of administration to Peter Kamau Kariuki, and whereas the said title deed issued to Kariuki Githarii (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 to Kariuki Githarii (deceased), shall be deemed to be cancelled and of no effect.

Dated the 31st July, 2015.

K. G. NDEGWA,
MR/7796928 *Land Registrar, Kiambu District.*

GAZETTE NOTICE NO. 5634

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Joyce Muthoni Muthuuri (deceased), is registered as proprietor of that piece of land known as Ruiru/Ruiru East Block 3/618, containing 0.08096 hectare or thereabouts, situate in the district of Thika, and whereas the High Court of Kenya at Nairobi in succession cause No. 667 of 2009, has issued grant of letters of administration to Wilfred Muthuuri, and whereas the said title deed issued to Joyce Muthoni Muthuuri (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 to Joyce Muthoni Muthuuri (deceased), shall be deemed to be cancelled and of no effect.

Dated the 31st July, 2015.

S. W. KARIUKI,
MR/7769823 *Land Registrar, Thika District.*

GAZETTE NOTICE NO. 5635

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Joseph Kangethe Mungai (deceased), is registered as proprietor of that piece of land known as KJD/Ntashart/1151, containing 0.81 hectare or thereabouts, situate in the district of Kajiado North, and whereas the chief magistrate's court at Kiambu in succession cause No. 359 of 2011, has issued grant of letters of administration to (1) Penina Njeri Kangethe and (2) Edwin Kamau Kangethe, both of P.O. Box 11011, Nairobi, and whereas the said title deed issued to Joseph Kangethe Mungai (deceased) 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 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 to Joseph Kangethe Mungai (deceased), shall be deemed to be cancelled and of no effect.

Dated the 31st July, 2015.

T. M. KAKEWA,
MR/7796947 *Land Registrar, Kajiado North District.*

GAZETTE NOTICE NO. 5636

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Tecla Nabwire Wandera (deceased), is registered as proprietor of that piece of land known as Ngong/Ngong/13138, containing 0.03 hectare or thereabouts, situate in the district of Kajiado North, and whereas the High Court at Kakamega in succession cause No. 417 of 2014, has issued grant of letters of administration to Chrispinus Barasa Wandera (ID/11596816), of P.O. Box 3, Sio Port, and whereas the said title deed issued to Tecla Nabwire Wandera (deceased) 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 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 to Tecla Nabwire Wandera (deceased), shall be deemed to be cancelled and of no effect.

Dated the 31st July, 2015.

T. M. KAKEWA,
MR/7769893 *Land Registrar, Kajiado North District.*

GAZETTE NOTICE NO. 5637

KENYA SCHOOL OF GOVERNMENT

TELEPHONE OPERATORS EXAMINATION RESULTS, APRIL, 2015

IT IS notified for general information that the following three (3) candidates passed and four (4) failed the Occupational Examination for Telephone Operators held from 20th to 24th April, 2015.

Index No.	Name	P/F No.	Ministry/Department	Option
TO/00000015	Obara Rudiah Bonareri Ombaso	2007064469	Medical Services	None
TO/00000029	Sitati N. Joyce	1983037094	Education, Science and Technology	R 103
TO/00000030	Wafula Margaret Nanjala	1991073834	Land Housing and Urban Development	R 103, 104, 107
TO/00000031	Wambugu Leah Nyawira	37015	Judiciary	R 102, 106
TO/00000032	Chumba Jemutai Dorine	36750	Judiciary	None
TO/00000034	Ombiro Josephine Monyenye	1987048437	Education Science and Technology	None
TO/00000035	Adan Habiba Haji	89111294	Health	R 104, 105, 106, 107

KEY

Paper Code	Subject
R 1 TO101	Telephone Call Management.
R 2 TO102	Telecommunication Technology and Operations.
R 3 TO103	Business Calculations.
R 4 TO104	Organization And Functions of Government.
R 5 TO105	Public Relations and Customer Care.
R 6 TO106	Communication Skills.
R 7 TO107	Governance and Civil Service Regulations.

Dated the 15th July, 2015.

MR/7796874

LEAH M. MUNYAO,
Director-General.

GAZETTE NOTICE NO. 5638

THE KENYA INFORMATION AND COMMUNICATIONS ACT

(Cap. 411A)

GRANT OF LICENCES

NOTICE is given that the following applicants have been granted licenses to operate and/or provide the following services pursuant to relevant provisions of the Kenya Information and Communications Act (Cap. 411A) laws of Kenya.

Company	Business
Allan Dick and Company (East Africa) Limited, P.O. Box 12907-00100, Nairobi	Network facilities provider tier 2
Fiberlink Limited, P.O. Box 71141-00610, Nairobi	Network facilities provider tier 3
Ainushamsi Multiple Agencies Limited, P.O. Box 42139-80100, Nairobi	International postal courier operator

The Authority wishes to notify the general public that any person, natural or legal entity, desirous of making any representation and/or any objection to the grant of the said licences herein, to do so *vide* a letter addressed to the Director-General, Communications Authority of Kenya, Waiyaki Way, P.O. Box 14448-00800, Nairobi, indicating the license category on the cover enclosing it before expiry of thirty (30) days from the date of this notice and the copy of the same be forwarded to the concerned licensee.

Dated the 23rd July, 2015.

FRANCIS W. WANGUSI,
Director-General.

PTG/2405/14-15

GAZETTE NOTICE NO. 5639

THE KENYA INFORMATION AND COMMUNICATIONS ACT

(Cap. 411A)

GRANT OF LICENCES

NOTICE is given that the following applicants have been granted licenses to operate and/or provide the following services pursuant to relevant provisions of the Kenya Information and Communications Act (Cap. 411A) laws of Kenya.

Company	Business
Moi University, P.O. Box 3900-30100, Eldoret	Commercial free-to-air television
Safaricom Limited, P.O. Box 66827-00800, Nairobi	Commercial free-to-air television
Safaricom Limited, P.O. Box 66827-00800, Nairobi	Internet protocol television
Safaricom Limited, P.O. Box 66827-00800, Nairobi	Subscription management services
Safaricom Limited, P.O. Box 66827-00800, Nairobi	Terrestrial subscription broadcasting services
Cable Television Network Limited, P.O. Box 86005, Mombasa	Cable broadcasting subscription service
Corporate Media Communications Limited, P.O. Box 6516-30100, Eldoret	Commercial free-to air Television
Tamaz Communications, P.O. Box 100786-00101	Commercial free-to air television

The Authority wishes to notify the general public that any person, natural or legal entity, desirous of making any representation and/or any objection to the grant of the said licences herein, to do so *vide* a letter addressed to the Director-General, Communications Authority of Kenya, Waiyaki Way, P.O. Box 14448-00800, Nairobi, indicating the license category on the cover enclosing it before expiry of thirty (30) days from the date of this notice and the copy of the same be forwarded to the concerned licensee.

Dated the 23rd July, 2015.

FRANCIS W. WANGUSI,
Director-General.

PTG/2405/14-15

GAZETTE NOTICE NO. 5640

THE ENERGY REGULATORY COMMISSION

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

FUEL COST CHARGE

PURSUANT to clause 1 of Part III of the Schedule of Tariffs 2013, notice is given that all prices for electrical energy specified in Part II of the said Schedule will be liable to a fuel cost charge of plus 251 cents per kWh for all meter readings taken in July, 2015.

Information used to calculate the Fuel Cost Charge.

Power Station	Fuel Price in June 2015 KSh/Kg. (Ci)	Fuel Displacement Charge/ Fuel Charge June, 2015 KSh./kWh	Variation from May, 2015 Prices Increase/(Decrease)	Units in June, 2015 in kWh (Gi)
Kipevu I Diesel Plant	47.05		(1.72)	8,212,000
Kipevu II Diesel Plant (Tsavo)	74.49		(0.44)	3,155,400
Kipevu III Diesel Plant	62.29		1.71	14,633,000
Embakasi GT 1	72.75		6.14	64,470
Embakasi GT 2	72.75		6.14	1,152
Rabai Diesel with steam turbine	52.95		4.53	50,068,000
Iberafrica Diesel	75.55		0.97	155,530
Iberafrica Diesel—additional plant	75.45		0.92	10,683,020
Thika Power Diesel Plant	79.10		1.04	5,534,980
Thika Power Diesel Plant (with steam unit)	79.10		1.04	7,171,720
Gulf Power	81.93		1.10	1,959,724

Power Station	Fuel Price in June 2015 KSh/Kg. (Ci)	Fuel Displacement Charge/ Fuel Charge June, 2015 KSh./kWh	Variation from May, 2015 Prices Increase/(Decrease)	Units in June, 2015 in kWh (Gi)
Triumph	71.55		—	4,798,000
Mumias Sugar Company		3.32	0.04	—
Olkaria IV Steam Charge		1.95	0.02	95,358,117
Olkaria I Unit IV and V Steam Charge		1.95	0.02	63,424,548
UETCL Import (Non-Commercial)		13.25	0.70	4,341,394
UETCL Import (Commercial)		15.59	(0.16)	173,256
UETCL Export (Non-Commercial)		13.25	0.70	(3,639,900)
UETCL Export (Commercial)		13.14	0.76	—
Emergency Power (Muhoroni 3)	90.92		5.73	3,166,520
Garissa Diesel (Kengen)	90.99		6.18	327,619
Garissa Diesel (Agrekko)	90.99		6.18	1,779,244
Lamu Diesel	82.40		4.45	565,194
Lodwar Diesel (thermal)	107.49		0.71	568,885
Mandera Diesel (thermal)	112.68		(2.28)	674,703
Marsabit Diesel (thermal)	102.12		(1.73)	365,503
Wajir Diesel	107.30		1.38	673,125
Moyale Diesel (thermal)	142.38		—	3,319
Mpeketoni	101.92		2.66	177,056
Hola (thermal)	98.72		(0.32)	259,814
Merti (thermal)	115.17		(3.11)	22,684
Habaswein (thermal)	103.82		(0.51)	101,526
Elwak (thermal)	108.46		5.40	68,377
Baragoi	136.72		—	20,157
Mfangano (thermal)	177.54		—	28,267
Lokichogio	112.06		2.22	96,878
Takaba (thermal)	114.13		—	30,292
Eldas	143.75		—	13,590
Rhamu	115.08		(10.29)	35,216
Laisamis	103.64		—	5,626

Total units generated and purchased including hydros, excluding exports in June, 2015 (G) = 777,335,193 kWh.

JOSEPH NG'ANG'A,
Director-General.

MR/7796974

GAZETTE NOTICE No. 5641

THE ENERGY REGULATORY COMMISSION
SCHEDULE OF TARIFFS 2013 FOR ELECTRICITY TARIFFS, CHARGES, PRICES AND RATES
FOREIGN EXCHANGE FLUCTUATION ADJUSTMENT

PURSUANT to clause 2 of Part III of the Schedule of Tariffs 2013, notice is given that all prices for electrical energy specified in Part II of the said Schedule will be liable to a foreign exchange fluctuation adjustment of plus 89 cents per kWh for all meter readings taken in July, 2015.

Information used to calculate the Adjustment:

	KenGen (FZ)	KPLC (HZ)	IPPs (IPPZ)	Total (ZF+ZH+IPPZ)
Exchange Gain/(Loss)	8,331,943.24	325,164,915.33	215,011,002.96	584,507,861.53

Total units generated and purchased excluding exports in June, 2015 (G) = 777,335,193 kWh.

JOSEPH NG'ANG'A,
Director-General.

MR/7796974

GAZETTE NOTICE No. 5642

THE ENERGY REGULATORY COMMISSION
SCHEDULE OF TARIFFS 2013 FOR ELECTRICITY TARIFFS, CHARGES, PRICES AND RATES
INFLATION ADJUSTMENT

PURSUANT to clause 3 of Part III of the Schedule of Tariffs 2013, notice is given that all prices for electrical energy specified in Part II of the said Schedule will be liable to an inflation adjustment of plus 23 cents per kWh for all meter readings taken in July to December, 2015.

Information used to calculate the Adjustment:

	INFAKenGen	INFAPLCL	INFAIPPs	Last Half-year Period Inflation Costs Under/(Over) Recovery	TOTAL
Escalated Cost	293,739,677.05	166,608,629.03	480,069,882.22	(3,760,304.62)	936,657,883.68

Total projected units generated or purchased by the company in July to December, 2015 (Gp) = 4,945,316,028 kWh.

JOSEPH NG'ANG'A,
Director-General.

GAZETTE NOTICE NO. 5643

THE ENERGY REGULATORY COMMISSION
SCHEDULE OF TARIFFS 2013 FOR ELECTRICITY TARIFFS, PRICES, CHARGES AND RATES
WATER RESOURCE MANAGEMENT AUTHORITY LEVY

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

Information used to calculate the WRMA Levy:

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

<i>Hydropower Plant</i>	<i>Units Purchased in June, 2015 (kWh.)</i>
Gitaru	60,570,000
Kamburu	30,999,000
Kiambere	65,876,000
Kindaruma	14,113,001
Masinga	13,015,000
Tana	11,170,970
Wanjii	3,775,684
Sagana	307,312
Ndula	-
Turkwel	38,495,100
Gogo	449,050
Sondu Miriu	43,016,000
Sangoro	14,974,560

Total units purchased from hydropower plants with capacity equal to or above 1 MW = 296,761,676 kWh.

Total units generated and purchased including hydros excluding exports in June, 2015 = 777,335,193 kWh.

Approved 20th installment of WRMA levy arrears of KSh. 630,285,413 being recovered in 36 equal installments (KSh.) 17,507,928.

JOSEPH NG'ANG'A,
Director-General.

MR/7796974

GAZETTE NOTICE NO. 5644

THE WATER ACT

(No. 8 of 2002, section 47 (o) and 107)

LAKE VICTORIA SOUTH WATER SERVICES BOARD AND NORTHERN WATER SERVICES BOARD

SUBMISSION OF COMMENTS ON THE REGULAR TARIFF APPLICATION FOR WATER SERVICE PROVIDERS

Notice is given to the general public that:

<i>Water Services Board</i>	<i>Contracted Water Services Provider (WSP)</i>	<i>County</i>	<i>Proposed Action</i>	<i>Duration</i>
Lake Victoria South Water Services Board	Homa Bay County Water and Sanitation Company	Homa Bay	Upward Tariff Review to enable the WSP to attain full cost recovery, undertake minor investments and meet conditions to improvement of service delivery	2015/2016 to 2017/2018
Northern Water Services Board	Nyahururu Water and Sanitation Company	Laikipia	Upward Tariff Review to enable the WSP to attain full cost recovery, undertake minor investments and meet conditions to improvement of service delivery	2015/2016 to 2017/2018

Lake Victoria South and Northern Water Services Boards which provides water services by authority of a license issued by WASREB through contracted Water Services Providers (WSPs) have applied to the Water Services Regulatory Board (WASREB) for a regular tariff review for their agents as provided in the table below:

Premises where details of the proposed action can be obtained:

www.wasreb.go.ke or NHIF Building 5th Floor, Wing "A"

The public is invited to visit our website to view a summary of the proposal to increase tariffs within the next 30 days and submit any written comments to improve service delivery and or objections to the proposed upward review.

Written comments and objections can be addressed by letter or email to: Robert Gakubia, Chief Executive Officer, P.O. Box 41621-00100, Nairobi. E-mail: tariffs@wasreb.go.ke. The closing date for such comments shall be on 30th August, 2015.

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

MR/7769830

GAZETTE NOTICE NO. 5645

THE CONSTITUTION OF KENYA

THE ELECTIONS ACT

(No. 24 of 2011)

THE ELECTIONS (GENERAL) REGULATIONS, 2012

TALLYING CENTRE—NORTH UGENYA WARD BY-ELECTION FOR COUNTY ASSEMBLY REPRESENTATIVE—SIAYA COUNTY ASSEMBLY

IN EXERCISE of the powers conferred by Article 86, 88 (4) of the Constitution of Kenya, sections 19, 38 and 39 of the Elections Act, 2011 and regulations 84 and 85 of the Elections (General) Regulations, 2012, the Independent Electoral and Boundaries Commission gives notice to the public that the place listed in the Seventh Column to the Schedule shall be the tallying center for the above- mentioned By-election to be held on 17th August, 2015.

SCHEDULE

TALLYING CENTRE

County Code	County	Constituency Code	Constituency Name	County Assembly Code	County Ward	Assembly	Name of Tallying Centre
041	Siaya	232	Ugenya	1158	North Ugenya		Sega Youth Polytechnic

Dated the 29th July, 2015.

A. I. HASSAN,
Chairperson,
Independent Electoral and Boundaries Commission.

GAZETTE NOTICE NO. 5646

THE CONSTITUTION OF KENYA

THE ELECTIONS ACT

(No. 24 of 2011)

THE INDEPENDENT ELECTORAL AND BOUNDARIES COMMISSION ACT

(No. 9 of 2011)

THE ELECTIONS (GENERAL) REGULATIONS, 2012

NOMINATED CANDIDATES—NORTH UGENYA COUNTY ASSEMBLY WARD REPRESENTATIVE—SIAYA COUNTY ASSEMBLY BY-ELECTION

IN EXERCISE of the powers conferred by Articles 81, 84, 85, 88 (4), 177 (1) (a), 193 and 194 (1) (a) of the Constitution of Kenya, section 4 (d), (f), (j) and (k) of the Independent Electoral and Boundaries Commission Act, 2011, sections 13, 22, 25, 26, 31, 32 and 33 of the Elections Act, 2011, Parts III and VIII, and regulations 51 (2), (5) and 6 of the Elections (General) Regulations, 2012, the Independent Electoral and Boundaries Commission gives notice to the public that the persons listed in Column 1 and 2 to the Schedule hereto stand validly nominated to contest for the Siaya County Assembly—North Ugenya Ward.

SCHEDULE

Surname	Other Names	County Code	County Name	Constituency Code	Constituency Name	Ward Code	Ward Name	Party Code	Party Name	Abbr	Symbol
Mwanga	Stephen Okoth	041	Siaya	232	Ugenya	1158	North Ugenya	027	Jubilee Alliance Party	JAP	Humming bird with a horn
Omar	Shaban Ouma	041	Siaya	232	Ugenya	1158	North Ugenya	021	Orange Democratic Movement	ODM	Orange
Osendo	Lazarus Omondi	041	Siaya	232	Ugenya	1158	North Ugenya	033	Kenya African National Union	KANU	Cockerel

Dated the 29th July, 2015.

A. I. HASSAN,
Chairperson,
Independent Electoral and Boundaries Commission.

GAZETTE NOTICE NO. 5647

THE CONSTITUTION OF KENYA

THE ELECTIONS ACT

(No. 24 of 2011)

THE ELECTIONS (GENERAL) REGULATIONS, 2012

VOTER POLLING STATIONS—BY-ELECTION OF THE NORTH UGENYA WARD COUNTY ASSEMBLY REPRESENTATIVE—SIAYA COUNTY ASSEMBLY

IN EXERCISE of the powers conferred by Articles 86 and 88 of the Constitution of Kenya, section 19 of the Elections Act, 2011 and regulations 7 (1)–(2) and 8 of the Elections (General) Regulations, 2012, the Independent Electoral and Boundaries Commission gives notice that voting for the County Assembly Ward Representative for North Ugenya By-Election scheduled for 17th August, 2015 shall be conducted at the places listed in the Schedule to this notice.

And that—

- The County Code to the County is listed in the First Column to the Schedule.
- The County Name is listed in the Second Column to the schedule.
- The Constituency Code number is listed in the Third Column to the Schedule.
- The Constituency Name is specified in the Fourth Column to the schedule.
- The respective code to the County Assembly Ward is listed in the Fifth Column to the Schedule.
- The County Assembly Ward Name is listed in the Sixth Column to the Schedule.
- The County Assembly Ward is divided into Polling Stations and their Codes are listed in the Seventh Column to the Schedule.
- The Polling Stations are specified in the Eighth Column to the Schedule

VOTER POLLING STATIONS

County Code	County Name	Constituency Code	Constituency Name	Ward Code	Ward Name	Polling Station Code	Polling Station Name
041	Siaya	232	Ugenya	1158	North Ugenya	037	Kagonya Primary School
041	Siaya	232	Ugenya	1158	North Ugenya	038	Bar Odar Primary School
041	Siaya	232	Ugenya	1158	North Ugenya	039	Nyambiro Primary School
041	Siaya	232	Ugenya	1158	North Ugenya	040	Ugambe Primary School
041	Siaya	232	Ugenya	1158	North Ugenya	041	Sega Township Primary School
041	Siaya	232	Ugenya	1158	North Ugenya	042	Ligose Primary School
041	Siaya	232	Ugenya	1158	North Ugenya	043	Kogere Primary School
041	Siaya	232	Ugenya	1158	North Ugenya	044	Got Nanga Primary School
041	Siaya	232	Ugenya	1158	North Ugenya	045	Ligala Primary School
041	Siaya	232	Ugenya	1158	North Ugenya	046	Udira Kamrembo Primary School
041	Siaya	232	Ugenya	1158	North Ugenya	047	Nyamsenda Primary School
041	Siaya	232	Ugenya	1158	North Ugenya	048	Lela Primary School
041	Siaya	232	Ugenya	1158	North Ugenya	049	Jera Primary School
041	Siaya	232	Ugenya	1158	North Ugenya	050	Ralak Primary School

Dated the 29th July, 2015.

A. I. HASSAN,
Chairperson,

Independent Electoral and Boundaries Commission.

GAZETTE NOTICE NO. 5648

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE COUNTY ASSEMBLY OF TRANS NZOIA

SPECIAL SITTING OF THE COUNTY ASSEMBLY

NOTICE is given that pursuant to section 9 (3) of the County Governments Act and Standing Order No. 26 (3) of the Standing Orders of the County Assembly of Trans Nzoia, there shall be a special sitting of the County Assembly on Thursday, 30th July, 2015 at 2.30 p.m. the agenda thereof being—

- The Governor's Memorandum on the Trans Nzoia County Appropriation Bill, 2015.
- Authorization of withdrawal from the County Revenue Fund.
- Tabling of the Trans Nzoia County Ward Development Fund (Amendment) Bill, 2015.

Dated the 24th July, 2015.

DAVID KINISU SIFUNA,
Speaker, County Assembly of Trans Nzoia.

GAZETTE NOTICE NO. 5649

THE WATER ACT

(No. 8 of 2002)

ELDORET WATER AND SANITATION COMPANY LIMITED (ELDOWAS)

WATER AND SEWERAGE TARIFF

THE Water Services Regulatory Board (WASREB) has approved the Regular Tariff Adjustment (RTA) for Eldoret Water and Sanitation Company Limited (ELDOWAS) in line with section 73 (5) of the Water Act, 2002.

Lake Victoria North Water Services Board (LVNWSB) gives a one (1) month's notice to all existing and potential customers of Eldoret Water and Sanitation Company Limited that the tariffs have been adjusted. The new tariffs are as shown below:

1.0. Water tariff structure for the year 2015/2016 to 2017/2018

Residential/ Government institutions		
	Consumption Block in m ³	Approved tariff (KSh./m ³)
	0-6	Flat rate KSh.144.00
	7 – 20	44.00
	21 – 50	55.00
	51 – 100	75.00
	101 – 300	94.00
	300 and above	105.00
Commercial/ Industrial institutions		
	0-6	Flat rate Kshs.144.00
	7 – 20	44.00
	21 – 50	55.00
	51 – 100	75.00
	101 – 300	94.00
	300 and above	105.00
Standpipes/ Kiosks		
		20
Public schools, Universities and Colleges		
	0 – 600	22
	601 – 1200	25
	1200 and above	30

2.0 Sewerage Tariff

- Sewerage is charged at 75% of the water billed for all customers with a sewer connection.
- Disconnected water accounts shall be charged based on the average of the last three months' sewer charges before the disconnection.
- Customer with no water connection:
 - Domestic customers : Flat rate of KSh. 200 per month.
 - Government, schools, residential flats, gated communities and commercial/Industrial customers: 75% of volume of water used as per the metered source of water.

3.0 Other Charges

Item	Approved charge (KSh.)
Meter rent per month	
Meter size	
½ inch	50
¾ inch	50
1 inch	250
1 ½ inch	250
2 inches	250
2 ½ inches	450
3 inches	450
4 inches	800
5 inches	1,500
6 inches and above	2,000
Water Deposits	
Category of consumers	
Domestic	1,000
Domestic consumer (single connection serving more than one single dwelling including flats)	10,000
Retails shops more than 10m ³	3,500
Bar, Restaurants more than 15m ³	6,000
Hotel class "A" and "B" less than 150m ³	12,000
Hotels class "C" and "D" more than 150m ³	20,000
Hospitals more than 150m ³	20,000
Health centers less than 150m ³	12,000
Other charges	
Schools and other institutions more than 200m ³	20,000
Schools less than 200m ³	10,000
Minor construction sites more than 200m ³	15,000
Major construction sites more than 200m ³	50,000
Light industries less than 200m ³	30,000
Medium industries between 200m ³ and 300m ³	50,000
Heavy industries more than 300m ³	100,000
Water kiosks	5,000
Other charges	
Connection fee, excluding labour and materials	2,500
Reconnection fee – at meter point	1,000
Reconnection fee – at mains	3,000 and double deposit
Illegal connection including self reconnection – Commercial, Industry, Construction (Fraud)	100,000 plus estimated consumption during the period of the illegality
Illegal connection including self reconnection (Fraud) Domestic	30,000 plus estimated consumption during the period of the illegality
Surcharge for tampering with meters (this to include meter removal, reversing of meter, etc)	5,000 plus estimated consumption during the period of the illegality
Surcharge of direct suction of water from the supply line using a pump	10,000
Tanker – 8,000, 16,000 litres	2,500, 5,000 respectively per tanker within WSP area for all consumers
Replacement of stolen or damaged meters	100% of the market cost of the meter
Exhauster services	3,000 for informal settlements and 4,000 for other customers
Meter testing on request	100
Sewer connection – Residential	5,000
Sewer connection – commercial	7,500
Sewer connection – Industrial	15,000
Sewer connection	15,000

Application for construction must be accompanied by approved building plan and a copy of the lease/title-deed.

4.0 Conditions attached to the approved tariff

The tariff adjustment is approved for three years, and during which all the assumptions made in the tariff projections will be monitored and ELDOWAS is expected to meet the targets below:

Performance indicator	2015/16 Target	2016/17 Target	2017/18 Target
Water Coverage (%)	77	79	81
Water quality standards (%)	100 % compliance with the quality standards		
Non Revenue Water (NRW)	25	24.5	24
Hours of supply (Hrs)	24	24	24
Staff per 1,000 connections	4	4	4
Metering ratio (%)	100	100	100
Collection Efficiency (%)	95	95	95
Resale at kiosk	Regulate resale by water kiosk vendors at KSh. 1.00 per 20-litre. Tariffs at kiosks must be displayed at strategic points for public awareness.		

GEORGE KWEDHO,
Chief Executive Officer,
Lake Victoria North Water Services Board.

Approved by:

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

MR/7796943

Gazette Notice No. 5650

THE CO-OPERATIVE SOCIETIES ACT

(Cap. 490)

INQUIRY ORDER

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

(a) by-laws,

(b) working and financial conditions; and

of Mutethia Rural Sacco Society Limited (CS/12451) and Rwama Farmers Co-operative Society Limited (CS/8058), and in accordance with section 58 as read together with section 73 of the Co-operative Societies Act of the laws of Kenya.

Now therefore I authorize (1) Fredrick Eboyele Kaduka, Co-operative Officer, Headquarters and (2) Samwel Kyalo, Co-operative Officer, Headquarters, to hold an inquiry within fourteen (14) days at such place and time as may be expedient and duly notified by them.

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

Section 60 (1)—Cost of inquiry.

Section 60 (2)—Recovery of costs of expenses.

Section 73—Surcharges.

Section 94—Offences

Dated the 15th June, 2015.

P. L. M. MUSYIMI,
Commissioner for Co-operative Development.

MR/7796790

GAZETTE NOTICE NO. 5651

THE COMPANIES 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 of this Gazette, the names of the undermentioned companies shall unless cause is shown to the contrary be struck off the register of companies and the company shall be dissolved.

Number	Name of Company
C. 139399	Asiliano Limited
C. 102582	Digital Productions Limited

Number	Name of Company
C80016	Ethan Godowns Limited
CPR/2011/45987	Globaltrain Institute Limited
CPR/2011/50006	Goldline Holdings Limited
CPR/2010/31501	Hela Bora Limited
C69591	High-Tech Electronics and Allied Services Limited
CPR/2014/171318	Integrated Ymr Limited
CPR/2012/78486	Iqra Communications Limited
C43474	Leckie Brothers Limited
CPR/2011/53799	Nagarjuna Construction Company (Kenya) Limited
CPR/2009/14488	Sovereign Mergers Limited
CPR/2011/46036	Taninvest Company Limited
C146178	Terrain Works Limited
C53381	Tevel Holdings Limited
C95412	Wakamu Plants & Equipment Limited
CPR/2011/56364	Waterpro Africa Limited
CPR/2009/11637	Zawapa Limited

Dated the 29th July, 2015.

COLLETA MAWEU,
for Registrar of Companies.

GAZETTE NOTICE NO. 5652

THE COMPANIES ACT

(Cap. 486)

DISSOLUTION

PURSUANT to section 373 (1) of the Companies Act, it is notified for general information that the undermentioned company is dissolved.

Number	Name of Company
CF/2013/92412	HSBC Bank PLC

Dated the 29th July, 2015.

COLLETA MAWEU,
for Registrar of Companies.

GAZETTE NOTICE NO. 5653

THE COMPANIES ACT

(Cap. 486)

IN THE MATTER OF STANDARD CHARTERED MANAGEMENT SERVICES LIMITED

(Members' Voluntary Winding-up)

APPOINTMENT OF LIQUIDATOR

Name of Company.—Standard Chartered Management Services Limited.

Address of registered office.—Standard Chartered at Chiromo, 48, Westlands Road.

Registered postal address.—P.O. Box 30003–00100, Nairobi.

Nature of business.—Management company.

Liquidator's name.—Njoroge Obadiah Kimani (Dr.).

Liquidator's address.—P.O. Box 20122–00200, Nairobi.

Date of appointment.—9th June, 2015.

By whom appointed.—Standard Chartered Bank of Kenya Limited.

Dated the 31st July, 2015.

N. O. KIMANI,
Liquidator.

MR/7769813

GAZETTE NOTICE NO. 5654

THE PHYSICAL PLANNING ACT

(Cap. 286)

COMPLETION OF PART DEVELOPMENT PLAN

PDP No. KAP/126/2015/02 for Proposed Site for National Environmental Management Authority (NEMA) Offices)

NOTICE is given that preparation of the above-mentioned development plan were completed on 24th June, 2015.

The development plan relate to land situated within Kapsabet Town, Nandi County.

Copies of the part development plan have been deposited for public inspection at the Kapsabet Town Administration Office and County Physical Planning Office, Kapsabet.

The copies so deposited are available for inspection free of charge by all persons interested at the Kapsabet Town Administration Office and County Physical Planning Office, Kapsabet, 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 555, Kapsabet, within sixty (60) days from the date of publication of this notice and such representation or objection shall state the grounds on which it is made.

Dated the 15th July, 2015.

MR/7796916 V. N. KIOKO,
for Director of Physical Planning.

GAZETTE NOTICE NO. 5397

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

NOTICE TO THE PUBLIC TO SUBMIT COMMENTS ON AN ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED MIREMA QUARRY ALONG NORTHERN BYPASS ON PLOT L.R. NO. 11478, KASARANI AREA, NAIROBI COUNTY

INVITATION OF PUBLIC COMMENTS

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

The proponent (Elizabeth Njeri Hinga) is intending to carry out quarrying activities along Northern By-pass on Plot L.R. No. 11478, Kasarani area, Nairobi County.

The quarry has been largely exhausted and a fraction of the bigger quarry on 150 acres has also been exhausted. Quarrying of stones is proceeded by sale of wastes then proceeded by rehabilitation and landscaping leaving flat prime grounds ideal for real estate.

The following are the anticipated impacts and proposed mitigation measures:

Project Activities	Negative Impacts	Mitigation Measures
• Clearance and removal of top soil	• Depletion of plant cover and soil erosion.	• Replant/rehabilitate damaged areas.
• Excavation	• Oil spills leading to pollution.	• Collect and dispose garbage periodically.
• Earthworks	• Accidents and fire	• Provide PPE such as helmets, dust masks, ear muffs and overalls.
	• Noise and dust.	
	• Poor solid and liquid waste management.	
• Quarrying/blasting/burrow	• Noise, vibration and dust.	• Fence off danger areas.

- | | | |
|--|---|---|
| <ul style="list-style-type: none"> pits | <ul style="list-style-type: none"> • Siltation and erosion. • Soil destabilization. • Solid/water management. • Property damage • Injury. • Land degradation. | <ul style="list-style-type: none"> • Ensure use of serviceable machinery. • Rehabilitate disturbed and exhausted sections. • Excavate with due consideration to environment with intent to rehabilitate. • Houses near the boundary relocated away from site. • Insure workers under Work Injury Benefits Act. • Display warning signs on all danger points such as paths approaching cliffs and pits. • Use licensed blaster and approved explosives. • Blasting time, signal, and safety will be regulated. |
| <ul style="list-style-type: none"> • Storage and loading of materials | <ul style="list-style-type: none"> • Noise. • Dust. • Accidents. | <ul style="list-style-type: none"> • Train workers in safety and health. • Carry out operations at daytime. • Heap crushed stones away from working areas. |
| <ul style="list-style-type: none"> • Abandonment of sites | <ul style="list-style-type: none"> • Abandoned quarry may support little vegetation. • Abandoned cliffs endanger public health. • Loss of value of land. | <ul style="list-style-type: none"> • Carry out backfill with quarry wastes and import red soil to top up site. • Change use to other use. • Spread top soil on rocky sites. • Pit latrines should be filled after site closure. • Proponent intends to rehabilitate and develop the site. |

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

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

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

(c) County Director of Environment, Nairobi County.

The National Environment Management Authority invites members of the public to submit oral or written comments within thirty (30) days from the date of publication of this notice to the Director-General, NEMA, to assist the Authority in the decision making process for this project. A copy of Environmental Assessment report can be downloaded at www.nema.go.ke and comments can also be e-mailed to dgnema@nema.go.ke.

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

MR/7796561

GAZETTE NOTICE No. 5655

THE ENVIRONMENTAL MANAGEMENT AND
CO-ORDINATION ACT
(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY
NOTICE TO THE PUBLIC TO SUBMIT COMMENTS ON AN
ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT
FOR THE PROPOSED CORAL DRIVE APARTMENTSON PLOT
L.R NO. 3587/I/MN WITHIN NYALI AREA, MOMBASA COUNTY

INVITATION OF PUBLIC COMMENTS

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

The Proponent (Spacemaster Properties Limited) is proposing to construct Coral Drive Apartments on Plot L.R. No. 3587/I/MN, Nyali Area, Mombasa County.

The proposed project involves the construction, subsequent occupation and possible decommissioning of residential apartments and auxiliary amenities, christened Coral Drive Apartments. The development will feature three (3) residential apartment blocks, each consisting of Ground, 1st – 4th floors.

The following are the anticipated impacts and proposed mitigation measures:

Environmental & Social Mitigation measures
Impacts

- | | |
|---|--|
| Occupational health and safety of workers | <ul style="list-style-type: none"> • Contractor to comply with the requirements of the Occupational Safety and Health Act (OSHA) by registering the site as a workplace and providing workers with appropriate Personal Protective Equipment (PPE). |
| Solid waste at the construction site | <ul style="list-style-type: none"> • Procure the services of a NEMA licensed waste handler to manage solid waste from the construction site. • All recyclable materials should be collected and sent to a licensed company for recycling. |
| Air pollution | <ul style="list-style-type: none"> • Contractor to deploy fine dust screens at the project site during construction. • Sprinkle dust producing material such as ballast with water during offloading on site. • Use serviceable machinery and vehicles for supply of raw materials. |
| Noise pollution | <ul style="list-style-type: none"> • Delivery of raw materials to site to be done only during the day. • No delivery of raw materials should be undertaken during the weekends |
| Insecurity | <ul style="list-style-type: none"> • Proponent and contractor to vet all workers on site. • Require certificates of good conductor from potential employees and copies of identification documents for all workers to be retained by the contractor. |
| Speed and neighborhood safety concerns | <ul style="list-style-type: none"> • Erect speed limit signage along the access road. • Compel drivers to comply with the recommended speeds. |
| Solid waste generation | <ul style="list-style-type: none"> • Provide litter bins that encourage the separation of wastes for recycling • Contract a NEMA licensed solid waste handler to manage waste from the development. |
| Sewage management | <ul style="list-style-type: none"> • Installation of a bio-digester to treat sewage from the development. |

- Increase in electricity demand • Apply to KPLC to obtain a higher capacity transformer for the area to accommodate the new development within the national grid.
- Firefighting • Firefighting equipment and trained personnel will be provided
- Traffic increase and congestion • The development will provide for acceleration and de-acceleration lanes for traffic to and from the apartments.
- The development should be serviced by two gates instead of one and provide dedicated entry and exist lanes.
 - The entrance to the development will be truncated to ensure that vehicles waiting to access the gate do not stop along the access road but within the truncation.

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

- (a) Director-General, NEMA, Popo Road, off Mombasa Road, P.O. Box 67839-00200, Nairobi.
- (b) Principal Secretary, Ministry of Environment and Mineral Resources, NHIF Building, Community, P.O. Box 30126-00100, Nairobi.
- (c) County Director of Environment, Mombasa 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 for this project. A copy of Environmental Assessment report can be downloaded at www.nema.go.ke and comments can also be e-mailed to dgnema@nema.go.ke.

Z. O. OUMA,
for Director-General,

MR/7769978 National Environment Management Authority.

GAZETTE NOTICE NO. 5656

THE TRUSTEE ACT

(Cap. 167)

IN THE ESTATE OF MARGARET ANN AINSCOW ALIAS ANN MARGARET AINSCOWE ALIAS ANN MARGARET FERNANDES (DECEASED)

PURSUANT to section 29 of the Trustee Act (Cap. 167) notice is given that all creditors and others having any claims against or claiming to be beneficially interested in the estate of the deceased, late of Watamu in the Republic of Kenya, who died on 14th January, 2014 and in respect of whose estate a grant of probate of written will was issued on 16th December, 2014 by the High Court of Kenya at Nairobi to (1) Barbara Darnborough and (2) Kenneth Hamish Wooler Keith (the "executors") in Succession Cause No. 1389 of 2014, are required to send particulars in writing to the executors or to the undersigned advocates all of whose address for such purposes is at P.O. Box 40034-00100, Nairobi on or before the expiry of two calendar months from the date that a copy of this notice shall appear in the *Kenya Gazette* after the expiry of which period the executors will proceed to distribute the assets of the deceased among the persons entitled to them having regard only to the claims of which they have had notice and shall not be liable for the assets of the deceased or any part of them so distributed to any person or persons of whose claims or demands they then have not had notice.

Dated the 16th July, 2015.

DALY & FIGGIS,
Advocates for the Executors.

GAZETTE NOTICE NO. 5657

THE MOMBASA HOSPITAL

DISPOSAL OF RECORDS

NOTICE is given that one (1) month after the date of publication of this notice the Mombasa Hospital Association, P.O. Box 90294,

Mombasa, shall dispose off and destroy the following records in its possession—

In-patient files	2008—2009
Out-patient registers	2008—2009
Out-patient cards	2008—2009
X-Ray reports/films	2008—2009
Copies of laboratory reports (In-patient and out-patient)	2008—2009
NHIF claim forms (copies)	2008—2009
Debtors and creditors files	2008—2009
In-patient registers	2008—2009
Theatre registers	2008—2009

Accordingly, take notice that any of such records that no claim is made of and substantiated in accordance with the law shall be destroyed without further notice thereof.

Dated the 13th July, 2015.

A. NASSER,
Company Secretary/Administrative Director.

GAZETTE NOTICE NO. 5658

KALULU AUTO GARAGE

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to the provisions of section 5 of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, to the owner of the undermentioned motor vehicle—

Reg. No.	Model	Chassis No.	Colour
KBQ 743G	Nissan Navara	JNTCPUD22UOI30079	Metallic

which is lying within the premises of Messrs Kalulu Auto Garage Limited, off Kikuyu Road, Dagorreti Corner Shopping Centre, to take delivery of the same within thirty (30) days from the date of publication of this notice upon payment of all accumulated storage charges, repair and other incidental costs incurred as at the date of delivery is taken. If the foresaid vehicle is not collected at the expiry of this notice, the same will be sold by public auction or private treaty by Melody Traders (Auctioneers) Wambaa House, Kikuyu Township, Kiambu County, without any further notice thereof.

JACKSON NDEGWA KIBUI,
Managing Director.

GAZETTE NOTICE NO. 5659

MBOI-KAMITI FARMERS COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF SHARE CERTIFICATE

Certificate No. 548 in the name of Mwangi Kabae.

WHEREAS Mwangi Kabae, of P.O. Box 770, Ruaraka, Nairobi is registered as proprietor in absolute ownership interest of Mboi-Kamiti Farmers Company Limited vide Share Certificate/Ballot Card No. 548 in Mboi-Kamiti Farmers Company Limited, and whereas sufficient evidence has been adduced to show that the said share certificate has been reported lost. Notice is given that after the expiry of sixty (60) days from the date hereof a new share certificate will be issued by the said company provided that no objection has been received within that period.

Dated the 20th July, 2015.

G. W. WAINAINA & COMPANY,
MR/7796963 Advocates for Mwangi Kabae.

GAZETTE NOTICE No. 5660

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. 203855 in the name and on the life of Fidel Omondi Wanga.

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 7th July, 2015.

MR/7796879

ALEX MWANGI,
Life Department.

GAZETTE NOTICE No. 5661

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. IL201100013376 in the name and on the life of Humphrey Muturi Waituika.

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 29th May, 2015.

MR/7796879

ALEX MWANGI,
Life Department.

GAZETTE NOTICE No. 5662

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. ULK0400021 in the name and on the life of Amunga Herman Chibole.

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 7th July, 2015.

MR/7796879

ALEX MWANGI,
Life Department.

GAZETTE NOTICE No. 5663

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. 193781 in the name and on the life of Charles Khama Owuor Babu.

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 7th July, 2015.

MR/7796879

ALEX MWANGI,
Life Department.

GAZETTE NOTICE No. 5664

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICIES

Policy No. 205663 and 205664 in the name and on the life of Joseph Mwangi Wanjima.

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 7th July, 2015.

MR/7796879

ALEX MWANGI,
Life Department.

GAZETTE NOTICE No. 5665

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. 122791 in the name and on the life of Moez Kabirudin Manji.

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 22nd June, 2015.

MR/7796879

ALEX MWANGI,
Life Department.

GAZETTE NOTICE No. 5666

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 161-1315 in the name and on the life of Sammy Kiyoo Macaria.

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 20th July, 2015.

MR/7796981

J. K. MITEI,
Underwriting Manager, Life.

GAZETTE NOTICE No. 5667

CORPORATE INSURANCE COMPANY LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 34172, Nairobi

LOSS OF POLICY

Policy No. CL/20/13220 in the name and on the life of Elizabeth Ndabi Wanjiku.

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 14th July 2015.

MR/7796831

JOAN NJUKI,
Life Department.

GAZETTE NOTICE NO. 5668

CHANGE OF NAME

NOTICE is given that by a deed poll dated 28th January, 2013, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 155, in Volume D1, Folio 354/4623, File No. MMXIII, by our client, Leah Njeri Walcott, of P.O. Box 20826-00200, Nairobi in the Republic of Kenya, formerly known as Leah Njeri Maina, formally and absolutely renounced and abandoned the use of her former name Leah Njeri Maina and in lieu thereof assumed and adopted the name Leah Njeri Walcott, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Leah Njeri Walcott only.

Dated the 3rd June, 2015.

MR/7796936

G. KAMONDE & COMPANY,
Advocates for Leah Njeri Walcott,
formerly known as Leah Njeri Maina.

GAZETTE NOTICE NO. 5669

CHANGE OF NAME

NOTICE is given that by a deed poll dated 30th June, 2015, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 655, in Volume D1, Folio 171/4594, File No. MMXV, by our client, Candice Nyambura Irungu, of P.O. Box 59467-00200, Nairobi in the Republic of Kenya, formerly known as Jane Nyambura Irungu, formally and absolutely renounced and abandoned the use of her former name Jane Nyambura Irungu and in lieu thereof assumed and adopted the name Candice Nyambura Irungu, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Candice Nyambura Irungu only.

Dated the 20th July, 2015.

MR/7796954

L. N. MUGO & COMPANY,
Advocates for Candice Nyambura Irungu,
formerly known as Jane Nyambura Irungu.

GAZETTE NOTICE NO. 5670

CHANGE OF NAME

NOTICE is given that by a deed poll dated 12th May, 2015, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 3228, in Volume D1, Folio 163/4413, File No. MMXIV, by our client, Noelina Wadaki Tino, of P.O. Box 879-00100, Nairobi in the Republic of Kenya, formerly known as Noelina Wadaki Odhiambo, formally and absolutely renounced and abandoned the use of her former name Noelina Wadaki Odhiambo and in lieu thereof assumed and adopted the name Noelina Wadaki Tino, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Noelina Wadaki Tino only.

Dated the 15th July, 2015.

MR/7796986

KIBUNGEI & ONYANGO,
Advocates for Noelina Wadaki Tino,
formerly known as Noelina Wadaki Odhiambo.

GAZETTE NOTICE NO. 5671

CHANGE OF NAME

NOTICE is given that by a deed poll dated 17th June, 2015, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2018, in Volume D1, Folio 156/4309, File No. MMXV, by our client, Lucy Wangari Njuguna, of P.O. Box 118-00216, Githunguri in the Republic of Kenya, formerly known as Lucy Wangari Mwaura, formally and absolutely renounced and abandoned the use of her former name Lucy Wangari Mwaura and in lieu thereof assumed and adopted the name Lucy Wangari Njuguna, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Lucy Wangari Njuguna only.

Dated the 22nd July, 2015.

MR/7769977

MITAMBO & COMPANY,
Advocates for Lucy Wangari Njuguna,
formerly known as Lucy Wangari Mwaura.

GAZETTE NOTICE NO. 5672

CHANGE OF NAME

NOTICE is given that by a deed poll dated 10th July, 2015, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1654, in Volume D1, Folio 177/4663, File No. MMXU, by me, Hassan N. Lakicha & Co., advocates on behalf of Abass Haji Noor (minor), of P.O. Box 20-00100, Nairobi in the Republic of Kenya, formerly known as Abass Hamzow Haji Noor, formally and absolutely renounced and abandoned the use of his former name Abass Hamzow Haji Noor and in lieu thereof assumed and adopted the name Abass Haji Noor for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Abass Haji Noor only.

MR/7769995

HASSAN N. LAKICHA,
on behalf of Abass Haji Noor (minor),
formerly known as Abass Hamzow Haji Noor.

GAZETTE NOTICE NO. 5673

CHANGE OF NAME

NOTICE is given that by a deed poll dated 13th November, 2014, duly executed and registered in the Registry of Documents at Mombasa, as Presentation No. 337, in Volume B-13, Folio 1142/8695, File No. 1637, by our client, Tresia Wanjiru Krakman, of P.O. Box 84719-80100, Mombasa in the Republic of Kenya, formerly known as Tresia Wanjiru Krakman alias Mrs. Teresia Louis Wanjiru alias Teresia W. Louis alias Damaris Wanjiru Kraakman alias Damaris Wanjiru Kraakman alias Damaris Wanjiru Kraakman alias Maria Wanjiru Kraakman alias Teresia Wanjiru Louis Nganga, formally and absolutely renounced and abandoned the use of her former name Tresia Wanjiru Krakman alias Mrs. Teresia Louis Wanjiru alias Teresia W. Louis alias Mrs. Damaris Wanjiru Kraakman alias Damaris Wanjiru Kraakman alias Maria Wanjiru Kraakman alias Teresia Wanjiru Louis Nganga, and in lieu thereof assumed and adopted the name Teresia Wanjiru Krakman, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Teresia Wanjiru Krakman only.

Dated the 13th November, 2014.

MR/7769838

MUTISYA BOSIRE & COMPANY,
Advocates for Teresia Wanjiru Krakman,
Formerly known as Tresia Wanjiru Krakman
alias Mrs. Teresia Louis Wanjiru alias Teresia W.
Louis alias Mrs. Damaris Wanjiru Kraakman alias
Damaris Wanjiru Kraakman alias Damaris
Wanjiru Kraakman alias Maria Wanjiru
Kraakman alias Teresia Wanjiru Louis Nganga.

GAZETTE NOTICE NO. 5674

CHANGE OF NAME

NOTICE is given that by a deed poll dated 23rd April, 2015, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1331, in Volume D1, Folio 121/3611, File No. MMXV, by our client, David Otieno Bwana, of P.O. Box 165-40400, Suna in the Republic of Kenya, formerly known as Levi Mwanawasa Bwana, formally and absolutely renounced and abandoned the use of his former name Levi Mwanawasa Bwana and in lieu thereof assumed and adopted the name David Otieno Bwana, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name David Otieno Bwana only.

MR/7796582

NANCY M. KILONZO & COMPANY,
Advocates for David Otieno Bwana,
formerly known as Levi Mwanawasa Bwana.

NOW ON SALE**ECONOMIC SURVEY, 2015***Price: KSh. 1,500***THE FINANCE BILL, 2015***Price: KSh. 180***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:

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

GAZETTED SUPPLEMENT CHARGES—PER COPY:

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

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

ADVERTISEMENT CHARGES:

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

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

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

S. N. MIGWI,
Ag. Government Printer.