

THE KENYA GAZETTE

Published by Authority of the Republic of Kenya

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

Vol. CXVII—No. 88

NAIROBI, 21st August, 2015

Price Sh. 60

CONTENTS

GAZETTE NOTICES

	PAGE
The Clinical Officers (Training, Registration and Licensing) Act—Appointment.....	1928
The Industrial Property Act—Appointments.....	1928
The Standards Act—Appointment.....	1928
The Kenya Meat Commission Act—Appointment.....	1928
The Labour Relations Act—Application for Registration of Trade Union.....	1928
The Land Registration Act—Issue of Provisional Certificates, etc.....	1928–1943
The National Treasury—Statement of Actual Revenues and Net Exchequer Issues.....	1943–1945
The Kenya Information and Communications Act—Application for Licences.....	1946
The Co-operative Societies Act—Liquidation/Cancellation Order.....	1946
The Water Act—Approved Tariff Structure.....	1946–1948
The Physical Planning Act—Completion of Part Development Plan.....	1948
The Environmental Management and Co-ordination Act—Environmental Impact Assessment Study Report.....	1948–1949
Disposal of Uncollected Goods.....	1950
Loss of Policies.....	1950–1954
Change of Names.....	1954–1955

SUPPLEMENT Nos. 138, 139 and 140

National Assembly Bills, 2015

	PAGE
The Election Laws (Amendment) (No. 2) Bill, 2015.....	3041
The Natural Resources (Classes of Transactions Subject to Ratification) Bill, 2015.....	3067
The Land Laws (Amendment) Bill, 2015.....	3075

SUPPLEMENT Nos. 141 and 142

Legislative Supplement

LEGAL NOTICE NO.	PAGE
164—The Public Finance Management (Strategic Food Reserve Trust Fund) (Amendment) (No. 2) Regulations, 2015.....	1009
165—The Income Tax Act—Exemption.....	1011

CORRIGENDA

IN Gazette Notice No. 5530 of 2015—

- (a) Delete the name "Henry Sangole Amaje" and substitute therefor the name "Henry Songole Amaje".
- (b) Delete the name "Arch. Steven Wabwire Oundo" and substitute therefor the name "Arch. Steven Bwire Olundo"; and
- (c) Delete the name "Kipkorir Loice Jepkemboi" and substitute therefor the name "Kipkiror Loice Jepkemboi".

IN Gazette Notice No. 4405 of 2015 amend the expression printed as "issue of a new land title deed" to read "opening of a new register" where it appears.

GAZETTE NOTICE NO. 6054

THE CLINICAL OFFICERS (TRAINING, REGISTRATION AND LICENCING) ACT

(Cap. 260)

APPOINTMENT

IN EXERCISE of the powers conferred by section 3 (2) of the Clinical Officers (Training, Registration and Licensing) Act, the Cabinet Secretary for Health appoints—

SIMON KANG'ETHE (PROF.)

to be the Chairman of the Clinical Officers Council, for a period of three (3) years.

Dated the 3rd August, 2015.

JAMES MACHARIA,
Cabinet Secretary for Health.

GAZETTE NOTICE NO. 6055

THE INDUSTRIAL PROPERTY ACT

(No. 3 of 2001)

THE INDUSTRIAL PROPERTY TRIBUNAL

APPOINTMENT

IN EXERCISE of the powers conferred by section 113 (1) of the Industrial Property Act, 2001, the Cabinet Secretary for Industrialization and Enterprise Development appoints—

HASSAN N. LAKICHA

to be Chairman of the Industrial Property Tribunal for a period of three (3) years, with effect from the 11th August, 2015.

Dated the 11th August, 2015.

ADAN MOHAMED,
Cabinet Secretary for Industrialization and Enterprise Development.

GAZETTE NOTICE NO. 6056

THE STANDARDS ACT

(Cap. 496)

THE STANDARDS TRIBUNAL

APPOINTMENT

IN EXERCISE of the powers conferred by section 16A (2) of the Standards Act, the Cabinet Secretary for Industrialization and Enterprise Development appoints—

GLADYS MUTHONI MBURU (MS.)

to be Chairman of the Standards Tribunal, for a period of three (3) years, with effect from the 11th August, 2015.

Dated the 11th August, 2015.

ADAN MOHAMED,
Cabinet Secretary for Industrialization and Enterprise Development.

GAZETTE NOTICE NO. 6057

THE INDUSTRIAL PROPERTY ACT

(No. 3 of 2001)

THE INDUSTRIAL PROPERTY TRIBUNAL

APPOINTMENT

IN EXERCISE of the powers conferred by section 113 (3) of the Industrial Property Act, 2001, the Cabinet Secretary for Industrialization and Enterprise Development appoints—

Godfrey Owino,

Brettah Muthuri (Mrs.),

to be members of the Industrial Property Tribunal, for a period of three (3) years, with effect from the 11th August, 2015.

Dated the 11th August, 2015.

ADAN MOHAMED,
Cabinet Secretary for Industrialization and Enterprise Development.

GAZETTE NOTICE NO. 6058

THE KENYA MEAT COMMISSION ACT

(Cap. 363)

APPOINTMENT

IN EXERCISE of the powers conferred by section 6 (1) of the Kenya Meat Commission Act, the Cabinet Secretary for Agriculture, Livestock and Fisheries appoints—

JOSEPH J. LEARAMO

to be Managing Commissioner of the Kenya Meat Commission, for a period of three (3) years, with effect from the 14th August, 2015.

Dated the 14th August, 2015.

ADAN MOHAMED,
Ag. Cabinet Secretary for Agriculture, Livestock and Fisheries.

GAZETTE NOTICE NO. 6059

THE LABOUR RELATIONS ACT

(No. 14 of 2007)

APPLICATION FOR REGISTRATION OF TRADE UNION

NOTICE is given pursuant to section 14, 15 and 17 of the Labour Relations Act, to all trade unions, federation of trade unions, employers organizations or federation, of the receipt of application for registration of the following:

NATIONAL UNION OF SHOPS-RETAILERS AND GENERAL MERCHANTS WORKERS

The notice is given to the Kenya Union of Commercial Food and Allied Workers, to submit in writing any such objections against the applicants within twenty-one (21) days from the date of publication of this notice.

E. N. GICHEHA,
Registrar of Trade Unions.

MR/8055247

GAZETTE NOTICE NO. 6060

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Albert Alexander Aggrey Ekirapa, of P.O. Box 43855, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 209/9674, situate in the city of Nairobi in the Nairobi Area, by virtue of a grant registered as I.R. 56867/1, and whereas sufficient evidence has been adduced to show that the said grant has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 21st August, 2015.

J. W. KAMUYU,
Registrar of Titles, Nairobi.

MR/8055289

GAZETTE NOTICE No. 6061

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) Suresh Ramji Raghvani and (2) Shangita Suresh Raghvani, as joint tenants, both of P.O. Box 39923-00623, Nairobi in the Republic of Kenya, are registered as proprietors lessees of all that Flat No. B 4 erected on all that piece of land known as L.R. No. 209/29/2/2, situate in the city of Nairobi in the Nairobi Area, by virtue of a lease registered as I.R. 134658/1, 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 21st August, 2015.

MR/7769799

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

GAZETTE NOTICE No. 6062

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Kitisuru Estate Limited, a limited liability company incorporated in Kenya, of P.O. Box 25487-00200, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 7741/11, situate in the city of Nairobi in Nairobi Area, by virtue of a certificate of title registered as I.R. 10701/1, 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 21st August, 2015.

MR/8055042

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

GAZETTE NOTICE No. 6063

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Bertha Muthoni Muni, of P.O. Box 30551-00100, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 4953/2199, situate in Thika Municipality in Kiambu District, by virtue of a grant registered as I.R. 58290/1, and whereas sufficient evidence has been adduced to show that the said grant has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 21st August, 2015.

MR/8055050

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

GAZETTE NOTICE No. 6064

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Stephen Mbugua Kihanya, of P.O. Box 151, Mombasa in the Republic of Kenya, is registered as proprietor in freehold interest of that land containing 0.3613 hectare or thereabouts, known as L.R. No. 616/III/MN, situate in Mtwapa Creek in Kilifi District, by virtue of a certificate of title registered as C.R. 17994/1, 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 21st August, 2015.

MR/8055098

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

GAZETTE NOTICE No. 6065

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW CERTIFICATE OF LEASE

WHEREAS (1) John Meshack Sikobe, (2) John Odhiambo Mudany, (3) Francis Amunze Kombo and (4) Otieno Mare Munala, as trustees for NE Hope Church, all of P.O. Box 28557, Nairobi in the Republic of Kenya, are registered as proprietors in leasehold interest of that piece of land containing 0.0342 hectare or thereabouts, situate in the district of Nairobi, registered under title No. Nairobi/Block 82/1796, 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 21st August, 2015.

MR/7769696

B. A. CHOKA,
Land Registrar, Nairobi.

GAZETTE NOTICE No. 6066

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Philemon Kipkoech (ID/7137944), of P.O. Box 955-30100, Eldoret in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.1012 hectare or thereabouts, situate in the district of Uasin Gishu, registered under title No. Eldoret/Municipality Block 21 (King'ong'o)/4359, 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 21st August, 2015.

MR/7769667

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

GAZETTE NOTICE No. 6067

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Cherutich Chemjor (ID/1115410), of P.O. Box 5868-30100, Eldoret 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 Uasin Gishu, registered under title No. Kaptagat/Kaptagat Block 1 (Uasin Gishu)/331, 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 21st August, 2015.

MR/7769666

M. KIRUI,
Land Registrar, Uasin Gishu District.

GAZETTE NOTICE No. 6068

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Murei Mangira, of P.O. Box 19394-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 10.07 hectares or thereabout, situate in the district of Uasin Gishu, registered under title No. Turbo East/Leseru Block 7 (Leseru)/488, 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 21st August, 2015.

MR/7769699

M. KIRUI,
Land Registrar, Uasin Gishu District.

GAZETTE NOTICE No. 6069

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Eldoret Muslim Association Trustees Registered, of P.O. Box 91-30100, Eldoret in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.103 hectares or thereabout, situate in the district of Uasin Gishu, registered under title No. Eldoret/Municipality Block 5/749, 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 21st August, 2015.

M. KIRUI,
Land Registrar, Uasin Gishu District.

GAZETTE NOTICE No. 6070

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS William Chelule Ogui, of P.O. Box 3575-30100, Eldoret in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 2.139 hectares or thereabout, situate in the district of Uasin Gishu, registered under title No. Soy/Kapsang Block 8 (Nyalilbey)/107, 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 21st August, 2015.

M. KIRUI,
Land Registrar, Uasin Gishu District.

GAZETTE NOTICE No. 6071

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Roslida Odongo Okoth, of P.O. Box 33, Bondo in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.36 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Manyatta 'B'/1968, 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 21st August, 2015.

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

GAZETTE NOTICE No. 6072

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Okoth, of P.O. Box 510, Kisumu 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 Kisumu, registered under title No. Kisumu/Wathorego/2031, 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 21st August, 2015.

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

GAZETTE NOTICE No. 6073

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joska Achieng Omer, of P.O. Box 1158, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.30 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Kadero Got Nyabondo/2533, 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 21st August, 2015.

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

GAZETTE NOTICE No. 6074

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joshua Ochieng Njiri, of P.O. Box 4713, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 3.4 hectares or thereabout, situate in the district of Kisumu, registered under title No. Kisumu/Marera/1603, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 21st August, 2015.

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

GAZETTE NOTICE No. 6075

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Elly Onyango Andawa, of P.O. Box 348-40101, Ahero in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.35 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Kasule/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 21st August, 2015.

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

GAZETTE NOTICE No. 6076

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Leonard Ochieng India, of P.O. Box 2063-40100, Maseno in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.9 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Chiga/620, 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 21st August, 2015.

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

GAZETTE NOTICE NO. 6077

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS George Agola Owuor, of P.O. Box 29181, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.0400 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Municipality Block 6/87, 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 21st August, 2015.

G. O. NYANGWESO,
MR/7828960 *Land Registrar, Kisumu East/West Districts.*

GAZETTE NOTICE NO. 6078

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Obed Maseno Olingo, of P.O. Box 5055, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.16 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Korando/3135, 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 21st August, 2015.

G. O. NYANGWESO,
MR/7828530 *Land Registrar, Kisumu East/West Districts.*

GAZETTE NOTICE NO. 6079

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Richard Odiero Osango, of P.O. Box 2115, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.1 hectares or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Marera/18, 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 21st August, 2015.

G. O. NYANGWESO,
MR/8055237 *Land Registrar, Kisumu East/West Districts.*

GAZETTE NOTICE NO. 6080

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Hongo Arodi, of P.O. Box 1717, Rabuor in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.8 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Kasule/217, 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 21st August, 2015.

G. O. NYANGWESO,
MR/8055285 *Land Registrar, Kisumu East/West Districts.*

GAZETTE NOTICE NO. 6081

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Isack Ochieng Ogolla, of P.O. Box 821, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.11 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Kanyakwar 'B'/978, 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 21st August, 2015.

G. O. NYANGWESO,
MR/8055286 *Land Registrar, Kisumu East/West Districts.*

GAZETTE NOTICE NO. 6082

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Gitiba Njihia (ID/7917493), of P.O. Box 169, Kabazi 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 Nakuru, registered under title No. Miti Mingi/Mbaruk Block 6/718, 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 21st August, 2015.

M. V. BUNYOLI,
MR/7769694 *Land Registrar, Nakuru District.*

GAZETTE NOTICE NO. 6083

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Macharia Mwangi (ID/10270503), is registered as proprietor in absolute ownership interest of that piece of land containing 0.7705 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Nakuru/Piave/3622, 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 21st August, 2015.

M. V. BUNYOLI,
MR/8055017 *Land Registrar, Nakuru District.*

GAZETTE NOTICE NO. 6084

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jane Wanjiku Macharia (ID/10270503), is registered as proprietor in absolute ownership interest of that piece of land containing 0.7705 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Nakuru/Piave/3621, 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 21st August, 2015.

M. V. BUNYOLI,
MR/8055017 *Land Registrar, Nakuru District.*

GAZETTE NOTICE No. 6085

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Margaret Wanjiru Mugambi (ID/3223659), is registered as proprietor in absolute ownership interest of that piece of land containing 0.044 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Kiambogo/Kiambogo Block 2/12141 (Mwariki), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 21st August, 2015.

MR/8055089

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

GAZETTE NOTICE No. 6086

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Virginia Mugoiri Macharia (ID/11341160), is registered as proprietor in absolute ownership interest of that piece of land containing 0.0392 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Bahati/Bahati Block 1/3431, 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 21st August, 2015.

MR/8055087

M. SUNGU,
Land Registrar, Nakuru District.

GAZETTE NOTICE No. 6087

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Gatonye Victor Kariuki, of P.O. Box 52529, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.2100 hectare or thereabouts, situate in the district of Nyeri, registered under title No. Nyeri/Municipality Block I/1174, 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 21st August, 2015.

MR/8055021

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

GAZETTE NOTICE No. 6088

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Gatonye Victor Kariuki, of P.O. Box 52529, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.720 hectares or thereabout, situate in the district of Nyeri, registered under title No. Gakawa/Kahurura Block I/Ichuga/1047, 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 21st August, 2015.

MR/8055021

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

GAZETTE NOTICE No. 6089

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Mary Wanjiku Maina, (2) Margaret Mumbi Muita, (3) Priscilla Wangui Muita, (4) Catherine Nyatoto Muita and (5) Regina Wambui Muita, all of P.O. Box 211, Mweiga in the Republic of Kenya, are registered as proprietors in absolute ownership interest of that piece of land containing 2.02 hectares or thereabout, situate in the district of Nyeri, registered under title No. Magutu/Murigu/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 21st August, 2015.

MR/8055021

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

GAZETTE NOTICE No. 6090

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Gitonga Githongo, of P.O. Box 12530, Nyeri in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.10 hectare or thereabouts, situate in the district of Nyeri, registered under title No. Aguthi/Gatitu/5509, 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 21st August, 2015.

MR/8055021

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

GAZETTE NOTICE No. 6091

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Thomas Manyasi Olwali, is registered as proprietor in absolute ownership interest of that piece of land containing 0.32 hectare or thereabouts, situate in the district of Kakamega, registered under title No. Kisa/Ikomero/581, 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 21st August, 2015.

MR/8055019

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

GAZETTE NOTICE No. 6092

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Sunguti Omukula, is registered as proprietor in absolute ownership interest of that piece of land containing 0.27 hectare or thereabouts, situate in the district of Kakamega, registered under title No. Kisa/Mundobelwa/1755, 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 21st August, 2015.

MR/8055019

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

GAZETTE NOTICE No. 6093

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jastan Iminy, of P.O. Box 715, Kakamega in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.05 hectares or thereabouts, situate in the district of Kakamega, registered under title No. Isukha/Mukhonje/1091, 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 21st August, 2015.

J. M. FUNDIA,
MR/8055023 *Land Registrar, Kakamega District.*

GAZETTE NOTICE No. 6094

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Virginia Muthoni Ngamisi (ID/1302413), of P.O. Box 164, Embu 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 Embu, registered under title No. Gaturi/Githimu/3630, 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 21st August, 2015.

M. W. KARIUKI,
MR/8055034 *Land Registrar, Embu District.*

GAZETTE NOTICE No. 6095

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Nderi Mukinyia, of Embu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of those pieces of land containing 1.4, 0.78, 1.7931, 0.2824 and 1.62 hectare or thereabouts, situate in the district of Embu, registered under title Nos. Ngandori/Ngovio/106, 1555, 89, 530 and 1110, respectively, 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 21st August, 2015.

M. W. KARIUKI,
MR/8055045 *Land Registrar, Embu District.*

GAZETTE NOTICE No. 6096

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mbuko Kimani Isaiah (ID/0269315), of P.O. Box 435, Embu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 9.00 acres or thereabouts, situate in the district of Embu, registered under title No. Gaturi/Nembure/409, 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 21st August, 2015.

M. W. KARIUKI,
MR/8055270 *Land Registrar, Embu District.*

GAZETTE NOTICE No. 6097

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter K. Ndwiga (ID/3433444), of P.O. Box 24, Embu 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 Embu, registered under title No. Gaturi/Kevote/T. 111, 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 21st August, 2015.

M. W. KARIUKI,
MR/8055284 *Land Registrar, Embu District.*

GAZETTE NOTICE No. 6098

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Hezron Njagi F. Ndwiga (ID/0151148), of P.O. Box 450, Embu 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 Embu, registered under title No. Ngandori/Kirigi/10303, 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 21st August, 2015.

J. M. MUNGUTI,
MR/8055074 *Land Registrar, Embu District.*

GAZETTE NOTICE No. 6099

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Menge Tom Bosire, of P.O. Box 4301, Kisii in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Kisii Central, registered under title No. Central Kitutu/Darajambili/667, 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 21st August, 2015.

D. D. OMOL,
MR/7769677 *Land Registrar, Kisii District.*

GAZETTE NOTICE No. 6100

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Anthony Domiano Mubweka, is registered as proprietor in absolute ownership interest of that piece of land containing 1.523 hectares or thereabouts, situate in the district of Busia/Teso, registered under title No. Bukhayo/Bugengi/11371, 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 21st August, 2015.

S. R. KAMBAGA,
MR/8055026 *Land Registrar, Busia/Teso Districts.*

GAZETTE NOTICE No. 6101

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Kangethe Kimani (ID/4377131), of P.O. Box 181, Kitale in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 4.283 hectares or thereabout, situate in the district of Trans Nzoia, registered under title No. Kiminini/Kinyoro Block 4/Rafiki/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 21st August, 2015.

MR/8055016

S. K. BIWOTT,
Land Registrar, Kitale.

GAZETTE NOTICE No. 6102

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Lokorkau Limale (ID/7286371), of P.O. Box 1, Kapenguria in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 4.046 hectares or thereabout, situate in the district of Trans Nzoia, registered under title No. Kaisagat/Makhonge Block I/Mwisho/178, 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 21st August, 2015.

MR/8055005

S. K. BIWOTT,
Land Registrar, Kitale.

GAZETTE NOTICE No. 6103

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Isaac Tirimania (ID/0080252), is registered as proprietor in absolute ownership interest of that piece of land containing 2.024 hectares or thereabout, situate in the district of Meru, registered under title No. Ntirimiti Settlement Scheme/500, 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 21st August, 2015.

MR/7769682

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

GAZETTE NOTICE No. 6104

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS William Mungathia M'Eriko (ID/2390360), of Antuambui in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.04 hectare or thereabouts, situate in the district of Meru North, registered under title No. Ithima/Antuambui/1782, 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 21st August, 2015.

MR/8055112

D. M. KAMANJA,
Land Registrar, Meru North District.

GAZETTE NOTICE No. 6105

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS M'Impwii M'Abuambi Mung'athia (ID/16079001), of Ntunene in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.036 hectare or thereabouts, situate in the district of Meru North, registered under title No. Ithima/Ntunene/1964, 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 21st August, 2015.

MR/8055090

D. M. KAMANJA,
Land Registrar, Meru North District.

GAZETTE NOTICE No. 6106

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Willy Mutie, of P.O. Box 34669-00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.030 hectare or thereabouts, situate in the district of Machakos, registered under title No. Mavoko/Town Block 2/880, 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 21st August, 2015.

MR/7769786

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

GAZETTE NOTICE No. 6107

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Muinde Kioko, of P.O. Box 11, Kithimani in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 3.160 hectares or thereabouts, situate in the district of Machakos, registered under title No. Ndalani/Ndalani Block I/184, 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 21st August, 2015.

MR/7769679

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

GAZETTE NOTICE No. 6108

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Theresia Nduku Mwaluko, of P.O. Box 55, Masii in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.975 hectares or thereabouts, situate in the district of Machakos, registered under title No. Mavoko/Town Block 3/99, 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 21st August, 2015.

MR/8055065

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

GAZETTE NOTICE NO. 6109

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Teresiah Kasiva Peter, of Masii in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.081 hectare or thereabouts, situate in the district of Machakos, registered under title No. Muvuti/Kiima Kimwe/164, 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 21st August, 2015.

MR/8055064

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

GAZETTE NOTICE NO. 6110

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Daniel Kivuva Mathuku, of P.O. Box 14, Mbiuni in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.054 hectare or thereabouts, situate in the district of Machakos, registered under title No. Machakos/Matuu/5359, 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 21st August, 2015.

MR/8055073

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

GAZETTE NOTICE NO. 6111

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Kalekye Ngwili Mwendwa, of P.O. Box 1490-90100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of those pieces of land containing 0.51 and 7.42 hectare or thereabouts, situate in the district of Machakos, registered under title Nos. Kalama/Kyangala/2392 and 2390, 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 21st August, 2015.

MR/8055256

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

GAZETTE NOTICE NO. 6112

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Stephen Njoroge Waweru (ID/3342198), of P.O. Box 530, Thika in the Republic of Kenya, is registered as proprietor in absolute ownership interest of those pieces of land containing 0.085, 0.106 hectare or thereabouts, situate in the district of Thika, registered under title Nos. Ngenda/Nyamangara/2478 and 2480, respectively, 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 21st August, 2015.

MR/8055066

P. K. KIMANI,
Land Registrar, Thika District.

GAZETTE NOTICE NO. 6113

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Fredrick Martin Butuba (ID/6336049), of P.O. Box 128, Busia in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 2.826 hectares or thereabouts, situate in the district of Thika, registered under title No. Ruiru/Ruiru East Block 3/1331, 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 21st August, 2015.

MR/8055099

B. K. LEITCH,
Land Registrar, Thika District.

GAZETTE NOTICE NO. 6114

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Francis Kinyanjui Muru (ID/2258340) and (2) James Gitu Muru (ID/3348208), both of P.O. Box 5-006614, Wangige in the Republic of Kenya, are registered as proprietors in absolute ownership interest of that piece of land containing 0.123 acre or thereabouts, situate in the district of Kiambu, registered under title No. Kabete/Mwimuto/T. 153, 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 21st August, 2015.

MR/8055011

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

GAZETTE NOTICE NO. 6115

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Antony Maina Williams (ID/29485569), of P.O. Box 73780-00200, Wangige in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.101 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Dagoretti/Thogoto/1458, 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 21st August, 2015.

MR/8055141

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

GAZETTE NOTICE NO. 6116

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Kabue Nyaga (ID/22390768), is registered as proprietor in absolute ownership interest of that piece of land containing 0.048 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Limuru/Rironi/T. 311, 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 21st August, 2015.

MR/8055277

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

GAZETTE NOTICE No. 6117

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Abraham Njoroge Mwirigi (ID/5386419), is registered as proprietor in absolute ownership interest of that piece of land containing 0.360 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Loc. 7/Gathera/2404, 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 21st August, 2015.

MR/8055009 N. N. NJENGA,
Land Registrar, Murang'a District.

GAZETTE NOTICE No. 6118

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Hassan Mburu Mohamed (ID/6250179), is registered as proprietor in absolute ownership interest of that piece of land containing 2.7 acres or thereabouts, situate in the district of Murang'a, registered under title No. Loc. 4/Nguthuru/574, 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 21st August, 2015.

MR/8055052 N. N. NJENGA,
Land Registrar, Murang'a District.

GAZETTE NOTICE No. 6119

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Johbro Limited, of P.O. Box 15609, Mbagathi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.465 hectares or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kitengela/6704, 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 21st August, 2015.

MR/8055008 P. MAKINI,
Land Registrar, Kajiado District.

GAZETTE NOTICE No. 6120

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Johbro Limited, of P.O. Box 15609, Mbagathi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 3.24 hectares or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kitengela/6885, 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 21st August, 2015.

MR/8055008 P. MAKINI,
Land Registrar, Kajiado District.

GAZETTE NOTICE No. 6121

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Optiven Enterprises, of P.O. Box 623-00600, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.0871 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kitengela/35957, 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 21st August, 2015.

MR/8055033 I. N. KAMAU,
Land Registrar, Kajiado District.

GAZETTE NOTICE No. 6122

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Timothy Amiani Musinya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.1 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Ngong/Ngong/11855, 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 21st August, 2015.

MR/7769660 R. K. KALAMA,
Land Registrar, Kajiado North District.

GAZETTE NOTICE No. 6123

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Emanuel Kunte Mpaake, of P.O. Box 243-00206, Kiserian in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 4.05 hectares or thereabouts, situate in the district of Kajiado, registered under title No. Kjd/Loodariak/2094, 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 21st August, 2015.

MR/7769789 R. K. KALAMA,
Land Registrar, Kajiado North District.

GAZETTE NOTICE No. 6124

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Beth Wangui Kamau (ID/214979557), of P.O. Box 10720-00400, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.81 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kjd/Olchoro Onyore/6068, 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 21st August, 2015.

MR/8055081 R. K. KALAMA,
Land Registrar, Kajiado North District.

GAZETTE NOTICE No. 6125

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Karipinyu ene Sarinke (ID/6114722), of P.O. Box 24, Kajiado in the Republic of Kenya, is registered as proprietor in absolute ownership interest of those pieces of land containing 18.2 and 0.80 hectare or thereabouts, situate in the district of Kajiado, registered under title Nos. Kjd/Ntashart/9252 and 9253, 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 21st August, 2015.

G. W. MUMO,
MR/8055084 *Land Registrar, Kajiado North District.*

GAZETTE NOTICE No. 6126

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS David Nchapai ole Ndilai (ID/1344524), is registered as proprietor in absolute ownership interest of that piece of land containing 1.40 hectares or thereabouts, situate in the district of Kajiado, registered under title No. Ngong/Ngong/17326, 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 21st August, 2015.

G. W. MUMO,
MR/8055082 *Land Registrar, Kajiado North District.*

GAZETTE NOTICE No. 6127

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Philip Meiriap Supeyo (ID/3928881), of Kiserian in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.5 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kjd/Olchoro Onyore/15913, 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 21st August, 2015.

B. LONG'OLENYANG,
MR/8055083 *Land Registrar, Kajiado North District.*

GAZETTE NOTICE No. 6128

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Dennis Koikai Naisho (ID/8750743), of P.O. Box 269, Narok in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 52.0 hectares or thereabouts, situate in the district of Kajiado, registered under title No. Kjd/Loodariak/300, 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 21st August, 2015.

B. LONG'OLENYANG,
MR/8055138 *Land Registrar, Kajiado North District.*

GAZETTE NOTICE No. 6129

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Leah Wamuhu (deceased), of P.O. Box 53952-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 2.88 hectares or thereabouts, situate in the district of Naivasha, registered under title No. Naivasha/Maraigushu Block 4/782, 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 21st August, 2015.

S. W. MUCHEMI,
MR/8055043 *Land Registrar, Naivasha District.*

GAZETTE NOTICE No. 6130

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Kaguura Munyaka (ID/22902094), of P.O. Box 49-203318, North Kinangop in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.060 hectare or thereabouts, situate in the district of Nyandarua, registered under title No. Nyandarua/Kahuru/6815, 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 21st August, 2015.

N. G. GATHAIYA,
MR/8053060 *Land Registrar, Nyandarua/Samburu Districts.*

GAZETTE NOTICE No. 6131

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Chege Kinyanjui (ID/4855139), of P.O. Box 168-203318, North Kinangop in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 21.0 hectares or thereabouts, situate in the district of Nyandarua, registered under title No. Nyandarua/Kitiri/31, 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 21st August, 2015.

N. G. GATHAIYA,
MR/8055100 *Land Registrar, Nyandarua/Samburu Districts.*

GAZETTE NOTICE No. 6132

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Fredrick P. Macharia Kabere (ID/6834125), of P.O. Box 55571-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 4.0 hectares or thereabouts, situate in the district of Nyandarua, registered under title No. Nyandarua/Ol Joro Orok Salien/6762, 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 21st August, 2015.

C. M. GICHUKI,
MR/8055182 *Land Registrar, Nyandarua/Samburu Districts.*

GAZETTE NOTICE NO. 6133

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Gladys Nyawira Maina, of P.O. Box 207, Nyahururu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.20 hectares or thereabout, situate in the district of Laikipia, registered under title No. Sipili/Donyoloip Block 2/594 (Mutukania), 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 21st August, 2015.

MR/8055010

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

GAZETTE NOTICE NO. 6134

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Gladys Nyawira Maina, of P.O. Box 207, Nyahururu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.20 hectares or thereabout, situate in the district of Laikipia, registered under title No. Sipili/Donyoloip Block 2/8749 (Mutukania), 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 21st August, 2015.

MR/8055010

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

GAZETTE NOTICE NO. 6135

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Gladys Nyawira Maina, of P.O. Box 207, Nyahururu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.95 hectares or thereabout, situate in the district of Laikipia, registered under title No. Marmanet North/Rumuruti Block 2/6514 (Ndurumo), 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 21st August, 2015.

MR/8055010

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

GAZETTE NOTICE NO. 6136

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nyawira Kiiru, of P.O. Box 77340, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.61 hectare or thereabout, situate in the district of Laikipia, registered under title No. Ngobit/Supuko Block IV/228, 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 21st August, 2015.

MR/8055010

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

GAZETTE NOTICE NO. 6137

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mithuri Day Secondary School, of P.O. Box 132, Kinamba in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.14 hectare or thereabouts, situate in the district of Laikipia, registered under title No. Sipili/Donyoloip Block 2/15470 (Mutukania), 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 21st August, 2015.

MR/8055010

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

GAZETTE NOTICE NO. 6138

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Alex Maina Theuri, of P.O. Box 758, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.5190 hectare or thereabouts, situate in the district of Laikipia, registered under title No. Nanyuki/Marura Block 6/2473 (Endana), 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 21st August, 2015.

MR/8055010

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

GAZETTE NOTICE NO. 6139

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jane Wanjiku Karuga, of P.O. Box 1618, Nyeri in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.0774 hectare or thereabouts, situate in the district of Laikipia, registered under title No. Nanyuki/Municipality Block 2/642 (Kilimo), 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 21st August, 2015.

MR/8055010

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

GAZETTE NOTICE NO. 6140

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Stephen Ndii Mathai, of P.O. Box 91, Naromoru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.012 hectares or thereabout, situate in the district of Laikipia, registered under title No. Daiga/Umande Block 4/316 (Nyariginu), 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 21st August, 2015.

MR/8055010

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

GAZETTE NOTICE NO. 6141

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Samuel Mwangi Muthami, of P.O. Box 921, Nyahururu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.043 hectare or thereabouts, situate in the district of Laikipia, registered under title No. Laikipia/Nyahururu/2222, 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 21st August, 2015.

MR/8055010

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

GAZETTE NOTICE NO. 6142

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Gilbert Amuli Opunga, is registered as proprietor in absolute ownership interest of that piece of land containing 0.22 hectare or thereabouts, situate in the district of Siaya, registered under title No. East Gem/Uranga/703, 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 21st August, 2015.

MR/8055020

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

GAZETTE NOTICE NO. 6143

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mwanguzo Guzo (deceased), 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/795, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 21st August, 2015.

MR/8055036

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

GAZETTE NOTICE NO. 6144

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ali Mtele Kombo, is registered as proprietor in absolute ownership interest of that piece of land, situate in the district of Kwale, registered under title No. Kwale/Mwanguda/414, 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 21st August, 2015.

MR/8055216

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

GAZETTE NOTICE NO. 6145

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Olongolomot Ololdapash (ID/0097459), of P.O. Box 20500, Narok in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 51.171 hectares or thereabouts, situate in the district of Narok, registered under title No. Cis-Mara/Oleleshwa/1347, 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 21st August, 2015.

MR/8055071

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

GAZETTE NOTICE NO. 6146

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Thomas Torror Ochieng, of P.O. Box 30, Isibania in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.024 hectare or thereabouts, situate in the district of Kuria, registered under title No. Bukira/Buhirimono/1769, 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 21st August, 2015.

MR/8055002

L. MOCHACHE,
Land Registrar, Kuria District.

GAZETTE NOTICE NO. 6147

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Charles Shikuku Wesonga, is registered as proprietor in absolute ownership interest of that piece of land containing 0.808 hectare or thereabouts, situate in the district of Busia/Teso, registered under title No. Bukhayo/Kisoko/2004, 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 21st August, 2015.

MR/8055201

S. R. KAMBAGA,
Land Registrar, Busia/Teso Districts.

GAZETTE NOTICE NO. 6148

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Elijah Kimoso, of P.O. Box 30, Kabarnet in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.0491 hectare or thereabouts, situate in the district of Koibatek, registered under title No. Eldama Ravine/Township Block 1/282, 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 21st August, 2015.

MR/8055290

N. O. ODHIAMBO,
Land Registrar, Koibatek/Mogotio Districts.

GAZETTE NOTICE No. 6149

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Caren Achieng Otieno, is registered as proprietor in absolute ownership interest of that piece of land containing 1.08 hectares or thereabout, situate in the district of Bondo, registered under title No. North Sakwa/Nyawita/5293, 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 21st August, 2015.

G. M. MALUNDU,

MR/8055276

Land Registrar, Bondo/Rarieda Districts.

GAZETTE NOTICE No. 6150

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Chivatsi Mrinzi Juaje (ID/11570768), of P.O. Box 408-80100, Kilifi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Kilifi, registered under title No. Kilifi/Ngerenyi/451, 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 21st August, 2015.

M. S. CHINYAKA,

MR/8055292

Land Registrar, Kilifi District.

GAZETTE NOTICE No. 6151

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Naivas Limited, of P.O. Box 61600-00200, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 9363/1743, situate in the city of Nairobi in the Nairobi Area, by virtue of a lease registered as I.R. 155964/1, 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 21st August, 2015.

G. M. MUYANGA,

MR/8055173

Land Registrar, Nairobi.

GAZETTE NOTICE No. 6152

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Allied Industries Limited, of P.O. Box 791-00606, Nairobi in the Republic of Kenya, is registered as proprietor in fee simple of all that piece of land known as L.R. No. 29/6/26, situate in the city of Nairobi in the Nairobi Area, by virtue of a conveyance registered in Volume N 49 Folio 451/20 File 6572, 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 21st August, 2015.

G. M. MUYANGA,

MR/8055172

Land Registrar, Nairobi.

GAZETTE NOTICE No. 6153

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Sadrudin Nathoo Valli, of P.O. Box 14030, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 209/1862, situate in the city of Nairobi in the Nairobi Area, by virtue of a conveyance registered in Volume N 22 Folio 129/12 File 6470, 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 21st August, 2015.

G. M. MUYANGA,

MR/7769651

Land Registrar, Nairobi.

GAZETTE NOTICE No. 6154

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Mohammed Sheikh Abdulkadir, of P.O. Box 74412-00200, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 36/1/49, situate in the city of Nairobi in the Nairobi Area, by virtue of a conveyance registered in Volume N 3 Folio 217/14 File 5046, 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 21st August, 2015.

G. M. MUYANGA,

MR/8055180

Land Registrar, Nairobi.

GAZETTE NOTICE No. 6155

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Dickson Otieno Akeno, of P.O. Box 2610, Mombasa in the Republic of Kenya, is registered as proprietor in freehold interest of all that piece of land containing 0.0524 hectare or thereabouts known as MN/III/5487, situate within Kilifi in Kilifi District, and whereas the deed file in respect thereof is lost or destroyed, and whereas the registered proprietor has executed a deed of indemnity in favour of the Government, 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 proceed with the registration of the said instrument of Indemnity and reconstruct the deed file for purposes of the registration of document presented in the registry.

Dated the 21st August, 2015.

S. K. MWANGI,

MR/8055015

Registrar of titles, Mombasa District.

GAZETTE NOTICE No. 6156

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Robert Wachira, of P.O. Box 1326, Mombasa in the Republic of Kenya, is registered as proprietor in freehold interest of that piece of land containing 0.0363 hectare or thereabouts known as MN/I/13156, situate within Mombasa Municipality in Mombasa District, and whereas the deed file in respect thereof is lost or destroyed, and whereas the registered proprietor has executed a deed of indemnity in favour of the Government, 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 proceed with the registration of the said instrument of Indemnity and reconstruct the deed file for purposes of the registration of document presented in the registry.

Dated the 21st August, 2015.

MR/7769670

S. K. MWANGI,
Registrar of titles, Mombasa District.

GAZETTE NOTICE No. 6157

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUANCE OF PROVISIONAL INDENTURE

WHEREAS Abdalla Mohamed Issa, the personal representative of the estate of Omar Sheikh bin Athman (deceased), is the beneficial owner of that piece of land containing 30.0 acres or thereabout known as 371 Group 5762, situate within Malindi in Kilifi District, registered under LT. 26 Folio 410 File 3482, and whereas evidence has been adduced to show that the original Indenture issued has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a certified true copy of the Indenture to act as provisional title provided that no objection has been received within that period.

Dated the 21st August, 2015.

MR/8055072

S. K. MWANGI,
Registrar of titles, Mombasa District.

GAZETTE NOTICE No. 6158

THE LAND REGISTRATION ACT

(No. 3 of 2012)

OPENING OF A NEW LAND REGISTER

WHEREAS Virginia Waitherero Charagu (ID/3482977), of P.O. Box 22135-00400, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 2.02 hectares or thereabout, situate in the district of Kajiado, registered under title No. Kajiado/Kitengela/14718, and whereas the first edition of the land register showing aforesaid ownership is lost, and whereas sufficient evidence has been adduced to show the said ownership and loss, notice is given that after the expiration of thirty (30) days from the date hereof, I intend to open another land register provided no objection has been received within that period.

Dated the 21st August, 2015.

MR/8053056

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

GAZETTE NOTICE No. 6159

THE LAND REGISTRATION ACT

(No. 3 of 2012)

OPENING OF A NEW LAND REGISTER

WHEREAS Mary Seleon Tipatet (ID/22811777), of P.O. Box 24, Kajiado in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 8.55 hectares or thereabout, situate in the district of Kajiado, registered under title No. Kajiado/Kaputiei North/43351, and whereas the first edition of the land register showing aforesaid ownership is lost, and whereas sufficient evidence has been adduced to show the said ownership and loss, notice is given that after the expiration of thirty (30) days from the date hereof, I intend to open another land register provided no objection has been received within that period.

Dated the 21st August, 2015.

MR/7769695

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

GAZETTE NOTICE No. 6160

THE LAND REGISTRATION ACT

(No. 3 of 2012)

OPENING OF A NEW LAND REGISTER

WHEREAS Peter Semperia Salaash (ID/23851608), of P.O. Box 28697-00200, Nairobi in the Republic of Kenya, is registered as

proprietor in absolute ownership interest of that piece of land containing 23.472 hectares or thereabout, situate in the district of Kajiado, registered under title No. LTK/Kimana-Tikondo/4355, and whereas the first edition of the land register showing aforesaid ownership is lost, and whereas sufficient evidence has been adduced to show the said ownership and loss, notice is given that after the expiration of thirty (30) days from the date hereof, I intend to open another land register provided no objection has been received within that period.

Dated the 21st August, 2015.

MR/8055035

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

GAZETTE NOTICE No. 6161

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF GREEN CARD

WHEREAS Jane Cheropso, is registered as proprietor in absolute ownership interest of that piece of land containing 0.70 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Miti Mingi/Mbaruk Block 3/919, 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 21st August, 2015.

MR/8055047

M. SUNGU,
Land Registrar, Nakuru District.

GAZETTE NOTICE No. 6162

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF GREEN CARD

WHEREAS (1) Awange Wayumbu and (2) Vitalis Ngonga Olum, of Siaya in the Republic of Kenya, are registered as proprietors in absolute ownership interest of that piece of land containing 2.6 hectares or thereabout, situate in the district of Siaya, registered under title No. Siaya/Hono/101, 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 21st August, 2015.

MR/8055020

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

GAZETTE NOTICE No. 6163

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Malakwen arap Cheruiyot, is registered as proprietor of that piece of land known as Moi's Bridge/Sirikwa Block 3 (Ziwa)/8, situate in the district of Uasin Gishu, and whereas the chief magistrate's court in civil suit No. 40 of 2002, has ordered that the said piece of land be transferred to Kimaiyo Chirchir, and whereas the executive officer has in pursuance to an order of the said court has executed a transfer of the said piece of land in favour of Kimaiyo Chirchir, and whereas all efforts made to compel the registered proprietor to surrender the land title deed issued in respect of the said piece of land to the registrar have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the said instrument of transfer and issue a land title deed to the said Kimaiyo Chirchir and upon such registration the land title deed issued earlier to the said Malakwen arap Cheruiyot, shall be deemed to be cancelled and of no effect.

Dated the 21st August, 2015.

MR/8055016

M. KIRUI,
Land Registrar, Uasin Gishu District.

GAZETTE NOTICE No. 6164

THE LAND REGISTRATION ACT
(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Jason Richard Asembo (deceased), of P.O. Box 4144, Eldoret in the Republic of Kenya, is registered as proprietor of that piece of land known as Eldoret/Municipality Block 14/1084, situate in the district of Uasin Gishu, and whereas the chief magistrate's court in succession cause No. 115 of 2005, has issued grant of letters of administration and certificate of confirmation of grant in favour of Robert Omondi Asembo, and whereas the said court has executed an application to be registered as proprietor by transmission R. L. 19 in respect of the said piece of land registered in the name of Jason Richard Asembo (deceased), and whereas the land title deed issued in respect of the said piece of land is lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said application to be registered as proprietor by transmission R. L. 19 in the name of Robert Omondi Asembo and upon such registration the land title deed issued earlier to the said Jason Richard Asembo (deceased), shall be deemed to be cancelled and of no effect.

Dated the 21st August, 2015.

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

MR/8055167

GAZETTE NOTICE No. 6165

THE LAND REGISTRATION ACT
(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Margaret Wacheke Karanja (deceased), is registered as proprietor of that piece of land containing 0.0297 hectare or thereabouts, known as Nakuru/Municipality Block 3/331, situate in the district of Nakuru, and whereas Florence Muthoni Karanja, is the administrator of the estate, and whereas the said title deed is reported 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 new title deed to the beneficiary thereof, and upon such registration the land title deed issued shall be deemed to be cancelled and of no effect.

Dated the 21st August, 2015.

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

MR/8055093

GAZETTE NOTICE No. 6166

THE LAND REGISTRATION ACT
(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Joel Tamason Sang (deceased), is registered as proprietor of that piece of land containing 5.20 hectares or thereabout, known as Molo South/Ikumbi Block 5/93, situate in the district of Nakuru, and whereas Annah Cherotich Sang, is the administrator of the estate, and whereas the said title deed is reported 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 new title deed to the beneficiary thereof, and upon such registration the land title deed issued shall be deemed to be cancelled and of no effect.

Dated the 21st August, 2015.

M. SUNGU,
Land Registrar, Nakuru District.

MR/8055088

GAZETTE NOTICE No. 6167

THE LAND REGISTRATION ACT
(No. 3 of 2012)

REGISTRATION OF INSTRUMENTS

WHEREAS Njuguna Rugiri (deceased), is registered as proprietor of those pieces of land containing 1.64 hectares, 0.23, 0.23, 0.23 acre or thereabouts, known as Escarpment Jet Scheme/441, Lari/Kirenga/T. 234, T. 237 and T. 218, situate in the district of Kiambu, and whereas the principal magistrate's court at Kikuyu in succession cause No. 146 of 2014, has issued grant of letters of administration to John Nganga Njuguna, and whereas the said title deed issued to Njuguna Rugiri (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 issue a land title deed to the said John Nganga Njuguna, and upon such registration the land title deed issued to Njuguna Rugiri (deceased), shall be deemed to be cancelled and of no effect.

Dated the 21st August, 2015.

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

MR/8055063

GAZETTE NOTICE No. 6168

THE LAND REGISTRATION ACT
(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Stanley Gichia Ndura (deceased), is registered as proprietor of that piece of land containing 2.02 hectares or thereabout, known as Ndeiya/Makutano/979, situate in the district of Kiambu, and whereas the senior principal magistrate's court at Kiambu in succession cause No. 74 of 2014, has issued grant of letters of administration to (1) Peter Ndura Gichia, (2) Boniface Njoroge Gichia and (3) Boniface Ndura Koimburi, and whereas the said title deed issued to Stanley Gichia Ndura (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 issue a land title deed to the said (1) Peter Ndura Gichia, (2) Boniface Njoroge Gichia and (3) Boniface Ndura Koimburi, and upon such registration the land title deed issued to Stanley Gichia Ndura (deceased), shall be deemed to be cancelled and of no effect.

Dated the 21st August, 2015.

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

MR/8055236

GAZETTE NOTICE No. 6169

THE LAND REGISTRATION ACT
(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Waruhiu Kariuki, of P.O. Box 35, Mukurweini in the Republic of Kenya, is registered as proprietor of that piece of land known as Githi/Muthambi/1768, situate in the district of Nyeri, and whereas the High Court at Nyeri in succession cause No. 537 of 2011, has ordered that the said piece of land be transferred to (1) Waweru Waruhiu, (2) Githendu Mwangi and (3) Wanjohi Waruhiu, all of P.O. Box 35, Mukurweini, and whereas the registered proprietor has refused to surrender the land title deed issued in respect of the said piece of land, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and issue a land title deed to the said (1) Waweru Waruhiu, (2) Githendu Mwangi and (3) Wanjohi Waruhiu, all of P.O. Box 35, Mukurweini, and upon such registration the land title deed issued earlier to the said Waruhiu Kariuki, shall be deemed to be cancelled and of no effect.

Dated the 21st August, 2015.

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

MR/8055021

GAZETTE NOTICE NO. 6170

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS David Ngigi Kamau (deceased), is registered as proprietor of that piece of land containing 0.304 hectare or thereabouts, known as Nyandarua/Mumui/539, situate in the district of Nyandarua, and whereas the High Court at Nakuru in succession cause No. 13 of 2013, has issued grant of letters of administration to Dancan Kamau Ngigi, and whereas the said title deed issued to David Ngigi Kamau (deceased) has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instrument of R. L. 19 and R. L. 7, and upon such registration the land title deed issued earlier to the said to David Ngigi Kamau (deceased), shall be deemed to be cancelled and of no effect.

Dated the 21st August, 2015.

N. G. GATHAIYA,

MR/8053059

Land Registrar, Nyandarua/Samburu Districts.

GAZETTE NOTICE NO. 6171

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Susan Kiprono, of P.O. Box 318, Kitale in the Republic of Kenya, is registered as proprietor of that piece of land known as Trans Nzoia/Sinyerere/36, situate in the district of Trans Nzoia, and whereas the High Court at Kitale in civil suit No. 119 of 2012, has ordered that the said piece of land be transferred to (1) Tabbarno Busienei alias Martha Jepkimo Busienei-11 acres and (2) Moses Thuku Mwangi-10 acres, and whereas all efforts made to compel the registered proprietor to surrender the land title deed to the

land registrar have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the said instrument of transfer and issue a title deed to the said (1) Tabbarno Busienei alias Martha Jepkimo Busienei and (2) Moses Thuku Mwangi, and upon such registration the land title deed issued earlier to the said Susan Kiprono, shall be deemed to be cancelled and of no effect.

Dated the 21st August, 2015.

H. C. MUTAI,

MR/7769675

Land Registrar, Trans Nzoia District.

GAZETTE NOTICE NO. 6172

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Mangariba Mngat Lomuke, is registered as proprietor of that piece of land known as West Pokot/Keringet 'A'/367, situate in the district of West Pokot, and whereas the High Court at Kitale in land case No. 63 of 2014, has ordered that the title issued to the respondent be cancelled and reverted to the deceased's name Elijah Magal Ngura, and whereas efforts made to compel the registered proprietor to surrender the land title deed in respect of the said piece of land to the land registrar have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed to effect the court order and the said land title deed issued shall be deemed to be cancelled and of no effect.

Dated the 21st August, 2015.

A. KAVEHI,

MR/7769676

Land Registrar, West Pokot District.

GAZETTE NOTICE NO. 6173

THE NATIONAL TREASURY

STATEMENT OF ACTUAL REVENUES AND NET EXCHEQUER ISSUES AS AT 31ST JULY, 2015

Receipts	Printed Estimates (KSh.)	Actual Receipts (KSh.)
Opening Balance 1-7-2015		203,491,418.97
Total Tax Income	1,215,294,941,956.00	76,830,498,865.65
Total Non Tax Income	39,572,089,436.00	5,310,802.00
Net Domestic Borrowing	224,900,006,808.00	—
Loans—Foreign Government and International Organization	37,909,738,198.00	—
Programme Loan—Budget Support (Social Safety Net)	8,213,020,000.00	—
Domestic Lending and on—Lending	2,180,145,000.00	—
Grants—Foreign Government and International Organization	15,202,764,562.00	61,002,608.20
Grants—DANIDA	844,000,000.00	—
Grants—Debt swap	500,000,000.00	—
Grants from AMISON	6,440,000,000.00	—
Rights Issue NBK	4,998,000,000.00	—
Commercial Loan	71,800,000,000.00	—
Total Revenue	1,627,854,705,960.00	77,100,303,694.82

RECURRENT EXCHEQUER ISSUES

Vote	Ministries/Departments/Agencies	Net Estimates (KSh.)	Exchequer Issues (KSh.)
R1011	The Presidency	5,941,525,810.00	501,000,000.00
R1021	State Department for Interior	87,662,133,802.00	3,150,000,000.00
R1022	State Department for Co-ordination of National Government	16,967,134,466.00	1,020,000,000.00
R1031	State Department for Planning	19,600,767,000.00	3,310,000,000.00
R1032	State Department for Devolution	2,298,785,390.00	—
R1041	Ministry of Defence	92,329,042,100.00	7,710,000,000.00
R1051	Ministry of Foreign Affairs and International Trade	12,067,065,466.00	100,000,000.00
R1061	State Department for Education	56,923,926,360.00	176,000,000.00
R1062	State Department for Science and Technology	42,669,829,183.00	—
R1071	The National Treasury	43,216,461,912.00	400,000,000.00
R1081	Ministry of Health	24,541,636,512.00	3,747,000,000.00
R1091	State Department of Infrastructure	1,738,426,310.00	190,000,000.00
R1092	State Department of Transport	1,421,462,190.00	—
R1101	State Department for Environment and Natural Resource	6,565,747,374.00	500,000,000.00

<i>Vote</i>	<i>Ministries/Departments/Agencies</i>	<i>Net Estimates (KSh.)</i>	<i>Exchequer Issues (KSh.)</i>
R1102	State Department for Water and Regional Authorities	2,122,203,542.00	—
R1111	Ministry of Lands Housing and Urban Development	3,926,131,392.00	224,000,000.00
R1121	Ministry of Information, Communications and Technology	2,949,532,300.00	147,000,000.00
R1131	Ministry of Sports Culture and Arts	2,936,339,278.00	534,000,000.00
R1141	Ministry of Labour Social Security and Services	9,158,881,990.00	300,000,000.00
R1151	Ministry of Energy and Petroleum	1,793,068,130.00	390,000,000.00
R1161	State Department for Agriculture	7,885,636,906.00	426,000,000.00
R1162	State Department for Livestock	1,923,855,128.00	—
R1163	State Department for Fisheries	1,368,536,694.00	73,000,000.00
R1171	Ministry of Industrialization and Enterprise Development	2,544,513,330.00	490,000,000.00
R1181	State Department for Commerce and Tourism	2,838,537,766.00	60,000,000.00
R1182	State Department for East African Affairs	1,664,097,404.00	26,100,000.00
R1191	Ministry of Mining	714,072,090.00	30,000,000.00
R1251	Office of the Attorney-General and Department of Justice	3,711,026,884.00	202,000,000.00
R1261	The Judiciary	12,623,930,000.00	563,000,000.00
R1271	Ethics and Anti-Corruption Commission	2,311,920,000.00	200,000,000.00
R1281	National Intelligence Service	20,142,000,000.00	675,000,000.00
R1291	Office of the Director of Public Prosecutions	1,964,004,002.00	87,000,000.00
R1301	Commission for Implementation of the Constitution	312,040,000.00	36,000,000.00
R1311	Office of the Registrar of Political Parties	505,781,810.00	6,000,000.00
R1321	Witness Protection Agency	364,705,000.00	30,000,000.00
R2011	Kenya National Commission on Human Rights	459,100,000.00	—
R2021	National land Commission	1,101,365,410.00	37,000,000.00
R2031	Independent Electoral and Boundaries Commission	4,187,919,790.00	250,000,000.00
R2041	Parliamentary Service Commission	8,900,416,731.00	924,000,000.00
R2042	National Assembly	15,156,583,269.00	—
R2051	Judicial Service commission	473,200,002.00	23,000,000.00
R2061	Commission on Revenue Allocation	344,342,400.00	38,000,000.00
R2071	Public Service Commission	1,118,400,000.00	50,000,000.00
R2081	Salaries and Remuneration Commission	722,732,086.00	—
R2091	Teachers Service Commission	180,991,612,264.00	14,000,000,000.00
R2101	National Police Service Commission	437,500,000.00	21,100,000.00
R2111	Auditor-General	3,626,090,000.00	205,000,000.00
R2121	Controller of Budget	580,830,272.00	20,000,000.00
R2131	Commission on Administrative Justice	480,710,920.00	23,000,000.00
R2141	National Gender and Equality Commission	314,151,440.00	12,000,000.00
R2151	Independent Police Oversight Authority	419,483,700.00	16,000,000.00
		717,019,195,805.00	40,922,200,000.00
CFS 050	Public Debt	397,035,494,249.09	25,315,758,455.00
CFS 051	Pensions and gratuities	38,991,127,200.00	—
CFS 052	Salaries, Allowances and Miscellaneous	5,510,457,718.84	200,000,000.00
CFS 053	Subscription to International Organisation	500,000.00	—
	Total Consolidated Funds Services	441,537,579,167.93	25,515,758,455.00

DEVELOPMENT EXCHEQUER ISSUES

	Ministries/Departments/Agencies	Net Estimates (KSh.)	Exchequer Issues (KSh.)
D1011	The Presidency	1,846,129,798.00	—
D1021	State Department for Interior	14,200,122,356.00	—
D1022	State Department for Co-ordination of National Government	1,011,000,000.00	—
D1031	State Department for Planning	60,218,095,064.00	464,851,500.00
D1032	State Department for Devolution	5,322,417,760.00	—
D1051	Ministry of Foreign Affairs and International Trade	1,349,150,000.00	—
D1061	State Department for Education	21,356,204,460.00	5,000,000.00
D1062	State Department for Science and Technology	11,086,318,227.00	—
D1071	The National Treasury	33,568,291,200.00	500,000,000.00
D1081	Ministry of Health	19,648,428,814.00	2,270,000,000.00
D1091	State Department of Infrastructure	62,266,034,686.00	—
D1092	State Department of Transport	5,337,970,456.00	—
D1101	State Department for Environment and Natural Resource	5,191,308,490.00	—
D1102	State Department for Water and Regional Authorities	18,858,613,500.00	—
D1111	Ministry of Land Housing and Urban Development	23,608,119,030.00	—
D1121	Ministry of Information, Communications and Technology	5,143,097,566.00	—
D1131	Ministry of Sports Culture and Arts	3,550,400,000.00	—
D1141	Ministry of Labour Social Security and Services	15,578,313,290.00	—
D1151	Ministry of Energy and Petroleum	28,970,161,900.00	—
D1161	State Department for Agriculture	20,412,053,968.00	—
D1162	State Department for Livestock	3,801,694,598.00	31,151,200.00
D1163	State Department for Fisheries	2,139,232,762.00	—
D1171	Minstry of Industrialization and Enterprise Development	5,938,862,658.00	—
D1181	State Department for Commerce and Tourism	7,789,898,400.00	—
D1182	State Department for East African Affairs	50,000,000.00	—
D1191	Ministry of Mining	1,474,000,000.00	—
D1251	Office of the Attorney-General and Department of Justice	241,000,000.00	—
D1261	The Judiciary	4,063,770,000.00	—
D1271	Ethics and Anti-Corruption Commission	300,000,000.00	—
D1291	Office of the Director of Public Prosecutions	254,000,000.00	—

	<i>Ministries/Departments/Agencies</i>	<i>Net Estimates (KSh.)</i>	<i>Exchequer Issues (KSh.)</i>
D2021	National Land Commission	439,200,000.00	—
D2031	Independent Electoral and Boundaries Commission	98,000,000.00	—
D2041	Parliamentary Service	3,200,000,000.00	—
D2071	Public Service Commission	166,831,450.00	—
D2091	Teachers Service Commission	200,000,000.00	—
D2111	Auditor-General	402,183,176.00	—
	Total Issues To National Government MDAs	389,080,903,609.00	3,271,002,700.00
		1,547,637,678,581.93	69,708,961,155.00

Note: The printed estimates and actuals for National Government exclude Appropriation in Aid (AIA)

<i>Code</i>	<i>County Governments</i>	<i>Total Allocation (KSh.)</i>	<i>Total Cash Released (KSh.)</i>
3010	Mombasa	5,607,104,835.00	—
3060	Kwale	5,139,317,562.00	—
3110	Kilifi	7,456,746,645.00	—
3160	Tana River	3,993,859,971.00	—
3210	Lame	2,059,523,746.00	—
3260	Taita Taveta	3,324,378,191.00	—
3310	Garissa	6,149,677,408.00	—
3360	Wajir	7,252,830,318.00	—
3410	Mandera	8,970,323,809.00	—
3460	Marsabit	5,204,811,933.00	—
3510	Isiolo	3,064,535,534.00	—
3560	Meru	6,758,511,070.00	—
3610	Tharaka Nithi	3,149,896,667.00	—
3660	Embu	4,044,572,698.00	—
3710	Kitui	7,304,263,063.00	—
3760	Machakos	7,099,679,754.00	—
3810	Makueni	5,993,801,381.00	—
3860	Nyandarua	4,325,930,831.00	—
3910	Nyeri	4,840,770,219.00	—
3960	Kirinyaga	3,550,987,626.00	—
4010	Murang'a	5,380,807,309.00	—
4060	Kiambu	7,812,785,789.00	—
4110	Turkana	10,491,103,426.00	—
4160	West Pokot	4,325,872,404.00	—
4210	Samburu	3,563,271,938.00	—
4260	Trans Nzoia	5,110,942,701.00	—
4310	Uasin Gishu	5,208,199,968.00	—
4360	Elgeyo/Marakwet	3,291,240,729.00	—
4410	Nandi	4,773,415,868.00	—
4460	Baringo	4,466,546,026.00	—
4510	Laikipia	3,461,078,893.00	—
4560	Nakuru	8,518,784,087.00	—
4610	Narok	5,305,791,138.00	—
4660	Kajiado	4,430,515,800.00	—
4710	Kericho	4,527,664,038.00	—
4760	Bomet	4,721,843,298.00	—
4810	Kakamega	9,274,632,376.00	—
4860	Vihiga	3,885,581,960.00	—
4910	Bungoma	7,690,476,962.00	—
4960	Busia	5,453,237,944.00	—
5010	Siaya	5,022,828,722.00	—
5060	Kisumu	6,036,462,140.00	—
5110	Homa Bay	5,659,730,034.00	—
5160	Maori	5,857,292,127.00	—
5210	Kisii	7,455,194,085.00	—
5260	Nyamira	4,178,458,019.00	—
5310	Nairobi	13,024,408,958.00	—
	Total Issues to County Governments	264,219,690,000.00	—

The total amount due to County Governments as per County Allocation of Revenue Act amount to KSh. 273,225,935,20400 The balance of KSh. 9,006,245,20400 relating to Fuel Levy Fund, maternity health care, user fees foregone and World Bank grant for Health Sector Services Fund is excluded as the amounts will be disbursed directly to the counties by the responsible National Government entities

Grand Total **1,811,857,368,581.93** **69,708,961,155.00**

Exchequer Balance as at 31.07.2015 **7,391,342,539.82**

Dated the 18th August, 2015.

HENRY ROTICH,
Cabinet Secretary for the National Treasury.

GAZETTE NOTICE NO. 6174

THE KENYA INFORMATION AND COMMUNICATIONS ACT

(Cap. 411A)

APPLICATION FOR LICENCE

NOTICE is given that the following applicant has, pursuant to the provisions of the Kenya Information and Communications Act, made an application to the Communications Authority of Kenya for the grant of a licence as below:

Company	Licence Category
Cable Television Network (Mombasa) Ltd, P.O. Box 86005-80100, Nairobi	Network facilities provider tier 3

The reason for the grant of the licence is to enable the applicant to operate and provide network facilities systems and services as indicated above. The grant of this licence may affect public and local authorities, companies, persons or bodies of persons within the country.

The Authority wishes to notify the general public that any person, natural or legal, desirous of making any representation on or objection to the grant of such license as aforesaid must do so by letter addressed to the Director-General, Communications Authority of Kenya, Waiyaki Way, P.O. Box 14448-00800, Nairobi, indicating the licence category on the outside of the cover enclosing it on or before expiry of thirty (30) days from the date of this notice and must forward to the applicant a copy of such representation or objection.

Dated the 19th August, 2015.

PTG/2478/14-15

FRANCIS W. WANGUSI,
Director-General.

GAZETTE NOTICE NO. 6175

THE KENYA INFORMATION AND COMMUNICATIONS ACT

(Cap. 411A)

APPLICATION FOR LICENCE

NOTICE is given that the following applicants have, pursuant to the provisions of the Kenya Information and Communications Act, made applications to the Communications Authority of Kenya for the grant of the licences as below:

Company	Business	License Category
Reach Out Courier, P.O. Box 1298-00217, Limuru.	National postal courier operator	Postal courier license
Safaricom Limited, P.O. Box 66827-00800, Nairobi.	Communications Solution Provider	Frequency license in the 800 MHz Band
Tama Media Group Limited, P.O. Box 536-00517, Nairobi.	Commercial free-to-air television on the digital terrestrial television platform	Commercial Free-to-air television license

The Authority wishes to notify the general public that any legal or natural person, or group of individuals, who are desirous of making any representation and/ or any objection to the grant of said licenses 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. The said representation and/ or objection must be filed on/ or 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 19th August, 2015.

PTG/2478/14-15

FRANCIS W. WANGUSI,
Director-General.

GAZETTE NOTICE NO. 6176

THE CO-OPERATIVE SOCIETIES ACT

(Cap. 490)

LIQUIDATION/CANCELLATION ORDER

WHEREAS I am of the opinion that Mau Narok Farmers Co-operative Society Limited (CS/5549) should be dissolved pursuant to section 62 (1) (b) of the said Act, having failed to file returns for three (3) years, I cancel the registration of the said society and order that it be liquidated and take notice that the order shall take effect immediately.

Any member of the society may within thirty (30) days of this order appeal to the Cabinet Secretary responsible for co-operatives against the order.

And further, pursuant to section 65 of the said Act, I appoint Xavier Lugaga, Sub-county Co-operative Officer, Njoro Sub-county, P.O. Box 500, Njoro, to be liquidator for a period not exceeding one (1) year and authorize him to take into his custody all the properties of the said society including such books and documents as are deemed necessary for completion of the liquidation.

Dated the 22nd July, 2015.

MR/8045510

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

GAZETTE NOTICE NO. 6177

THE WATER ACT

(No. 8 of 2002)

KERICHO WATER AND SANITATION COMPANY LIMITED

APPROVED TARIFF STRUCTURE FOR THE PERIOD 2015/16, 2016/17 AND 2017/18

THE Water Services Regulatory Board (WASREB) has pursuant to section 73 (5) of the Water Act, 2002 approved a Regular Tariff Adjustment for Kericho Water and Sanitation Company Limited (KEWASCO).

By extension therefore, Lake Victoria South Water Services Board (LVSWSB), do hereby give a one (1) month notice from the date of this communication to all existing and potential customers of Kericho Water and Sanitation Company Limited, that the Structure of Approved Tariff for Water Services for the Financial Year 2015/16, 2016/17 and 2017/18 is as follows:

1.0 Water Tariff Structure for Year 2015/16, 2016/17 and 2017/18

Type of Customer	Consumption Block in M ³	Approved Tariff
Residential/ Government Institutions		KSh./ M ³
	0-6	270 (Flat Rate)

Type of Customer	Consumption Block in M ³	Approved Tariff
	7-20	65.00
	21-50	85.00
	51-100	100.00
	101-300	120.00
	300 and above	140.00
Commercial/Industrial		
	0-6	270 (Flat Rate)
	7-20	70.00
	21-50	90.00
	51-100	105.00
	101-300	125.00
	300 and above	145.00
Standpipes/Kiosks		35
Public Schools, Universities and Colleges		
	0-600	50.00
	601-1200	70.00
	1200 and above	90.00

1.1 Sewerage Tariff

(a) Sewerage is charged at 75 per cent of the water billed for all customers with sewer connection. Disconnected water accounts shall be charged based on the average of the last three months' sewer charges before the disconnection.

(b) Customers with no water connection:

- (i) Individual Domestic Customers: flat rate of KSh. 300 per month;
- (ii) All other customers: 75 per cent of volume of water used as per the metered source of water.

2.0 Miscellaneous Charges

2.1 Meter Rent per Month

Meter rent	
Size (Inches)	Approved (KSh)
1/2"	50
3/4"	50
1"	250
1 1/2"	250
2"	250
2 1/2"	450
3"	450
4"	800
> 4"	1,500

2.2. Deposits

Water Deposit	
Connection Type	Approved (KSh.)
Domestic consumer (single dwelling)	1,500
Domestic consumer (single connection serving more than one single dwelling including flats) consuming more than 200 cubic metres	10,000
Water Kiosks where anticipated monthly consumption is	
Less than 50M ³	1,000
Between 50M ³ and 100M ³	2,000
Between 100M ³ and 150M ³	2,500
More than 150M ³	3,000
Retail shops, workshops and offices consuming more than 10 cubic metres	3,000
Bar, restaurant and lodgings more than 15 cubic metres	5,000
Hotel class 'A' and 'B' less than 150 cubic metres	10,000
Hotel class 'C' and 'D' more than 150 cubic metres	15,000
Hospitals more than 150 cubic metres	20,000
Minor construction site (temporary connection)	10,000

Water Deposit	
Connection Type	Approved (KSh.)
less than 200 cubic metres	
Large construction site (temporary connection) more than 200 metres	50,000
Light industries less than 200 cubic metres	10,000
Medium industries 200 to 300 cubic metres	15,000
Heavy industries more than 300 cubic metres	20,000
Health centres/dispensaries less than 150 cubic metres	5,000
Schools/colleges/other institutions more than 200 cubic metres	10,000
Schools less than 200 cubic metres	5,000
Topping up of consumer deposit after disconnection based on actual average consumption for domestic consumers	The actual cost subject to a minimum cost of 2,500.00

2.3 Other Charges

Service	Approved (KSh.)
For special reading of a meter	200
For cutting off the supply at the request of the consumer	200
For turning on the supply otherwise than in respect of a first connection	200
For turning on the supply after a disconnection for non payment	500
Water Bowser (own transport) per cu.m	180
Water Bowser by WSP 6M ³	2,500
For testing a meter at the request of the consumer where it is not found to register incorrectly to any degree exceeding 5 per cent	The actual cost subject to a minimum charge of 500.00
Exhauster Services (Company Exhauster)	5,000.00 for other customers and 4,000.00 for informal settlements
Private Exhausters (Dumping into the company's sewer system)	15,000.00 per Truck per month

Penalties	Approved (KSh.)
Self reconnection after cut off for non payment	5,000.00 and billing to be backdated from date of cut off
Surcharge for illegal connection- Domestic	10,000.00 and regularize connection
Surcharge for illegal connection- Commercial/ school/ college/ hospital	40,000.00 and regularize connection
Surcharge for illegal connection- Construction site	100,000.00 and regularize connection
Surcharge for illegal connection- Industry	500,000.00 and regularize connection
Illegal connection sewerage	Charges equal to those of illegal connections of water per category
Surcharge for tampering with meters (this to include meter removal, reversing of meter, etc)	5,000.00
Surcharge for direct suction of water from the supply line using a pump	10,000.00
Surcharge for meter loss or damage	Cost of the meter

3.0 Analysis of Cost Structure

Below is the summary of the cost structure that makes up the total costs incurred by KEWASCO:

Expenditure Item	2015/16	2016/17	2017/18
	KSh.	KSh.	KSh.
Operations	127,558,724	135,049,671	141,756,519
Maintenance	5,756,518	6,011,570	6,279,376
Regulatory Levy	1,949,920	1,879,094	1,946,009
WSB Administrative Fees	25,594,167	23,543,408	23,273,526

Expenditure Item	2015/16	2016/17	2017/18
	KSh.	KSh.	KSh.
Minor Investments	14,300,000	6,300,000	10,500,000
Total Costs	175,159,329	172,783,743	183,755,430
Projected Rev. (KShs)	175,492,795	172,876,642	184,870,813
O&M Cost Coverage (%)	100%	100%	101%

4.0 Conditions Attached to the Tariff Approval

(i) Service Delivery Targets

Target	2015/16	2016/17	2017/18
Water Coverage (%)	81%	82%	84%
Water Quality Standards (%)	100% Compliance with the Quality Standards		
Non Revenue Water (%)	32.03	31	28
Hours of Supply (Hrs.)	23	23	23
Staff per 1000 Connections	9	8	7
Metering Ratio (%)	85	90	95
Collection Efficiency (%)	90	92	95
Resale at Kiosk	Regulate resale by kiosk vendors at KSh. 1 per 20-litres. Tariffs at kiosks must be displayed at strategic points for public awareness		

(a) Performance Evaluation: Performance targets to be met and ascertained by WASREB, at the end of the 1st year of the tariff period. Non achievement of the set targets without justifiable cause shall lead to penalty.

(b) Regulatory Levy: The WSP shall remit the regulatory levy on monthly basis being 1 per cent of the Billings as per Legal Notice No. 36 of 2008.

MOSES O. AGUMBA,

Chief Executive Officer,

Lake Victoria South Water Services Board (LVSWSB).

Approved by:

ROBERT GAKUBIA,

Chief Executive Officer,

MR/8055200

Water Services Regulatory Board (WASREB).

GAZETTE NOTICE NO. 6178

THE PHYSICAL PLANNING ACT

(Cap. 286)

COMPLETION OF PART DEVELOPMENT PLANS

PDP No.	Sub-County	Title	Date of Completion
TKA/53/14/02	Ruiru	Existing Ruiru Market	8-1-2014
TKA/4/14/01	Thika	Existing Madaraka Market	8-1-2014
TKA/53/14/01	Ruiru	Existing Githurai Market	8-1-2014
TKA/530/14/01	Juja	Existing Juja Market	8-1-2014
KBU/40/2014/1	Kiambu	Existing site for Kiambu Market	13-1-2014
KBU/605/2014/2014/1	Karuri	Existing site for Kihara open air market	10-1-2014
KBU/43/2014/01	Kikuyu	Existing site for kikuyu open air Market	12-1-2014

Notice is given that preparation of the above named part development plans have been completed. The part development plans relate to land situated within the named sub-counties within Kiambu County.

Copies of the part development plans have been deposited for public inspection at the County Physical planning Thika, Kiambu Sub-county office and respective Sub-county Administrator's offices Kiambu County between the hours of 8.00 a.m. to 5.00 p.m., Monday to Friday.

Any interested person(s) who wishes to make any representation in connection with or objection to the above part development plans may

send such representations or objections in writing to be received by the Director of Physical Planning P.O Box 45025, Nairobi, within sixty (60) days from the date of this notice and any such representation or objection shall state the grounds on which it is made.

Dated the 11th August, 2015.

MR/8045505

JOHN MBAU,
County Director of Physical Planning,
Kiambu County.

GAZETTE NOTICE NO. 6179

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 MINI CEMENT GRINDING PLANT, WITHIN ENGASHURA AREA IN NAKURU 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, Karsan Ramji and Sons Limited, is proposing to construct a Mini Cement Grinding Plant, Within Engashura Area in Nakuru County.

The Project involves, two processes involved in cement grinding i.e. the dry process and the wet process. In the case of this proposal, the dry process technology will be used. From storage, the clinker will be transferred by heavy duty wheel loaders into an impact conveyer belt via an intake hopper and dropped into a conveyer belt and transported to its hopper. The hopper will be installed with an overflow-belt to transport excess clinker back to the clinker hall.

The plant seeks to produce ordinary Portland cement (CEM I 42.5N) which is manufactured by intimately inter-grinding 90%wt/total wt clinker, 3.5%wt/total wt pozzolona and 6.5% wt/total wt gypsum.

The following are the anticipated impacts and proposed mitigation measures:

Possible impact

Proposed mitigation measures

Vegetation Clearance

- Grass and vegetative material resulting from clearance activities should be disposed off through composting and the hardy wood from acacia sold to hotel establishments as wood fuel.

- Areas of exposed soil should be replanted with grass, as soon as possible, after site preparation and construction to help mitigate against flash flooding and soil erosion.
- Adequate temporary drainage channels should be constructed to help facilitate the outflow of onsite runoff.

Management of changes in drainage

- Storm water should be controlled (channeled or put into under-ground pipes), before it enters the site, to ensure that the processing plant is not jeopardized during heavy rains.

- An oil-water separator with a sedimentation bay should be incorporated in the pavement of the proposed site (where the drains all congregate).

- A detention basin should be incorporated in the design to eliminate the impact of the increased run-off area.

Minimization of noise and vibration

- Use equipment indicated, by the various manufacturers/suppliers, as having low noise emissions.

	<ul style="list-style-type: none"> • Use equipment that is properly fitted with noise reduction devices (i.e. mufflers, etc). • Restrict the operation and use of noise-generating equipment to regular working hours (daytime only), reducing the potential of creating a noise nuisance during the night. • Supply construction workers operating noisy equipment with appropriate personal noise protection gear (e.g. ear muffs, ear plugs, etc.).	workers and visitors	<p>Equipment (PPE) and ensure their use.</p> <ul style="list-style-type: none"> • Workers to be trained on equipment use. • First aid facilities to be available on site. • The contractor should provide standby vehicle to handle emergencies. • Contractor to comply with the requirements of the Occupational Safety and Health Act (OSHA) by registering the site as a work place. • All visitors to the site to be provided with PPE. • Make prior arrangements with health care facilities to accommodate any eventualities.
Management of air pollution	<ul style="list-style-type: none"> • Particularly in un-grassed, exposed areas the construction site should be dampened prevent a dust nuisance. On hotter days, this frequency should be increased. • Re-vegetation of exposed, cleared, areas to be done as soon as possible to further militate against the effects of dust generation. • Stored construction materials (e.g. top soil, marl), should be covered or wetted (to prevent a dust nuisance). • Construction workers working in dusty areas should be provided and fitted with respirators.	Management of possible fire outbreaks	<ul style="list-style-type: none"> • The best strategy for fire management is to prevent it from occurring in the first place. • Fire extinguishers should be provided and personnel trained on their use. • A fire assembly point should be provided.
Solid waste generation	<ul style="list-style-type: none"> • Bins should be strategically placed within the campsite and construction site and adequately designed & covered to prevent odour, a dust nuisance and access by vermin. • The bins at both the construction campsite and construction site, should be emptied regularly to prevent overflowing. • Disposal of the contents of the bins should be done at an approved disposal site and by a NEMA licensed waste contractor. • The proponent and the contractor should comply with the requirements of the Waste Management Regulations (Legal Notice No. 61 of 2009) in the collection, conveyance and disposal of wastes from the plant.	Mitigating Elevated energy demands	<ul style="list-style-type: none"> • The issue with respect to mitigation will be the optimization of the process to ensure efficient use of energy. • Over grinding uses excess energy, so it is important to ensure the maintenance of an optimal particle size distribution (during the production process). Particle size controls the final strength of the cement and so needs careful monitoring at the time of manufacture.
		Management of dust generation	<ul style="list-style-type: none"> • Cover trucks during transportation. • Store raw materials in secured areas or sealed silos. • Cover the conveyor belt system. • Install dust collectors at mixing, grinding and bagging unit operations. • Implement an effective housekeeping programme. • Implement monitoring programme by a NEMA designated laboratory.
Management of impacts on traffic flow	<ul style="list-style-type: none"> • Adequate and appropriate road signs should be erected to warn road users of the construction activities. The proponent should provide deceleration and acceleration lanes to and from the project site respectively. This should be done in conjunction with the Kenya National Highways Authority. • Raw materials, such as marl, sand and top soil, should be adequately covered within the trucks (to prevent any escaping into the air or onto the roadway). • The transport and movement of equipment (trucks) should be limited to working hours only. • Heavy equipment should be transported during early morning with appropriate pilotage. • The use of flagmen should be employed to regulate trucks entering and exiting the access roads to the highway.	Management of heat generation	<ul style="list-style-type: none"> • Proper ventilation of the area. • Protection of the worker. • Monitor the time spent by workers in areas with elevated temperatures to ensure that they are not exceeding the prescribed work times based on the clothing being worn and the physical fitness of the person.
Management of sewage	<ul style="list-style-type: none"> • The workforce will use existing sanitary facilities available at the quarry site.		
Management of health and safety risks of	<ul style="list-style-type: none"> • The contractor will provide workers with appropriate Personnel Protective		

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, Nakuru 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.

GAZETTE NOTICE No. 6180

ELDORET AUCTION CENTRE AND STORAGE SERVICES

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given under the provisions of the Disposal of Uncollected Goods Act (Cap. 38) laws of Kenya to the owners of motor vehicles KAB 290R, Mercedes Benz saloon and KAP 188N, Nissan Primera saloon to collect the said vehicles from the premises of Eldoret Auction Centre and Storage Services Eldoret-Kisumu Road, opposite St. John Pastoral Centre, within thirty (30) days from the date of publication of this notice upon payment of storage charges failure to which the said vehicles will be disposed of either by public auction or private treaty without further notice and proceeds will be utilized to defray the storage and other incidental charges and or costs and the shortfall, if any, will be recovered from the owners through legal proceedings.

Dated the 13th August, 2015.

MR/8055129

MIYIENDA & COMPANY,
*Advocate for Eldoret Auction Centre
and Storage Services.*

GAZETTE NOTICE No. 6181

AUTO BODY AND PAINT LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given pursuant to provisions of section 5 of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya to the owners of motor vehicle reg. Nos. (1) KAR 609E Mercedes Benz S320 engine No. M104.99422045985, chassis No. WDB1400332A261768, (2) KNC 367 Austin 1100 Mark II, engine No. 10H159A-H812, chassis No. S144388A, (3) KAN 070M Nissan Hardbody pick-up, engine No. 86192, chassis No. ADNBI20000G048524 and (4) KAU 148V VW Passat, chassis No. WVVZZZ3BZWE377892, to collect the said vehicles from Messrs. Auto Body and Paint Limited, Falcon Road, off Enterprise Road, Industrial Area, Nairobi, upon payment of repair and accumulated storage charges within thirty (30) days from the date of publication of this notice.

Failure to which the said vehicles shall be sold by public auction or private treaty to defray repair and accumulated storage charges in accordance with the provisions of the Disposal and Uncollected Goods Act.

Dated the 23rd July, 2015.

MR/8055266

IAN REBELLO,
for Daystar Auctioneers.

GAZETTE NOTICE No. 6182

CORPORATE INSURANCE COMPANY LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 34172, Nairobi

LOSS OF POLICY

Policy No. CL/20/22618 in the name and on the life of Agnetta Kainda Nathan.

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 7th August 2015.

MR/8055027

JOAN NJUKI,
Life Department.

GAZETTE NOTICE No. 6183

CORPORATE INSURANCE COMPANY LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 34172, Nairobi

LOSS OF POLICY

Policy No. CL/20/22619 in the name and on the life of Agnetta Kainda Nathan.

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 7th August 2015.

MR/8055027

JOAN NJUKI,
Life Department.

GAZETTE NOTICE No. 6184

MADISON INSURANCE

LOSS OF POLICY

Policy No. PP9012202 in the name of Njenga Caroline Wanjiku, of P.O. Box 8685-00100, Nairobi.

NOTICE is given that evidence of loss or destruction of the above policy documents has been submitted to the company and any person in possession of the policy documents or claiming to have interest therein should be communicated within thirty days (30) by registered post with the company, failing any such communication certified copies of the policies which shall be the sole evidence of the contracts will be issued.

Dated the 10th August, 2015.

MR/8055037

JOSEPHAT MUTHWII,
Underwriting Manager, Life.

GAZETTE NOTICE No. 6185

MADISON INSURANCE

LOSS OF POLICY

Policy No. LL3263167 in the name of Damballa Elema H., of P.O. Box 5, Marsabit.

NOTICE is given that evidence of loss or destruction of the above policy documents has been submitted to the company and any person in possession of the policy documents or claiming to have interest therein should be communicated within thirty days (30) by registered post with the company, failing any such communication certified copies of the policies which shall be the sole evidence of the contracts will be issued.

Dated the 10th August, 2015.

MR/8055037

JOSEPHAT MUTHWII,
Underwriting Manager, Life.

GAZETTE NOTICE No. 6186

CANNON ASSURANCE LIMITED

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

LOSS OF POLICY

Policy No. 125-282330 in the name of Nahashon Ngige Nyagah.

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

Dated the 3rd August, 2015.

MR/7769653

O. MAGOIYA,
Operations Manager, Life Business.

GAZETTE NOTICE NO. 6187

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6961215 in the name and on the life of Steven Odera.

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

Dated the 16th July, 2015.

KRISTOPHER KINYANJUI,

MR/8055039

Manager of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 6188

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6995934 in the name and on the life of Esther Njoki Wamae.

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

Dated the 30th July, 2015.

KRISTOPHER KINYANJUI,

MR/8055039

Manager of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 6189

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 7011588 in the name and on the life of Lydia Wanjugu Kimathi.

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

Dated the 30th July, 2015.

KRISTOPHER KINYANJUI,

MR/8055039

Manager of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 6190

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8133647 in the name and on the life of Shyam Pravinchandra Solanki.

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

Dated the 30th July, 2015.

KRISTOPHER KINYANJUI,

MR/8055039

Manager of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 6191

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8132958 in the name and on the life of Linet Anyiga Omega.

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

Dated the 30th July, 2015.

KRISTOPHER KINYANJUI,

MR/8055039

Manager of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 6192

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8121279 in the name and on the life of Violet Nyambura Likimani.

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

Dated the 30th July, 2015.

KRISTOPHER KINYANJUI,

MR/8055039

Manager of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 6193

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8122240 in the name and on the life of Francis Eric Wasuna.

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

Dated the 30th July, 2015.

KRISTOPHER KINYANJUI,

MR/8055039

Manager of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 6194

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8131403 in the name and on the life of James Muriithi Nanga.

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

Dated the 30th July, 2015.

KRISTOPHER KINYANJUI,

MR/8055039

Manager of Customer Service, Liberty Life.

GAZETTE NOTICE No. 6195

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8127735 in the name and on the life of Emmanuel Odhiambo Kute.

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

Dated the 30th July, 2015.

KRISTOPHER KINYANJUI,

MR/8055039

Manager of Customer Service, Liberty Life.

GAZETTE NOTICE No. 6196

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICIES

Policy No. 8141422/8140694 in the name and on the life of Ruth Nafula Juma.

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

Dated the 30th July, 2015.

KRISTOPHER KINYANJUI,

MR/8055039

Manager of Customer Service, Liberty Life.

GAZETTE NOTICE No. 6197

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICIES

Policy No. 6912741/6912738 in the name and on the life of Cecilia Bichage.

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

Dated the 30th July, 2015.

KRISTOPHER KINYANJUI,

MR/8055039

Manager of Customer Service, Liberty Life.

GAZETTE NOTICE No. 6198

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICIES

Policy No. 3549002/3549001/3532300 in the name and on the life of Donald Mwaura.

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

Dated the 16th July, 2015.

KRISTOPHER KINYANJUI,

MR/8055039

Manager of Customer Service, Liberty Life.

GAZETTE NOTICE No. 6199

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICIES

Policy No. 4954457/6915102 in the name and on the life of Vincent Otieno.

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

Dated the 16th July, 2015.

KRISTOPHER KINYANJUI,

MR/8055039

Manager of Customer Service, Liberty Life.

GAZETTE NOTICE No. 6200

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6975234 in the name and on the life of Joseph Wmbugu Mwangi.

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

Dated the 16th July, 2015.

KRISTOPHER KINYANJUI,

MR/8055039

Manager of Customer Service, Liberty Life.

GAZETTE NOTICE No. 6201

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6953276 in the name and on the life of Alice Koech.

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

Dated the 16th July, 2015.

KRISTOPHER KINYANJUI,

MR/8055039

Manager of Customer Service, Liberty Life.

GAZETTE NOTICE No. 6202

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 3546357 in the name and on the life of Bhavesh Vinodrai Kalaiya.

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

Dated the 16th July, 2015.

KRISTOPHER KINYANJUI,

MR/8055039

Manager of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 6203

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6991898 in the name and on the life of Clayton Gichuhi Chiuri.

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

Dated the 30th July, 2015.

KRISTOPHER KINYANJUI,
MR/8055039 *Manager of Customer Service, Liberty Life.*

GAZETTE NOTICE NO. 6204

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6940357 in the name and on the life of Poline Moraa Onchagwa.

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

Dated the 16th July, 2015.

KRISTOPHER KINYANJUI,
MR/8055039 *Manager of Customer Service, Liberty Life.*

GAZETTE NOTICE NO. 6205

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6992461 in the name and on the life of Brendah Keya Mwamburi.

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

Dated the 16th July, 2015.

KRISTOPHER KINYANJUI,
MR/8055039 *Manager of Customer Service, Liberty Life.*

GAZETTE NOTICE NO. 6206

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6985477 in the name and on the life of Sally Kibe.

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

Dated the 16th July, 2015.

KRISTOPHER KINYANJUI,
MR/8055039 *Manager of Customer Service, Liberty Life.*

GAZETTE NOTICE NO. 6207

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6984636 in the name and on the life of Irene Kerubo Ondati.

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

Dated the 16th July, 2015.

KRISTOPHER KINYANJUI,
MR/8055039 *Manager of Customer Service, Liberty Life.*

GAZETTE NOTICE NO. 6208

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8121860 in the name and on the life of Gakii Kiogora.

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

Dated the 16th July, 2015.

KRISTOPHER KINYANJUI,
MR/8055039 *Manager of Customer Service, Liberty Life.*

GAZETTE NOTICE NO. 6209

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8118875 in the name and on the life of Perice Mueni Mulwa.

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

Dated the 16th July, 2015.

KRISTOPHER KINYANJUI,
MR/8055039 *Manager of Customer Service, Liberty Life.*

GAZETTE NOTICE NO. 6210

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8132195 in the name and on the life of Doris Njambi Kabui.

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

Dated the 16th July, 2015.

KRISTOPHER KINYANJUI,
MR/8055039 *Manager of Customer Service, Liberty Life.*

GAZETTE NOTICE No. 6211

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8152259 in the name and on the life of Badi Maulidi Omar.

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

Dated the 16th July, 2015.

KRISTOPHER KINYANJUI,

MR/8055039

Manager of Customer Service, Liberty Life.

GAZETTE NOTICE No. 6212

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6948330 in the name and on the life of Arjun Mayurkumar Shah.

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

Dated the 30th July, 2015.

KRISTOPHER KINYANJUI,

MR/8055039

Manager of Customer Service, Liberty Life.

GAZETTE NOTICE No. 6213

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 163-2755 in the name and on the life of Julie Trixie Akinyi Oloo.

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

Dated the 6th August, 2015.

J. K. MITEI,

MR/8055004

Underwriting Manager, Life.

GAZETTE NOTICE No. 6214

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 160-2857 in the name and on the life of Jane Adhiambo Maluka.

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 6th August, 2015.

J. K. MITEI,

MR/8055004

Underwriting Manager, Life.

GAZETTE NOTICE No. 6215

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 163-2053 in the name and on the life of Esther Njoki Wamai.

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

J. K. MITEI,

MR/8055004

Underwriting Manager, Life.

GAZETTE NOTICE No. 6216

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 161-18912 in the name and on the life of Leah Muthoni Muriuki.

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

Dated the 6th August, 2015.

J. K. MITEI,

MR/8055004

Underwriting Manager, Life.

GAZETTE NOTICE No. 6217

CHANGE OF NAME

NOTICE is given that by a deed poll dated 4th June, 2015, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1959, in Volume D1, Folio 115/4301, File No. MMXV, by our client, Lilian Atieno Mumbo, of P.O. Box 58508-00200, Nairobi in the Republic of Kenya, formerly known as Lilian Atieno Oyongo formally and absolutely renounced and abandoned the use of her former name Lilian Atieno Oyongo and in lieu thereof assumed and adopted the name Lilian Atieno Mumbo for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Lilian Atieno Mumbo only.

Dated the 6th July, 2015.

MILLIMO, MUTHOMI & COMPANY,

MR/7769647

Advocates for Lilian Atieno Mumbo, formerly known as Lilian Atieno Oyongo.

GAZETTE NOTICE No. 6218

CHANGE OF NAME

NOTICE is given that by a deed poll dated 6th July, 2015, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1185, in Volume D1, Folio 174/4631, File No. MMXV, by our client, Mwangi Keith Brian Kiama, of P.O. Box 1737-001000, Thika in the Republic of Kenya, formerly known as Mwai Keith Brian Kiama, formally and absolutely renounced and abandoned the use of his former name Mwai Keith Brian Kiama and in lieu thereof assumed and adopted the name Mwangi Keith Brian Kiama for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Mwangi Keith Brian Kiama only.

ORINA RIECHI & COMPANY,

MR/7769780

advocates for Mwangi Keith Brian Kiama, formerly known as Mwai Keith Brian Kiama.

GAZETTE NOTICE No. 6219

CHANGE OF NAME

NOTICE is given that by a deed poll dated 6th August, 2015, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 547, in Volume D1, Folio 203/5139, File No. MMXV, by our client, Sarah Muthoni, of P.O. Box 62777-00200, Nairobi in the Republic of Kenya, formerly known as Sarah Muthoni Ikenye formally and absolutely renounced and abandoned the use of her former name Sarah Muthoni Ikenye and in lieu thereof assumed and adopted the name Sarah Muthoni for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Sarah Muthoni only.

Dated the 3rd August, 2015.

MR/8055132 **WARUHIU & GATHURU,**
Advocates for Sarah Muthoni,
formerly known as Sarah Muthoni Ikenye.

GAZETTE NOTICE No. 6220

CHANGE OF NAME

NOTICE is given that by a deed poll dated 22nd June, 2015, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2283, in Volume D1, Folio 183/4931, File No. MMXX, by me, Freida Wamaitha Mumo, of P.O. Box 57942-00200, Nairobi in the Republic of Kenya, formerly known as Fridder Wamaitha Mbugua formally and absolutely renounced and abandoned the use of my former name Fridder Wamaitha Mbugua and in lieu thereof assumed and adopted the name Freida Wamaitha Mumo for all purposes and authorizes and requests all persons at all times to designate, describe and address me by my assumed name Freida Wamaitha Mumo only.

Dated the 10th August, 2015.

MR/8055061 **FREIDA WAMAITHA MUMO,**
formerly known as Fridder Wamaitha Mbugua.

GAZETTE NOTICE No. 6221

CHANGE OF NAME

NOTICE is given that by a deed poll dated 2nd June, 2015, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 44, in Volume D1, Folio 190/4882, File No. MMXV, by our client, Nyanje Masha Nyule, of P.O. Box 322, Kaloleni in the Republic of Kenya, formerly known as Ramadhan Hammerton Nyanje formally and absolutely renounced and abandoned the use of his former name Ramadhan Hammerton Nyanje and in lieu thereof assumed and adopted the name Nyanje Masha Nyule for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Nyanje Masha Nyule only.

MR/8055003 **GUNGA MWINGA & COMPANY,**
Advocates for Nyanje Masha Nyule,
formerly known as Joseph Ramadhan Hammerton Nyanje.

GAZETTE NOTICE No. 6222

CHANGE OF NAME

NOTICE is given that by a deed poll dated 17th August, 2015, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 486, in Volume B-13, Folio 1507/9737, File No. 1637, by our client, Michael Shilling Ngovi, of Address Hermann-Lo"ns-Str8, 47179, Duisburg, Germany, formerly known as Michael Shilling formally and absolutely renounced and abandoned the use of his former name Michael Shilling and in lieu thereof assumed and adopted the name Michael Shilling Ngovi for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Michael Shilling Ngovi only.

MR/7769690 **KILONZO & AZIZ COMPANY,**
Advocates for Michael Shilling Ngovi,
formerly known as Michael Shilling.

GAZETTE NOTICE No. 6223

CHANGE OF NAME

NOTICE is given that by a deed poll dated 7th April, 2015, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2826, in Volume D1, Folio 188/4865, File No. MMXV, by our client, Margaret Wanjira Warutere, of P.O. Box 52223-00100, Nairobi in the Republic of Kenya, formerly known as Margaret Wanjira Gathogo, formally and absolutely renounced and abandoned the use of her former name Margaret Wanjira Gathogo and in lieu thereof assumed and adopted the name Margaret Wanjira Warutere, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Margaret Wanjira Warutere only.

Dated the 7th April, 2015.

MR/8055126 **GATHAIYA & ASSOCIATES,**
Advocates for Margaret Wanjira Warutere,
formerly known as Margaret Wanjira Gathogo.

GAZETTE NOTICE No. 6224

CHANGE OF NAME

NOTICE is given that by a deed poll dated 15th July, 2015, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1338, in Volume D1, Folio 177/4664, File No. MMXV, by our client, Jeff Israel Nthiwa, of P.O. Box 14745-00400, Nairobi in the Republic of Kenya, formerly known as Japhet Mutungi Nthiwa formally and absolutely renounced and abandoned the use of his former name Japhet Mutungi Nthiwa and in lieu thereof assumed and adopted the name Jeff Israel Nthiwa for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Jeff Israel Nthiwa only.

Dated the 7th August, 2015.

MR/7769787 **AUTA NYAKUNDI & COMPANY,**
Advocates for Jeff Israel Nthiwa,
formerly known as Joseph Japhet Mutungi Nthiwa.

GAZETTE NOTICE No. 6225

CHANGE OF NAME

NOTICE is given that by a deed poll dated 19th May, 2015, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 168, in Volume D1, Folio 198/5011, File No. MMXV, by our client, John Chima Njagi, of P.O. Box 13542-00800, Nairobi in the Republic of Kenya, formerly known as John Maganjo Njagi formally and absolutely renounced and abandoned the use of his former name John Maganjo Njagi and in lieu thereof assumed and adopted the name John Chima Njagi for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name John Chima Njagi only.

Dated the 12th August, 2015.

MR/8055258 **MOSES ADO & COMPANY,**
Advocates for John Chima Njagi,
formerly known as John Maganjo Njagi.

GAZETTE NOTICE No. 6226

CHANGE OF NAME

NOTICE is given that by a deed poll dated 11th June, 2015, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 3422, in Volume D1, Folio 165/4434, File No. MMXV, by our client, Matthew Arianda Okongo, formerly known as Omondi Arianda Mengitsu alias Okongo Chintu Matthew, formally and absolutely renounced and abandoned the use of his former name Omondi Arianda Mengitsu alias Okongo Chintu Matthew, and in lieu thereof assumed and adopted the name Matthew Arianda Okongo, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Matthew Arianda Okongo only.

MR/8055156 **B. A. ACHIENG & COMPANY,**
Advocates for Matthew Arianda Okongo,
formerly known as Omondi Arianda Mengitsu
alias Okongo Chintu Matthew.

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

Price: KSh. 500

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

Price: KSh. 250

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

April, 2005

Price: KSh. 300

E-GOVERNMENT STRATEGY

The Strategic Framework
Administrative Structure, Training
Requirements and Standardization
Framework

March, 2004

Price: KSh. 300

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

Price: KSh. 500

**RECRUITMENT AND TRAINING
POLICY FOR PUBLIC SERVICE**

May, 2005

Price: KSh. 250

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

Price: KSh. 300

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

Price: KSh. 300

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

March, 2004

Price: KSh. 200

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

October, 2005

Price: KSh. 800

NATIONAL DEVELOPMENT PLAN 2002-2008

Effective Management for Sustainable
Economic Growth and Poverty
Reduction

Price: KSh. 750

THE KENYA COMMUNICATIONS ACT (No. 2 OF 1998)

Transfer of Assets—Telposta
Pension Scheme

Transfer and Vesting of Assets and
Liabilities—The Communications
Commission of Kenya and the Postal
Corporation of Kenya

Transfer of Employees of the Kenya
Posts and Telecommunications
Corporation

(Kenya Gazette Supplement No. 59).

Price: KSh. 550

THE KENYA COMMUNICATIONS ACT (No. 2 OF 1998)

Transfer and Vesting of Assets and
Liabilities—Telkom Kenya Limited

(Kenya Gazette Supplement No. 59A and 59B)

Volume I (59A)

Price: KSh. 1,300

Volume I (59B)

Price: KSh. 900

TREASURY MEMORANDUM OF THE IMPLEMENTATION STATUS ON THE SEVENTH REPORT OF THE PUBLIC INVESTMENTS COMMITTEE

Volume II

1999

Price: KSh. 200

THE REPORT OF THE CONTROLLER AND AUDITOR GENERAL TOGETHER WITH THE APPROPRIATION ACCOUNTS AND OTHER PUBLIC ACCOUNTS AND THE ACCOUNTS OF THE FUNDS FOR THE YEAR 1996/97

Price: KSh. 5,000—per set of 5 Volumes

SESSIONAL PAPER NO. 1 OF 1999 ON NATIONAL POLICY ON WATER RESOURCES MANAGEMENT AND DEVELOPMENT

Ministry of Water Resources

Price: KSh. 200

REPORT OF THE PUBLIC ACCOUNTS COMMITTEE ON THE GOVERNMENT OF KENYA ACCOUNTS FOR THE YEAR 1995/96 Volume II

Price: KSh. 500

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:

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

GAZETTED SUPPLEMENT CHARGES—PER COPY:

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

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

} depending on weight

ADVERTISEMENT CHARGES:

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

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

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

S. N. MIGWI,
Ag. Government Printer.