

THE KENYA GAZETTE

Published by Authority of the Republic of Kenya

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

Vol. CXVII—No. 94

NAIROBI, 4th September, 2015

Price Sh. 60

GAZETTE NOTICES

The National Police Service Act—Declaration of Boni Forest as Disturbed and Dangerous Area	2036
The Insurance Act—Application for Transfer of General Insurance Business by British American Insurance Company Limited.....	2036
The Nairobi City County Tax Waivers Administration Act, —Waiver on Land Rates Penalties.....	2036
The County Governments Act—Special Sitting of the County Assembly.....	2036
The Land Registration Act—Issue of Provisional Certificates, etc.....	2036–2047
The Weight and Measures Act—Notice to Traders	2047–2048
The Customs Services Department—Goods to be sold at Customs Warehouse, Mitchell Cotts CFS.....	2049–2050
The Tourism Act—Publication of Classified Tourism Enterprises.....	2050–2051
The Civil Aviation Act—Application for Variation or Issue of Air Services Licences.....	2051–2053

CONTENTS

PAGE	PAGE
The Companies Act—Appointment of Liquidator, etc.....	2053–2055
The Physical Planning Act—Completion of Development Plans.....	2055
The Environmental Management and Co-ordination Act—Environmental Impact Assessment Study Report.....	2055–2061
The Transfer of Businesses Act—Business Transfer	2061
Disposal of Uncollected Goods	2061
Loss of Policies.....	2061–2062
Change of Names.....	2062

SUPPLEMENT No. 146

Acts, 2015

	PAGE
The Ethics and Anti-Corruption Commission (Amendment) Act, 2015	147

CORRIGENDA

IN Gazette Notice No. 9135 of 2015, Cause No. 860 of 2014, amend the petitioner's name printed as "Rachael Wanjiku Kibanya" to read Rachael Wanjiru Kibanya".

IN Gazette Notice No. 5974 of 2015, Cause No. 526 of 2014, amend the deceased's name printed as Emily Langat Chepkemolai to read "Ali Shee Ali".

GAZETTE NOTICE No. 6487

THE NATIONAL POLICE SERVICE ACT

(No. 11A of 2011)

DECLARATION OF BONI FOREST AS DISTURBED AND DANGEROUS AREA

IN EXERCISE of the powers conferred by section 106 (2) (a) of the National Police Service Act, and pursuant to Gazette Notice No. 6486 declaring Boni Forest to be disturbed and dangerous area, the Inspector-General of Police notifies the general public that all inhabitants of the area from Holugho border point (M/R 300729), Galmagala (M/R GJ007696), Sangailu (M/R FJ930555), Ijara/Masalani (M/R FJ302126), Bodhei (M/R GJ865985), Milimani (M/R GJ805704 -Map Sheet No. SA37), Baurre (M/R GJ809718), Basuba (GJ804728), Mangai (GJ807742), Maralani (GJ812756), Kiunga (GJ807777), and Ishakani/Dar-es-Salaam border point (GJ813782), are prohibited to carry or possess any arms or ammunitions.

Upon publication of this notice all persons/inhabitants are ordered to surrender all arms and ammunitions in their possession whether legal or otherwise with immediate effect to the nearest Police Station/post or Administrative Office during the hours of the day for safe custody.

Note this notice shall remain in force for a period of ninety (90) days and is subject to extension.

Dated the 3rd September, 2015.

JOSEPH K. BOINNET,
Inspector-General of the National Police Service.

GAZETTE NOTICE No. 6488

THE INSURANCE ACT

(Cap. 487)

APPLICATION FOR TRANSFER OF GENERAL INSURANCE BUSINESS
BY BRITISH—AMERICAN INSURANCE COMPANY LIMITED

IN EXERCISE of the powers conferred by section 114 (1) (b), the Insurance Regulatory Authority directs British—American Insurance Company Limited to publish the notice of intention to transfer its general insurance business to Britam General Insurance Company (Kenya) Limited in the *Kenya Gazette*, at least two newspapers published and circulating in Kenya and the electronic media as shall be approved by the Authority. The publications as directed shall be sufficient for the purpose of section 114 of the Insurance Act.

Dated the 23rd July, 2015.

SAMMY M. MAKOVE,
Commissioner of Insurance and Chief Executive Officer,
PTG No. 1451/15-16 *Insurance Regulatory Authority.*

GAZETTE NOTICE No. 6489

THE NAIROBI CITY COUNTY TAX WAIVERS
ADMINISTRATION ACT, 2013

WAIVER ON LAND RATES PENALTIES

NOTICE is given that the County Executive Committee Member for Finance and Economic Planning in exercise of powers given under section 5 of the Nairobi City County Tax Waivers Administration Act, 2013, with the concurrence of the Governor shall waive penalties on rates for those who will pay such rates within the period of 1st September and 30th September, 2015 inclusive.

The payments should however be accompanied by 10 per cent of the applicable penalty being administrative charges and any other expenses incurred as court and legal (advocate) fees, where applicable.

Dated the 7th August, 2015.

GREGORY MWAKANONGO,
MR/8045638 *Ag. County Secretary.*

GAZETTE NOTICE No. 6490

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

THE SIAYA COUNTY ASSEMBLY STANDING ORDERS

SPECIAL SITTING OF THE COUNTY ASSEMBLY

PURSUANT to Standing Order No. 27 (3) of the County Assembly of Siaya Standing Orders, it is notified for the information of Members of the County Assembly and the general public that there will be a Special Sitting of the County Assembly which shall be held in the County Assembly Chambers, in Siaya on Wednesday, 9th September, 2015 at 9.30 a.m. for purposes of swearing in of Ouma Omar Shaban as the Member of the County Assembly of Siaya representing North Ugenya Ward as per Gazette Notice No. 6229 dated 24th August, 2015.

Dated the 3rd September, 2015.

GEORGE O. OKODE,
MR/8045661 *Speaker of the County Assembly of Siaya.*

GAZETTE NOTICE No. 6491

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Vincent Quinton Waswa Watanga, of P.O. Box 1347–30200, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 2116/345, situate in Kitale Municipality in Trans Nzoia District, by virtue of a grant registered as I.R. 27086/1, 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 4th September, 2015.

C. S. MAINA,
MR/8055402 *Registrar of Titles, Nairobi.*

GAZETTE NOTICE No. 6492

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Ruth Wambui Wairimu, of P.O. Box 45512, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 20219/44, situate in the city of Nairobi in the Nairobi Area, by virtue of a certificate of title registered as I.R. 86208/1, 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 4th September, 2015.

C. N. KITUYI,
MR/8045524 *Registrar of Titles, Nairobi.*

GAZETTE NOTICE No. 6493

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) Rebecca Ndinda, (2) Stephen Saitieu Kaloi and (3) Jeremiah Kaloi Saitieu, as administrators of the estate of Stephen Saitieu Kaloi Koyiet (deceased), all of P.O. Box 94, Athi River in the Republic of Kenya, are registered as proprietors lessees of all that piece of land known as L.R. No. 14757/5, situate west of Athi River Township in Machakos District, by virtue of a certificate of title registered as I.R. 52844/1, 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 4th September, 2015.

MR/8055300

G. M. MUYANGA,
Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 6494

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW CERTIFICATE OF LEASE

WHEREAS (1) Peter Njenga Muhika and (2) Agnes Mugure Kigathi, both of P.O. Box 59242-00200, Nairobi in the Republic of Kenya, are registered as proprietors in leasehold interest of that piece of land containing 0.2439 hectare or thereabouts, situate in the district of Nairobi, registered under title No. Nairobi/Block 112/180, and whereas sufficient evidence has been adduced to show that the said certificate of lease issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new certificate of lease provided that no objection has been received within that period.

Dated the 4th September, 2015.

MR/8055468

B. A. CHOKA,
Land Registrar, Nairobi.

GAZETTE NOTICE No. 6495

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Joseph Njoge Njuguna (ID/4295602), (2) Julius Ratemo Omariba (ID/3650051) and (3) Esther Wangechi Nduati (ID/3619758), all of P.O. Box 18, Naishi, Njoro in the Republic of Kenya, are registered as proprietors in absolute ownership interest of that piece of land containing 0.10 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Nakuru/Rare/Nguriga/843, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 4th September, 2015.

MR/8045545

M. SUNGU,
Land Registrar, Nakuru District.

GAZETTE NOTICE No. 6496

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joel Ihugo Karanja, is registered as proprietor in absolute ownership interest of that piece of land containing 0.34 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Njoro/Ngata Block 1/3185, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 4th September, 2015.

MR/8055403

M. SUNGU,
Land Registrar, Nakuru District.

GAZETTE NOTICE No. 6497

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Julia Mwihaki Kamau (ID/5706070), is registered as proprietor in absolute ownership interest of that piece of land containing 0.809 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Solai/Ndungiri Block 2/324, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 4th September, 2015.

MR/8055320

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

GAZETTE NOTICE No. 6498

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Samuel Karuga Gatari (ID/3484315), is registered as proprietor in absolute ownership interest of that piece of land containing 0.1380 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Mau Summit/Molo Block 1/2187 (Mutirithia), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 4th September, 2015.

MR/8055320

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

GAZETTE NOTICE No. 6499

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Stephen Maina Muchunu, of P.O. Box 855-10101, Karatina in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.0223 hectare or thereabouts, situate in the district of Nyeri, registered under title No. Karatina/Municipality Block 1/738, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 4th September, 2015.

MR/8055341

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

GAZETTE NOTICE No. 6500

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Henry Mbogo, of P.O. Box 148-10400, is registered as proprietor in absolute ownership interest of that piece of land containing 0.1420 hectare or thereabouts, situate in the district of Nyeri, registered under title No. Nyeri/Municipality Block 1/1123, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 4th September, 2015.

MR/8055480

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

GAZETTE NOTICE No. 6501

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Emily Lyaka Angati, is registered as proprietor in absolute ownership interest of those pieces of land containing 1.6 hectares or thereabout, situate in the district of Kakamega, registered under title Nos. S/Kabras/Shamberere/1494, S/Kabras/Chemuche/1185 and 1226 and S/Kabras/Chesero/1619, 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 4th September, 2015.

MR/8055317 J. M. FUNDIA,
Land Registrar, Kakamega District.

GAZETTE NOTICE No. 6502

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Catherine Nanjala, is registered as proprietor in absolute ownership interest of that piece of land containing 0.05 hectare or thereabouts, situate in the district of Kakamega, registered under title No. S/Wanga/Ekero/+4215, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 4th September, 2015.

MR/8045639 J. M. FUNDIA,
Land Registrar, Kakamega District.

GAZETTE NOTICE No. 6503

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Hika Kamau, of P.O. Box 3027-00200, 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 Murang'a, registered under title No. Loc. 2/Kinyona/3879, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 4th September, 2015.

MR/8055319 N. N. NJENGA,
Land Registrar, Murang'a District.

GAZETTE NOTICE No. 6504

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nkunja M'Twerandu (ID/2377302), is registered as proprietor in absolute ownership interest of that piece of land containing 0.786 hectare or thereabouts, situate in the district of Meru, registered under title No. Kiirua/Naari-Maitai/695, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 4th September, 2015.

MR/8055389 B. K. KAMWARO,
Land Registrar, Meru District.

GAZETTE NOTICE No. 6505

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Charles Kiragu Ngaruni (ID/4493593), is registered as proprietor in absolute ownership interest of that piece of land containing 0.39 hectare or thereabouts, situate in the district of Meru, registered under title No. Igoji/Mweru II/216, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 4th September, 2015.

MR/8055389 B. K. KAMWARO,
Land Registrar, Meru District.

GAZETTE NOTICE No. 6506

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joyce Osebe Orotu, of P.O. Box 114, Tala in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.025 hectare or thereabouts, situate in the district of Machakos, registered under title No. Donyo Sabuk/Komarock Block I/18061, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 4th September, 2015.

MR/8045520 G. M. NJOROGE,
Land Registrar, Machakos District.

GAZETTE NOTICE No. 6507

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jeremiah Muviku Kyalo, of P.O. Box 26597-00504, is registered as proprietor in absolute ownership interest of that piece of land containing 3.65 hectares or thereabout, situate in the district of Machakos, registered under title No. Kalama/Nziuni/341, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 4th September, 2015.

MR/8055349 G. M. NJOROGE,
Land Registrar, Machakos District.

GAZETTE NOTICE No. 6508

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Stephen Musyoki Musembi, of P.O. Box 489, Machakos in the Republic of Kenya, is registered as proprietor in absolute ownership interest of those pieces of land containing 0.5, 0.5 and 1.6 hectares or thereabout, situate in the district of Machakos, registered under title Nos. Iveti/Mungala/312, 343 and 1154, 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 4th September, 2015.

MR/8055375 G. M. NJOROGE,
Land Registrar, Machakos District.

GAZETTE NOTICE No. 6509

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Kinyanjui Wanjugu, of P.O. Box 64233-00620, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.09 hectare or thereabouts, situate in the district of Machakos, registered under title No. Donyo Sabuk/Komarock Block I/14045, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 4th September, 2015.

J. K. MUNDIA,
MR/8055373 *Land Registrar, Machakos District.*

GAZETTE NOTICE No. 6510

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Situma Mukuyuni, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Bungoma, registered under title No. Ndivisi/Makuselwa/335, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 4th September, 2015.

P. K. SIBUCHI,
MR/8055376 *Land Registrar, Bungoma/Mt. Elgon Districts.*

GAZETTE NOTICE No. 6511

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS William Athel Angaya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.2 hectare or thereabouts, situate in the district of Bungoma, registered under title No. Ndivisi/Muchi/3454, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 4th September, 2015.

P. K. SIBUCHI,
MR/8055376 *Land Registrar, Bungoma/Mt. Elgon Districts.*

GAZETTE NOTICE No. 6512

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Francis Manyonge Matandiko, is registered as proprietor in absolute ownership interest of that piece of land containing 0.06 hectare or thereabouts, situate in the district of Bungoma, registered under title No. E. Bukusu/S. Kanduyi/8345, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 4th September, 2015.

P. K. SIBUCHI,
MR/8055376 *Land Registrar, Bungoma/Mt. Elgon Districts.*

GAZETTE NOTICE No. 6513

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Phillis Nyawira Mwangi (ID/0801254), of P.O. Box 203, Nyahururu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 2.314 hectares or thereabouts, situate in the district of Nyandarua, registered under title No. Nyandarua/Leshau Karangoini Block I/95, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 4th September, 2015.

C. M. GICHUKI,
MR/8045544 *Land Registrar, Nyandarua/Samburu Districts.*

GAZETTE NOTICE No. 6514

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mary Njoki Mbugua (ID/5207750), of P.O. Box 25-20313, Rurii in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.316 hectares or thereabouts, situate in the district of Nyandarua, registered under title No. Nyandarua/Passenga/992, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 4th September, 2015.

J. W. KARANJA,
MR/8055332 *Land Registrar, Nyandarua/Samburu Districts.*

GAZETTE NOTICE No. 6515

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS David William Lengala (ID/3041887), of P.O. Box 200, Maralal in the Republic of Kenya, is registered as proprietor in absolute ownership interest of those pieces of land containing 116.15 and 10.12 hectares or thereabouts, situate in the district of Nyandarua, registered under title Nos. Samburu/Poro 'A'/224 and 226, 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 4th September, 2015.

N. G. GATHAIYA,
MR/8055384 *Land Registrar, Nyandarua/Samburu Districts.*

GAZETTE NOTICE No. 6516

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Samuel Ongwae Otworu (ID/2711507), of P.O. Box 29804, Nairobi 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/Daraja Mbili/2535, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 4th September, 2015.

D. D. OMOL,
MR/8055364 *Land Registrar, Kisii District.*

GAZETTE NOTICE NO. 6517

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Antony Gicobi Warui (ID/6448607), of P.O. Box 28, Kerugoya in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.456 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Inoi/Kiaga/1114, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 4th September, 2015.

MR/8045513 J. K. MUTHEE,
Land Registrar, Kirinyaga District.

GAZETTE NOTICE NO. 6518

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Paul Muriithi Karani (ID/11380824), of P.O. Box 12-10300, Kerugoya in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.40 hectares or thereabouts, situate in the district of Kirinyaga, registered under title No. Mutithi/Strip/546, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 4th September, 2015.

MR/8045513 J. K. MUTHEE,
Land Registrar, Kirinyaga District.

GAZETTE NOTICE NO. 6519

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Paul Muriithi Karani (ID/11380824), of P.O. Box 12-10300, Kerugoya in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.42 hectares or thereabouts, situate in the district of Kirinyaga, registered under title No. Mutithi/Strip/545, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 4th September, 2015.

MR/8045513 J. K. MUTHEE,
Land Registrar, Kirinyaga District.

GAZETTE NOTICE NO. 6520

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Margaret Wairimu Karanja (ID/2912070), of P.O. Box 4, Embu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 2.02 hectares or thereabouts, situate in the district of Kirinyaga, registered under title No. Mutithi/Chumbiri/471, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 4th September, 2015.

MR/8055316 C. W. NJAGI,
Land Registrar, Kirinyaga District.

GAZETTE NOTICE NO. 6521

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Ng'ang'a Gachomba (ID/0794279), of P.O. Box 62768-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 2.020 hectares or thereabouts, situate in the district of Kirinyaga, registered under title No. Muthithi/Chumbiri/610, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 4th September, 2015.

MR/8045531 C. W. NJAGI,
Land Registrar, Kirinyaga District.

GAZETTE NOTICE NO. 6522

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Margaret Wanjiru Njoroge (ID/1857789), of P.O. Box 55622-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.1200 hectare or thereabouts, situate in the district of Thika, registered under title No. Ruiru/Mugutha Block 1/T. 3262, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 4th September, 2015.

MR/8055366 P. K. KIMANI,
Land Registrar, Thika District.

GAZETTE NOTICE NO. 6523

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Kimani (ID/7172007), of P.O. Box 1667, Thika in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.031 hectare or thereabouts, situate in the district of Thika, registered under title No. Juja/Juaj East Block 1/2335, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 4th September, 2015.

MR/8055372 P. K. KIMANI,
Land Registrar, Thika District.

GAZETTE NOTICE NO. 6524

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Kihara Waweru (ID/11618346), of P.O. Private Bag, KCC in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.042 hectare or thereabouts, situate in the district of Naivasha, registered under title No. Maela/Ndabibi Block 2/780, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 4th September, 2015.

MR/8055321 R. K. MARITIM,
Land Registrar, Naivasha District.

GAZETTE NOTICE NO. 6525

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Julia Wamuhu Kamau (deceased), of P.O. Box 9-00216, Githunguri 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 Naivasha, registered under title No. Kijabe/Kijabe Block 1/432, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 4th September, 2015.

MR/8055446 S. W. MUCHEMI,
Land Registrar, Naivasha District.

GAZETTE NOTICE NO. 6526

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Willy Kariuki Kanyi (ID/1206612), of P.O. Box 62, Gakindu 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 Naivasha, registered under title No. Gilgil/Gilgil Block 1/4164, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 4th September, 2015.

MR/8055465 C. W. MWANIKI,
Land Registrar, Naivasha District.

GAZETTE NOTICE NO. 6527

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Annah Nyambura Kioi (ID/0874211), is registered as proprietor in absolute ownership interest of that piece of land containing 1.188 hectares or thereabout, situate in the district of Naivasha, registered under title No. Naivasha/Mwachiringiri Block 4/3603, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 4th September, 2015.

MR/8045617 J. M. MWAURA,
Land Registrar, Naivasha District.

GAZETTE NOTICE NO. 6528

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Mwaniki (ID/4678459), of P.O. Box 100-00902, Kikuyu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 4.8 acres or thereabout, situate in the district of Kiambu, registered under title No. Kabete/Nyathuna/298, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 4th September, 2015.

MR/8045543 I. N. NJIRU,
Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 6529

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Kenneth P. Ndungu Mutonga (ID/1911260), is registered as proprietor in absolute ownership interest of those pieces of land containing 0.0362 and 0.0362 hectare or thereabouts, situate in the district of Kiambu, registered under title Nos. Muguga/Mugua/2857 and 2856, 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 4th September, 2015.

MR/8055345 I. N. NJIRU,
Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 6530

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Rachel Gathoni Kathura (ID/3088321), of P.O. Box 1307, Kikuyu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.180 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Karai/Gikambura/2523, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 4th September, 2015.

MR/8045642 K. G. NDEGWA,
Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 6531

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Josephine Mkambe Mangi (ID/0750723), of P.O. Box 210-80100, Malindi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Malindi, registered under title No. Gede/Mijomboni/815, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 4th September, 2015.

MR/8055296 F. M. NYAKUNDI,
Land Registrar, Malindi District.

GAZETTE NOTICE NO. 6532

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kirao Baya (ID/54702780), of P.O. Box 30367-00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Malindi, registered under title No. Gede/ Mijomboni/375, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 4th September, 2015.

MR/8055387 J. T. BAO,
Land Registrar, Malindi District.

GAZETTE NOTICE NO. 6533

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Christopher Nangeno Leboo (ID/27699626), of P.O. Box 40-20500, Narok in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 3.30 hectares or thereabout, situate in the district of Narok, registered under title No. Cis-Mara/Ololulunga/5692, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 4th September, 2015.

T. M. OBAGA,

MR/8055327

Land Registrar, Narok North/South Districts.

GAZETTE NOTICE NO. 6534

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Letuya Turere (ID/21555952), of P.O. Box 4-20500, Narok in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 6 hectares or thereabout, situate in the district of Narok, registered under title No. Cis-Mara/Olopito/493, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 4th September, 2015.

T. M. OBAGA,

MR/8055351

Land Registrar, Narok North/South Districts.

GAZETTE NOTICE NO. 6535

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Kirrotiana Enole Nkoitiko, of P.O. Box 40, Narok in the Republic of Kenya, is registered as proprietor in absolute ownership interest of those pieces of land containing 10.05, 3.30 and 0.30 hectare or thereabouts, situate in the district of Narok, registered under title Nos. Cis-Mara/Ewasongiro/721, 205 and 405, 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 4th September, 2015.

A. K. KERICH,

MR/8055327

Land Registrar, Narok District.

GAZETTE NOTICE NO. 6536

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Reginah Njambi Mbuco (ID/20621060), of P.O. Box 184, Gatundu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.045 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kisaju/3196, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 4th September, 2015.

D. M. KYULE,

MR/8045538

Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 6537

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Tapai ole Tinkoi (ID/4554478), of P.O. Box 213-00208, Ngong Hills in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 27.00 hectares or thereabout, situate in the district of Kajiado, registered under title No. Kajiado/Ewuaso Kedong/1493, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 4th September, 2015.

G. W. MUMO,

MR/8055404

Land Registrar, Kajiado North District.

GAZETTE NOTICE NO. 6538

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Anthony Mathenge Mwaniki, of P.O. Box 51, Nanyuki in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 6.58 hectares or thereabout, situate in the district of Laikipia, registered under title No. Nanyuki/South Timau Block 2/132 (Ethi), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 4th September, 2015.

J. M. MWINZI,

MR/8055314

Land Registrar, Laikipia District.

GAZETTE NOTICE NO. 6539

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Gicheru Nyamu, of P.O. Box 117, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.0805 hectare or thereabouts, situate in the district of Laikipia, registered under title No. Nanyuki/Municipality Block 3/461, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 4th September, 2015.

J. M. MWINZI,

MR/8055314

Land Registrar, Laikipia District.

GAZETTE NOTICE NO. 6540

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Milka Wanjira Muicho, of P.O. Box 894, Nanyuki in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Laikipia, registered under title No. Tigithi/Matanya Block 3/257 (Matanya Centre), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 4th September, 2015.

J. M. MWINZI,

MR/8055314

Land Registrar, Laikipia District.

GAZETTE NOTICE NO. 6541

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Maina Thuku (ID/3439301), of Gachoka in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 2.0 hectares or thereabout, situate in the district of Mbeere, registered under title No. Mbeti/Gachoka/661, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 4th September, 2015.

N. K. NYAGA,

MR/8055398

Land Registrar, Mbeere District.

GAZETTE NOTICE NO. 6542

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Njoka Ngiri (ID/0884312), of Gichiche Location in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.07 hectare or thereabouts, situate in the district of Mbeere, registered under title No. Mbeere/Kirima/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 4th September, 2015.

N. K. NYAGA,

MR/8055379

Land Registrar, Mbeere District.

GAZETTE NOTICE NO. 6543

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Kibonge Ngige (ID/0298531), of P.O. Box 9, Kiritiri 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 Mbeere, registered under title No. Embu/Kithunthiri/2119, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 4th September, 2015.

N. K. NYAGA,

MR/8055379

Land Registrar, Mbeere District.

GAZETTE NOTICE NO. 6544

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kipkios arap Bor, of P.O. Box 353, Kapsabet in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Nandi, registered under title No. Nandi/Kokwet/851, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 4th September, 2015.

E. A. ODERO,

MR/8055342

Land Registrar, Nandi District.

GAZETTE NOTICE NO. 6545

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Wilson arap Kipleting, of P.O. Box 30, Kapsabet in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 2.0 hectares or thereabout, situate in the district of Nandi, registered under title No. Nandi/Eisero/319, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 4th September, 2015.

E. A. ODERO,

MR/8055342

Land Registrar, Nandi District.

GAZETTE NOTICE NO. 6546

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ibrahim Kipkemboi Hussein, of P.O. Box 7615, Eldoret in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Nandi, registered under title No. Nandi/Baraton/1098, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 4th September, 2015.

E. A. ODERO,

MR/8055342

Land Registrar, Nandi District.

GAZETTE NOTICE NO. 6547

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Wilson Kipkemboi Katam, of P.O. Box 161, Nandi Hills in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 3.4 hectares or thereabouts, situate in the district of Nandi, registered under title No. Nandi/Kaboi/232, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 4th September, 2015.

E. A. ODERO,

MR/8055342

Land Registrar, Nandi District.

GAZETTE NOTICE NO. 6548

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Saidi Ayub Saidi, of P.O. Box 30, Eldama Ravine in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.41 hectare or thereabouts, situate in the district of Koibatek, registered under title No. Baringo/Kamelilo/147, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 4th September, 2015.

N. O. ODHIAMBO,

MR/8055328

Land Registrar, Koibatek/Mogotio Districts.

GAZETTE NOTICE NO. 6549

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Harrison Otieno Ouma (ID/20629463), of P.O. Box 28, Bumala 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 Ugenya, registered under title No. Uholo/Sigomre/1527, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 4th September, 2015.

P. A. NYANJA,
MR/8055308 *Land Registrar, Ugenya/Ugunja Districts.*

GAZETTE NOTICE NO. 6550

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ignatius Otieno Ogweni, of P.O. Box 1653-40100, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 3.0 hectares or thereabouts, situate in the district of Nyando, registered under title No. Kisumu/God Abuoro/50, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 4th September, 2015.

S. L. WERE,
MR/8045546 *Land Registrar, Nyando District.*

GAZETTE NOTICE NO. 6551

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Lawrence Onyango Owino (ID/25097489), of P.O. Box 322, Sidindi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.03 hectare or thereabouts, situate in the district of Ugenya, registered under title No. Uholo/Ugunja/2078, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 4th September, 2015.

P. A. NYANJA,
MR/8055308 *Land Registrar, Ugenya/Ugunja Districts.*

GAZETTE NOTICE NO. 6552

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Maura Okeyo, of P.O. Box 2, Ugunja in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 4.4 hectares or thereabouts, situate in the district of Ugenya, registered under title No. Uholo/Asango/332, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 4th September, 2015.

P. A. NYANJA,
MR/8055308 *Land Registrar, Ugenya/Ugunja Districts.*

GAZETTE NOTICE NO. 6553

THE LAND REGISTRATION ACT
(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS (1) Dilipkumar Sahoo and (2) Mandhusmita Sahoo, both of P.O. Box 11029-00400, Nairobi in the Republic of Kenya, are registered as proprietors of all that Flat A 4 on that piece of land known as L.R. No. 209/19381, situate in Nairobi, by virtue of a lease registered as I.R. 131424/1, 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 4th September, 2015.

G. M. MUYANGA,
MR/8045539 *Land Registrar, Nairobi.*

GAZETTE NOTICE NO. 6554

THE LAND REGISTRATION ACT
(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Nicholas Njau Nderitu, of P.O. Box 469-00242, Kitengela in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 14760/2, situate in Machakos District, by virtue of a certificate of title registered as I.R. 61786, 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 4th September, 2015.

G. M. MUYANGA,
MR/8055362 *Land Registrar, Nairobi.*

GAZETTE NOTICE NO. 6555

THE LAND REGISTRATION ACT
(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Braeburn Limited, of P.O. Box 45112-00100, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 330/1133, situate in Nairobi District, by virtue of a lease registered as I.R. 13536, 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 4th September, 2015.

G. M. MUYANGA,
MR/8055360 *Land Registrar, Nairobi.*

GAZETTE NOTICE NO. 6556

THE LAND REGISTRATION ACT
(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Reuben Mwaura Gicia, of P.O. Box 61879-00200, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 12608/40, situate in Nairobi District, by virtue of a lease registered as I.R. 101241, 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 4th September, 2015.

G. M. MUYANGA,
MR/8055355 *Land Registrar, Nairobi.*

GAZETTE NOTICE NO. 6557

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Kenya Assemblies of God, of P.O. Box 6922-00200, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 209/11282, situate in Nairobi District, by virtue of a lease registered as I.R. 48932, 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 4th September, 2015.

MR/8045624

G. M. MUYANGA,
Land Registrar, Nairobi.

GAZETTE NOTICE NO. 6558

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Musa Kipsergon Cheberege, of P.O. Box 1605, Nakuru in the Republic of Kenya, is registered as proprietor of that piece of land containing 4.4703 hectares or thereabout, known as 6115/Malindi, situate within Malindi Municipality in Kilifi District, 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 4th September, 2015.

MR/8055462

D. J. SAFARI,
Registrar of Titles, Mombasa District.

GAZETTE NOTICE NO. 6559

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS (1) Mbarak Abdalla Abud, (2) Mbarak Awadhi Omar and (3) Answar Salim Mohamed, are registered as proprietors in freehold ownership interest by virtue of adverse possession vide HCCC No. 29 of 2010 (oc) of all that piece of land containing 1.50 acres or thereabout, registered as C.R. 4119, situate within Kilifi in Kilifi District, and whereas the decree holders have 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 4th September, 2015.

MR/8045613

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

GAZETTE NOTICE NO. 6560

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS River Dwellers Company Limited, of P.O. Box 399, Eldoret in the Republic of Kenya, is registered as proprietor in leasehold interest of all that piece of land containing 6.070 hectares or thereabout, known as 7163, situate within Malindi Municipality in Kilifi District, 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 4th September, 2015.

MR/8045629

S. M. MWANGI,
Registrar of Titles, Mombasa District.

GAZETTE NOTICE NO. 6561

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Elfes Eboso (deceased), is registered as proprietor of all that piece of land containing 0.19 hectare or thereabouts, known North Maragoli/Mbale/1371, situate in Sabatia District, 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 4th September, 2015.

MR/8045569

K. M. OKWARO,
Land Registrar, Sabatia District.

GAZETTE NOTICE NO. 6562

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS John Ndungu Kabugua, of P.O. Box 104-70100, Garissa in the Republic of Kenya, is registered as proprietor of all that piece of land containing 0.2530 hectare or thereabouts, known Garissa/Block I/353, situate in Garissa Municipality, 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 4th September, 2015.

MR/8045542

C. M. WACUKA,
Land Registrar, Garissa District.

GAZETTE NOTICE NO. 6563

THE LAND REGISTRATION ACT

(No. 3 of 2012)

OPENING OF A NEW REGISTER

WHEREAS Ilkemuri Co-operative Society, of P.O. Box 84, Kajiado in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 2.96 hectares or thereabout, situate in the district of Kajiado, registered under title No. Kajiado/Elangata Wuas/161, and whereas the first edition of the land register showing the aforesaid ownership is lost, and whereas sufficient evidence has been adduced to show the said ownership and loss, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land register provided that no objection has been received within that period.

Dated the 4th September, 2015.

MR/8055299

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

GAZETTE NOTICE NO. 6564

THE LAND REGISTRATION ACT

(No. 3 of 2012)

OPENING OF A NEW REGISTER

WHEREAS (1) Joseph Mundia Waweru (ID/1913357) and (2) Mary Thogori Mundia (ID/8964091), both of P.O. Box 75-0511,

Ongata Rongai in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 2.408 hectares or thereabout, situate in the district of Kajiado, registered under title No. Ngong/Ngong/7130, and whereas sufficient evidence has been adduced to show that the register (Green card) opened thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new register provided that no objection has been received within that period.

Dated the 4th September, 2015.

MR/8045573 B. L. LONG'OLENY ANG,
Land Registrar, Kajiado North District.

GAZETTE NOTICE No. 6565

THE LAND REGISTRATION ACT
(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Emali Wholesalers Limited, of P.O. Box 100, Emali in the Republic of Kenya, is registered as proprietor lessee of all that land known as L.R. No. 20531/7, situate in Nairobi City in the Nairobi Area, held under a lease registered as I.R. 65789/1, and whereas the Kenya Commercial Bank Limited has executed an instrument of discharge of charge in favour of Emali Wholesalers Limited, and whereas affidavits have been filled in terms of section 65 (1) (h) of the said Act, declaring that the said lease registered as I.R. 65789/1 is not available for registration, notice is given that after the expiration of fourteen (14) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said lease and proceed with the registration of the said instrument of discharge.

Dated the 4th September, 2015.

MR/8055383 W. M. MUGAI,
Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 6566

THE LAND REGISTRATION ACT
(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Paul Kihuga Mungai (deceased), is registered as proprietor of that piece of land containing 4.095 hectares or thereabout, known as Nakuru/Piave/3281, situate in the district of Nakuru, and whereas Beatrice Muthoni Mwenda is the administrator of the estate, and whereas the land title deed issued has been reported as 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 death certificate of the deceased herein and issue to the beneficiary, and upon such registration the land title deed issued earlier shall be deemed to be cancelled and of no effect.

Dated the 4th September, 2015.

MR/8055318 M. SUNGU,
Land Registrar, Nakuru District.

GAZETTE NOTICE No. 6567

THE LAND REGISTRATION ACT
(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Muturi Gacigua (deceased), is registered as proprietor of that piece of land containing 1.7 acres or thereabout, known as Githunguri/Kiiria/952, situate in the district of Kiambu, and whereas the principal magistrate's court at Githunguri in succession cause No. 46 of 2012, has issued grant of letters of administration to (1) George Njugi Muturi and (2) Gitau Muturi Gacigua, and whereas the said title deed issued to the said Muturi Gacigua (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) George Njugi Muturi and (2) Gitau Muturi Gacigua, and upon such

registration the land title deed issued to Muturi Gacigua (deceased), shall be deemed to be cancelled and of no effect.

Dated the 4th September, 2015.

MR/8055297 W. N. MUGURO,
Land Registrar, Kiambu District.

GAZETTE NOTICE No. 6568

THE LAND REGISTRATION ACT
(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Nganga Muthurimi Kiarie (deceased), is registered as proprietor of that piece of land containing 0.1030 hectare or thereabouts, known as Kiambu/Municipality Block 5 (Kiamumbi)/182, situate in the district of Kiambu, and whereas the chief magistrate's court at Kiambu in succession cause No. 181 of 2003, has issued grant of letters of administration to (1) Christopher Mbugua Ng'ang'a, (2) Francis Ngarachu Ng'ang'a and (3) Beatrice Wanjiru Mugo, and whereas the said title deed issued to Nganga Muthurimi Kiarie (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) Christopher Mbugua Ng'ang'a, (2) Francis Ngarachu Ng'ang'a and (3) Beatrice Wanjiru Mugo, and upon such registration the land title deed issued to Nganga Muthurimi Kiarie (deceased), shall be deemed to be cancelled and of no effect.

Dated the 4th September, 2015.

MR/8045518 I. N. NJIRU,
Land Registrar, Kiambu District.

GAZETTE NOTICE No. 6569

THE LAND REGISTRATION ACT
(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Stephen Mbugua Murihia (deceased), is registered as proprietor of that piece of land containing 0.110 hectare or thereabouts, known as Kabete/Karura/1441, situate in the district of Kiambu, and whereas the High Court at Nairobi in succession cause No. 2605 of 2001, has issued grant of letters of administration (1) Mbichi Mboroki and (2) Nancy Wambui, and whereas the said title deed issued to Stephen Mbugua Murihia (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) Mbichi Mboroki and (2) Nancy Wambui, and upon such registration the land title deed issued to Stephen Mbugua Murihia (deceased), shall be deemed to be cancelled and of no effect.

Dated the 4th September, 2015.

MR/8055420 K. G. NDEGWA,
Land Registrar, Kiambu District.

GAZETTE NOTICE No. 6570

THE LAND REGISTRATION ACT
(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Mutuamwari M'Muchomba (deceased), is registered as proprietor of that piece of land known as Abothuguchi/Makandune/971, situate in the district of Meru, and whereas the High Court in succession cause No. 62 of 1997, has issued grant of letters of administration and certificate of confirmation of grant in favour of Abraham Kinyua Umari, and whereas the said court has executed an application to be registered as proprietor by transmission R.L. 19, and whereas the land title deed in respect of the said piece of land is registered in the name of Mutuamwari M'Muchomba (deceased) is lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within

that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said application to be registered as proprietor by transmission R.L. 19 in the name of Abraham Kinyua Umari, and upon such registration the land title deed issued earlier to the said Mutuamwari M'Muchomba (deceased), shall be deemed to be cancelled and of no effect.

Dated the 4th September, 2015.

MR/8055356 B. K. KAMWARO,
Land Registrar, Meru District.

GAZETTE NOTICE No. 6571

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Benson Katela ole Kantai (deceased), is registered as proprietor of that piece of land containing 0.58 hectare or thereabouts, known as Ngong/Ngong/16340, situate in the district of Kajiado North, and whereas the High Court in succession cause No. 3069 of 2013, has issued grant of letters of administration to Parselelo ole Kantai, and whereas the said title deed issued earlier to the said Benson Katela ole Kantai (deceased) has been reported missing or lost, notice is given that after the expiration of sixty (60) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instrument of R. L. 19 and R. L. 7, and upon such registration the land title deed issued earlier to the said Benson Katela ole Kantai (deceased), shall be deemed to be cancelled and of no effect.

Dated the 4th September, 2015.

MR/8045504 G. W. MUMO,
Land Registrar, Kajiado North District.

GAZETTE NOTICE No. 6572

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Johnson Njagi Kigo, is registered as proprietor of that piece of land known as Nanyuki/West Timau Block 2/9, situate in the district of Laikipia, and whereas pursuant to court order dated 30th November, 2005, and whereas all efforts made to compel the registered proprietor to surrender the said land title deed for cancellation have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed to the rightful owner, David Njogu Kande, and upon this publication the land title deed issued earlier shall be deemed to be cancelled and of no effect.

Dated the 4th September, 2015.

MR/8055315 J. M. MWINZI,
Land Registrar, Laikipia District.

GAZETTE NOTICE No. 6573

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Peter Mumo gathuru, is registered as proprietor of that piece of land known as Laikipia/Kinamba Mwenje Block 1/4453

GAZETTE NOTICE No. 6576

THE WEIGHTS AND MEASURES ACT

(Cap. 513)

NAIROBI CITY COUNTY

TRADE, INDUSTRIALIZATION, CO-OPERATIVE DEVELOPMENT, TOURISM AND WILDLIFE

NOTICE TO TRADERS

AN Inspector of Weights and Measures will be visiting the places indicated hereunder for the purpose of assizing and stamping traders' weighing and measuring equipment on the dates and places shown.

(Mwenje), situate in the district of Laikipia, and whereas DCI Laikipia West vide letter ruling that the lawful owner be determined through a land civil case, 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 cancel the said land title deed until the rightful owner is determined through a civil case in a court of law.

Dated the 4th September, 2015.

MR/8055315 J. M. MWINZI,
Land Registrar, Laikipia District.

GAZETTE NOTICE No. 6574

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Chalet Apondi Abuto, of P.O. Box 74, Ukwala in the Republic of Kenya, is registered as proprietor of that piece of land known as North Ugenya/Karadolo/650, situate in the district of Ugenya, and whereas the land registrar has revoked the land title deed and ordered that the piece of land be transferred to Rodah Jemchor Chepkuto, and whereas the executive officer of the court has executed an instrument of transfer in favour of Rodah Jemchor Chepkuto, and whereas all efforts made to compel the registered proprietor to surrender the land title deed issued to the land registrar have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instrument of transfer and issue a land title deed to the said Rodah Jemchor Chepkuto, and upon such registration the land title deed issued earlier to the said Chalet Apondi Abuto, shall be deemed to be cancelled and of no effect.

Dated the 4th September, 2015.

MR/8055307 P. A NYANJA,
Land Registrar, Ugenya/Ugunja Districts.

GAZETTE NOTICE No. 6575

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Chelinga Nyang P. Murui, of P.O. Box 1151-30200, Kitale in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land known as West Pokot/Siyoi 'A'/4537, situate in the district of West Pokot, and whereas the chief magistrate's court at Kitale in civic suit No. 79 of 2013, has ordered that the said piece of land be transferred to Francis Powon Cheremwai, of P.O. Box 1151-30200, Kitale, 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 land title deed to the said Francis Powon Cheremwai, of P.O. Box 1151-30200, Kitale, and upon such registration the land title deed issued earlier to the said Chelinga Nyang P. Murui shall be deemed as cancelled and of no effect.

Dated the 4th September, 2015.

MR/8045541 A. KAVEHI,
Land Registrar, Kitale.

All traders within a radius of twenty (20) kilometers of the place mentioned are required under the provisions of the Weights and Measures Act to submit all the weighing and measuring instruments which are in their possession for assize and stamping.

Only instruments which by reason of their being permanently fixed or of their delicate construction, cannot be conveniently moved and any weighing instrument of a capacity exceeding 500 kg. will be assized "in situ." Traders in possession of such instruments may comply with this notice by notifying the inspector (County Director of weights and measures—Nairobi City County) in writing as to be type, capacity and location of the instruments at least three days before the date on which the equipment is to be produced as is notified here-under.

NAIROBI CITY COUNTY STAMPING STATIONS FOR THE MONTHS OF AUGUST TO DECEMBER 2015

No.	Stamping Station	Admin Ward	Dates
EMBAKASI CENTRAL SUB-COUNTY			
1.	Kayole Matopeni Police Station	Matopeni Ward	31st August and 1st September, 2015
2.	Kayole Chief's Office	Kayole Lower Ward	2nd and 3rd September, 2015
3.	NCC—Hall Kayole Central Ward	Kayole Central Ward	4th and 7th September, 2015
4.	Kayole NCC Hall	Kayole South Ward	8th and 9th September, 2015
EMBAKASI EAST SUB-COUNTY			
5.	Chief's Office Mihangó	Mihang'o Ward	10th 11th 14th and 15th September, 2015
6.	NCC Hall, Utawala	Utawala Ward	16th 17th 18th 21st and 22nd September, 2015
EMBAKASI WEST SUB-COUNTY			
7.	NCC Umoja II Market	Umoja II Ward	23rd and 24th September, 2015
8.	NCC-Umoja I Market	Umoja I Ward	25th and 28th September, 2015
KASARANI SUB-COUNTY			
9.	NCC- Office Ruai	Ruai Ward	29th and 30th September, 2015
10.	Chief's Office Kamulu	Ruai Ward	1st October, 2015
11.	MCA Office Mwiki	Mwiki Ward	2nd and 5th October, 2015
12.	NCC Hall Kasarani	Kasarani Ward	6th and 7th October, 2015
13.	Chief's Office Mwiki	Mwiki Ward	8th and 9th October, 2015
ROY SAMBU SUB-COUNTY			
14.	NCC—Office Githurai	Githurai Ward	12th and 13th October, 2015
15.	Chief's Office Zimmerman	Zimmerman Ward	14th and 15th October, 2015
16.	Chief's Office Roy Sambu	Roysambu Ward	16th October, 2015
21.	NCC Office Kahawa West	Kahawa West Ward	19th and 21st October, 2015
LANGATA SUB-COUNTY			
22.	Weights and Measures Office	South C Ward	22nd October, 2015
23.	Ward Office Nyayo Highrise	Nyayo Highrise Ward	23rd October, 2015
24.	Ward Office Mungumoini	Mungumoini Ward	26th and 27th October, 2015
25.	Karen Ward Office	Karren Ward	28th October, 2015
26.	Ward Office Nairobi West	Nairobi West Ward	29th October, 2015
KIBRA SUB-COUNTY			
27.	DC's—Office Kibera Line Saba	Line Saba Ward	30th October and 2nd November, 2015
		Lindi Ward	3rd and 4th November, 2015
		Makina Ward	5th November, 2015
28.	Chief's Office Sara Ng'ombe	Sara Ngombe Ward	6th and 9th November, 2015
29.	NCC Office Woodley	Woodley Ward	10th November, 2015
30.	Kenyatta Market Office	Line Saba Ward	11th and 12th November, 2015
STAREHE SUB-COUNTY			
31.	Chief's Office South B	South B Ward	13th and 16th November, 2015
32.	City Market Office	Nairobi Central Ward	17th November, 2015
WESTLANDS SUB-COUNTY			
33.	City Park Market Office	Parklands Ward	18th November, 2015
34.	NCC Office Westlands	Westlands Ward	19th November, 2015
35.	NCC Hall Kangemi	Kangemi Ward	20th and 23rd November, 2015
DAGORETTI SUB-COUNTY			
36.	Uthiru Shopping Centre	Uthiru Ward	24th and 25th November, 2015
37.	Chief's Office Ngando	Ngando Ward	26th and 27th November, 2015
38.	NCC Office Riruta	Riruta Ward	30th Nov, 1st and 2nd December, 2015
	NCC Office Mwitini	Mwitini Ward	3rd December, 2015
39.	NCC Office Dagoretti Corner	Ngando Ward	4th and 7th December, 2015
40.	NCC Office Waithaka	Waithaka Ward	8th and 9th December, 2015
STAREHE SUB-COUNTY			
41.	Chief's, Office Sinai	Sinai	10th and 11th December, 2015
EMBAKASI SUB-COUNTY			
42.	Chief's, Office Fedha	Fedha Estate	14th and 15th December, 2015

GAZETTE NOTICE NO. 6577

CUSTOMS SERVICES DEPARTMENT

GOODS TO BE SOLD AT CUSTOMS WAREHOUSE, MITCHELL COTTS CFS.

PURSUANT to the provisions of section 42 of the East African Community Customs Management Act, notice is given that unless the undermentioned goods are entered and removed from the Customs Warehouse Mitchell Cotts CFS within thirty (30) days from the date of this notice they will be sold by public auction on 6th October, 2015.

Interested buyers may view the goods at the Mitchell Cotts CFS, on 2nd October, 2015 and 5th October, 2015 during office hours.

<i>Lot No.</i>	<i>Ship's Name and Date</i>	<i>Marks and Numbers</i>	<i>Consignee's Name and Address</i>	<i>Location and Description of Goods</i>
001/MIT/2015	Katharina S 11-1-2015	EMCU 3640246	KAAB Enterprises, P.O. Box 84831-80100, Mombasa, Phone 041 2319772	STC packages of papers
002/MIT/2015	Katharina S 11-1-2015	DRYU 2303586	KAAB Enterprises, P.O. Box 84831-80100, Mombasa, Phone 041 2319772	STC packages of papers
003/MIT/2015	Katharina 11-1-2015	EMCU 3606093	KAAB Enterprises, P.O. Box 84831-80100, Mombasa, Phone 041 2319772	STC packages of papers
004/MIT/2015	Katharina S 11-1-2015	EMCU 3775010	KAAB Enterprises P.O. Box 84831-80100, Mombasa, Phone 041 2319772	STC packages of papers
005/MIT/2015	Katharina S 11-1-2015	EMCU 6007695	KAAB Enterprises P.O. Box 84831-80100, Mombasa, Phone 041 2319772	STC packages of papers
006/MIT/2015	Katharina S 11-1-2015	EMCU 6090800	KAAB Enterprises P.O. Box 84831-80100, Mombasa, Phone 041 2319772	STC packages of papers
007/MIT/2015	Katharina S 11-1-2015	TGHU 0496691	KAAB Enterprises P.O. Box 84831-80100, Mombasa, Phone 041 2319772	STC packages of papers
008/MIT/2015	Katharina S 11-1-2015	EMCU 3623130	KAAB Enterprises P.O. BOX 84831-80100, Mombasa, Phone 041 2319772	STC packages of papers
009/MIT/2015	Katharina S 11-1-2015	EMCU 3729204	KAAB Enterprises P.O. Box 84831-80100, Mombasa, Phone 041 2319772	STC packages of papers
0010/MIT/2015	Katharina S 11-1-2015	EGHU 3090490	KAAB Enterprises P.O. Box 84831-80100, Mombasa, Phone 041 2319772	STC packages of papers
0011/MIT/2015	Buxcontact 31-1-2015	MRKU 2599587	KAAB Enterprises P.O. Box 84831-80100, Mombasa, Phone 041 2319772	Reels of standard newsprint
0012/MIT/2015	Buxcontact 31-1-2015	MRKU 3092262	KAAB Enterprises P.O. Box 84831-80100, Mombasa, Phone 041 2319772	Reels of standard newsprint
0013/MIT/2015	Buxcontact 31-1-2015	MSKU 0638897	KAAB Enterprises P.O. Box 84831-80100, Mombasa, Phone 041 2319772	Reels of standard newsprint
0014/MIT/2015	Buxcontact 31-1-2015	MSKU 0957024	KAAB Enterprises P.O. Box 84831-80100, Mombasa, Phone 041 2319772	Reels of standard newsprint
0015/MIT/2015	Buxcontact 31-1-2015	MSKU 1704247	KAAB Enterprises P.O. Box 84831-80100, Mombasa, Phone 041 2319772	Reels of standard newsprint
0016/MIT/2015	Buxcontact 31-1-2015	PONU 7959380	KAAB Enterprises P.O. Box 84831-80100, Mombasa, Phone 041 2319772	Reels of standard newsprint
0017/MIT/2015	Nordic Hong Kong 11-2-2015	TGHU 7945120	East African Networkscs Limited, P.O. Box 49266-00100, Nairobi	1865 pkgs of used tested speakers, desk fans, air conditioning, small hifis, dvd playes, fan heaters, games consoles, power tools, garden tools, fridge freezers, sewing machines, music keyboards, projector, pressure washers, electical beauty products, vacuum ceaners and laundry equipment
0018/MIT/2015	Hugo Schulte 18-2-2015	MRKU 2598744	KAAB Enterprises, P.O. Box 84831-80100, Mombasa, Phone 041 2319772	Reels of stand newsprint
0019/MIT/2015	Hugo Schulte 18-2-2015	MRKU 3056440	KAAB Enterprises, P.O. BOX 84831-80100, Mombasa, Phone 041 2319772	Reels of stand newsprint @MIT
0020/MIT/2015	Hugo Schulte 18-2-2015	MRKU 3658719	KAAB Enterprises, P.O. Box 84831-80100, Mombasa, Phone 041 2319772	Reels of stand newsprint @MIT
0021/MIT/2015	Hugo Schulte 18-2-2015	MRKU 4147842	KAAB Enterprises, P.O. Box 84831-80100, Mombasa, Phone 041 2319772	Reels of stand newsprint@MIT
0022/MIT/2015	Hugo Schulte 18-2-2015	MRKU 4604110	KAAB Enterprises, P.O. Box 84831-80100, Mombasa, Phone 041 2319772	Reels of stand newsprint @MIT
0023/MIT/2015	Hugo Schulte 18-2-2015	UESU 4715886	KAAB Enterprises, P.O. Box 84831-80100, Mombasa, Phone 041 2319772	Reels of stand newsprint@MIT
0024/MIT/2015	Ningbo 3-3-2015	PCIU 2012021	AHMA Limited P. Box 41037 Zubedi Building Mwambudu, Mombasa	Bags of galvanised nails @MIT
0025/MIT/2015	Ningbo 3-3-2015	PCIU 2035752	Ahma Limited P.O. Box 41037 Zubedi Building Mwambudu, Mombasa	Bags of galvanised nails@MIT
0026/MIT/2015	Ningbo 3-3-2015	PCIU 2994253	AHMA Limited, P.O. Box 41037, Zubedi Building Mwambudu, Mombasa	Bags of galvanised nails @MIT
0027/MIT/2015	Ningbo 3-3-2015	PCIU 3131909	AHMA Limited, P. Box 41037, Zubedi Building, Mwambudu, Mombasa	Bags of galvanised nails@MIT
0028/MIT/2015	Ningbo 3-3-2015	PCIU 3134106	AHMA Limited, P.O. Box 41037, Zubedi Building, Mwambudu, Mombasa	Bags of galvanised nails@MIT

Lot No.	Ship's Name and Date	Marks and Numbers	Consignee's Name and Address	Location and Description of Goods
0029/MIT/2015	Ningbo 3-3-2015	PCIU 3142776	AHMA Limited, P.O. Box 41037, Zubedi Building, Mwambudu, Mombasa	Bags of galvanised nails@MIT
0030/MIT/2015	Ningbo 3-3-2015	PCIU 3147063	AHMA Limited, P.O. Box 41037, Zubedi Building, Mwambudu, Mombasa	Bags of galvanised nails@MIT
0031/MIT/2015	Ningbo 3-3-2015	PCIU 3162962	AHMA Limited, P.O. Box 41037, Zubedi Building, Mwambudu, Mombasa	Bags of galvanised nails@MIT
0032/MIT/2015	Ningbo 3-3-2015	PCIU 3169015	AHMA Limited, P.O. Box 41037, Zubedi Building, Mwambudu, Mombasa	Bags of galvanised nails@MIT
0033/MIT/2015	Ningbo 3-3-2015	PCIU 3188571	AHMA Limited, P.O. Box 41037, Zubedi Building, Mwambudu, Mombasa	Bags of galvanised nails@MIT
0034/MIT/2015	Ningbo 3-3-2015	TTNJU 3868134	AHMA Limited, P.O. Box 41037, Zubedi Building, Mwambudu, Mombasa	Bags of galvanised nails@MIT
0035/MIT/2015	Hugo Schulte 26-04-2015	PONU 7940208	Abdullahi Mohamed Sheikh, P.O. Box 58124, Nairobi, Kenya, Tel. 254-722-415483	Used household items utensils@MIT

Note.—Spirit/ethanol shall only be sold to excise licensed manufacturers.

PTG No. 0002426/14-15

KENNETH OCHOLA,
Chief Manager, Port Operations, Kilindini.

GAZETTE NOTICE NO. 6578

THE TOURISM ACT

(No. 28 of 2011)

THE TOURISM REGULATORY AUTHORITY REGULATIONS, 2014

(L.N. 128 of 2014)

PUBLICATION OF CLASSIFIED TOURISM ENTERPRISES

IN EXERCISE of the powers conferred by regulation 7(1) of the Tourism Regulatory Authority Regulations, 2014, the Tourism Regulatory Authority publishes the name, location, address and class of hotels, lodges and restaurants in the Nyanza, Western and North Rift tourism circuits set out in the Schedule.

SCHEDULE

HOTELS

Establishment	Address	County	Location	Capacity		Star Rating
				Rooms	Beds	
1. Boma Inn, Eldoret	P.O. Box 9208-30100 info@theboma.co.ke Eldoret	Uasin Gishu	Ramogi Drive	68	80	****
2. Hotel Nyakoe	P.O. Box 84-40200, hotelnnyakoe@yahoo.com Kisii	Kisii	Kisii-Kisumu Highway	75	86	***
3. Sovereign Hotel	P.O. Box 1505-40100, info@sovereignhotel.co.ke Kisumu	Kisumu	Lolwe Road	32	64	***
4. Imperial Hotel	P.O. Box 1866-40100, gm@imperialhotel.co.ke Kisumu	Kisumu	Bonyo Street	78	90	***
5. The Vic Hotel	P.O. Box 2111-40100, reservations@vichotel.co.ke Kisumu	Kisumu	Off Kisumu/Nairobi Road	106	122	***
6. The Noble Conference Centre	P.O. Box 7974-30100, info@thenoble.co.ke Eldoret	Uasin Gishu	Kapsoya Road off Eldoret/Nairobi Road	53	67	***
7. Golf Hotel	P.O. Box 118-50100, info@golfhotelkakamega.com Kakamega	Kakamega	Khasakhala Road	62	124	**
8. Dados Hotel	P.O. Box 3816-40200, hoteldados@yahoo.com Kisii	Kisii	Hospital Road	57	72	**
9. St. Johns Manor- Le Savanna Country Lodges & Hotels	P.O. Box 7838-40100, reservations.manor@lesavannacountrylodgesandhotels.com Kisumu	Kisumu	Busia Road	49	49	**
10. Le Savanna Country Lodge & Hotel	P.O. Box 7838-40100, reservations@lesavannacountrylodge.com Kisumu	Kisumu	Nyerere Road	39	78	**
11. Sunset Hotel	P.O. Box 215-40100, info@sunsethotelkenya.com Kisumu	Kisumu	Aput Lane	50	100	**
12. Poa Place Resort	P.O. Box 3273-30100, info@poaplace.co.ke, Eldoret	Uasin Gishu	Kaptagat Junction	15	35	**
13. Hotel Winstar	P.O. Box 65-30100, info@hotelwinstar.co.ke Eldoret	Uasin Gishu	Sosiani Street	85	95	**

Establishment	Address	County	Location	Capacity		Star Rating
				Rooms	Beds	
14. Hotel Comfy & Lodge	P.O. Box 235-30100, info@hotelcomfy.com Eldoret	Uasin Gishu	Ronald Ngala Road	96	110	**
15. Cicada Hotel	P.O. Box 1080-30100, info@cicada.co.ke Eldoret	Uasin Gishu	Utalii Utamaduni Road	56	56	**
16. Kenmosa Resort	P.O. Box 200-30100, info@kenmosa.com Eldoret	Uasin Gishu	Kaptagat Road	17	26	**
17. Starbucks Hotel and Restaurant Ltd	P.O. Box 337-30100, info@thestarbucksotel.com Eldoret	Uasin Gishu	Airport Road	93	182	**
18. The Pearl Tourist Hotel Ltd	P.O. Box 5938-30100, info@thepearlhotelke.com Eldoret	Uasin Gishu	Elgeiyo Road	42	42	**
19. Hotel Horizon	P.O. Box 7993-30100, hotelhorizon2013@gmail.com Eldoret	Uasin Gishu	Utalii Utamaduni Road	60	75	**
20. Dewchurch Drive Hotel	P.O. Box 7838-40100, dewchurch@lesavannacountrylodge.com Kisumu	Kisumu	Mara Asembo Road	13	16	**

LODGES

Establishment	Address	County	Location	Capacity		Star Rating
				Rooms	Beds	
1. Kerio View Lodge	P.O. Box 51-30700 info@kerioview.com Iten	Elgeyo Marakwet	Off Iten/Eldoret Road	28	40	***
2. Samich Resort	P.O. Box 5548-30100 resortsamich@yahoo.com Eldoret	Elgeyo Marakwet	Nyaru Iten	15	30	***
3. Jambo Impala Eco-lodge	P.O. Box 57104-00200 info@impalaecolodge.com Nairobi	Kisumu	Impala Park	12	24	***
4. Rondo Retreat Centre	P.O. Box 2153-50100 rondo@trinityfellowship.org.ke Kakamega	Kakamega	Kakamega Forest	20	40	**

RESTAURANTS

Establishment	Address	County	Location	Star Rating
1. Haandi Restaurant (Kisumu) Ltd	P.O. Box 3865-40100 Haandi@haandikenya.com Kisumu	Kisumu	Mega Plaza Shopping mall	***

Dated the 25th August, 2015.

KIPKORIR LAGAT,
Director-General,
Tourism Regulatory Authority.

GAZETTE NOTICE NO. 6579

THE CIVIL AVIATION ACT

(No. 21 of 2013)

THE KENYA CIVIL AVIATION AUTHORITY

APPLICATIONS FOR VARIATION OR ISSUE OF AIR SERVICE LICENCES

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

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

SCHEDULE

Name and Address of Applicant	Type of Service applied for	Duration
Ethiopian Airlines P.O. Box 42901-00100, Nairobi	International non-scheduled all cargo services on the route: (a) Addis Ababa/Nairobi/Addis Ababa. (b) Liege/Nairobi/Addis Ababa. Five frequencies per week on each route using aircraft B757, B777 based in Addis Ababa, Ethiopia.	With immediate effect.
AirTraffic Limited, P. O. Box 989-00606, Nairobi	Variation of current air service licence to include:- Domestic scheduled air services on the route: Wilson/Isiolo/Lewa Downs/Wilson using aircraft DO228, B1900, BE20, EMB120 based at Wilson Airport and JKIA.	With immediate effect.

<i>Name and Address of Applicant</i>	<i>Type of Service applied for</i>	<i>Duration</i>
Seven Four Eight Air Services (K) Limited, P. O. Box 53012-00200, Nairobi	Variation of current air service licence to include "the rest of the world" as an additional geographical area of operations.	With immediate effect.
Rudufu Limited, P.O. Box 21488-00505, Nairobi	Variation of current air service licence to include: Aerial work services using aircraft PA 34 based at Wilson Airport.	With immediate effect.
Muhwai Limited, P.O. Box 52831-00200, Nairobi	Non-scheduled air services for passengers and freight within/out of/into Kenya to/from Eastern Africa using aircraft B407, B206 (helicopters) based at Wilson Airport.	With immediate effect.
Imatong Airlines Limited, P.O. Box 28635-00100, Nairobi	(i) Non-scheduled air services for passengers and Cargo within/out of/into Kenya to/from Points in Africa. (ii) Domestic scheduled air services on the route: (a) Nairobi to/from Mombasa/Kisumu/Eldoret (b) Nairobi/Malindi/Lamu V.V. Using aircraft EMB 120, B1900, EMB 145, EMB 135, HS748, CRJ 100 based at JKIA and Wilson Airport	With immediate effect.
East African Safari Air Express, Limited, P.O. Box 27763-00506, Nairobi	(i) Non-scheduled air services for passengers and freight within/out of/into Kenya to/from points in Africa based at JKIA, Wilson airport, Moi International airport and Kisumu airport. (ii) Domestic scheduled air services on the route: (a) Nairobi/Kisumu/Nairobi (b) Nairobi/Lokichoggio/Nairobi (c) Nairobi/Mombasa/Nairobi (d) Nairobi/Malindi/Nairobi (e) Nairobi/Eldoret/Nairobi (f) Nairobi/Wajir/Nairobi (g) Nairobi/Migori/Nairobi (h) Nairobi/Lokichar/Nairobi (i) Nairobi/Mombasa/Malindi/Mombasa/Nairobi (j) Nairobi/Kisumu/Eldoret/Kisumu/Nairobi (k) Nairobi to/from Moyale/Garissa/Kakuma/Mandera/Marsabit (l) Nairobi to/from Mara/Nanyuki/Samburu/Amboseli/Ukunda/Lewa Downs/ Lamu/ Vipingo/Lodwar/Kitale/Meru/Kakamega/Malindi/ Masai Mara/Malindi based at JKIA and Wilson airport. (m) Nairobi/Homa Bay/Nairobi. (iii) International scheduled air services as per designation by Ministry of Transport and Infrastructure. Using aircraft C208, DHC8, B1900, BE20, DC9, FK28, CRJ, MD87 based at JKIA, Moi international airport, Wilson airport and Kisumu airport.	With immediate effect.
Pegasus Flyers (E.A.) Limited, P.O. Box 40813-00100, Nairobi	(i) Flying Instructions within Kenya. (ii) Self-fly hire within/out of/into Kenya to/from points in Africa and offshore Islands. Using aircraft C172, C182 based at Wilson Airport.	With immediate effect.
Penial Air Limited, P.O. Box 4842-00506, Nairobi	Non-scheduled air services for passengers and freight within/out of/into Kenya to/from Eastern and Southern Africa using aircraft C208, B407 and C210 based in Wilson Airport	With immediate effect.
Tropic Air Limited, P. O. Box 161, Nanyuki	(i) Non-scheduled air services for passengers and cargo within/out of/into Kenya to/from points in Africa. (ii) Aerial work services within Kenya. Using aircraft AS 350 B3, C182, C208 and YMF5 based at Nanyuki and Kuluo airstrip in Masai Mara.	With immediate effect.
Kenya Homes Company Limited, dba Timbis Air Services, P. O. Box 19264-00501, Nairobi	Non-scheduled air services for passengers and cargo within/out of/into Kenya to/from points in Africa, Middle East and Asia using aircraft B727, C208, B737, FK50 based at JKIA.	With immediate effect.
Skylink Flight Services Company Limited, P. O. Box 16030-00610, Nairobi	Flying instructions within Kenya using aircraft C172, BE58 and PA28 based at Wilson Airport.	With immediate effect.
Multiple Solutions Limited, P. O. Box 83752-80100, Mombasa	(i) Non-scheduled air services for cargo within/out of/into Kenya to/from Points in Africa. (ii) International scheduled air services for cargo on the routes: Nairobi to/from Juba/Rumbek/Mogadishu/Entebbe/Kigali/Bujumbura/Khartoum/Dar-es Salaam/Zanzibar/Mwanza Using aircraft C208, FK50, EMB 120, FK27, L410, B747, B727, DO228, C210, C182 based at JKIA.	With immediate effect.
Sandpiper Aviation Limited, P. O. Box 1223-00502, Nairobi	(i) Non-scheduled air services for passengers, cargo and mail within/out of/into Kenya to/from East Africa/Central Africa and the rest of Africa. (ii) Aerial work services within Kenya, East Africa, Central Africa and the rest of Africa. Using aircraft C310, C172, C206, C208, BE300 based at Wilson Airport.	With immediate effect.
Aberdair Aviation Limited, P.O. Box 705-00517, Nairobi	(i) Non-scheduled air services for passengers and freight within/out of/into Kenya to/from Eastern/Central/Northern and West Africa. (ii) Aerial work services within Kenya/Eastern Africa/Central Africa/Northern Africa/west Africa. Using aircraft EMB110, EMB120ER, C208, AC690B, AS 350 B3, BELL 407 based at Wilson Airport	With immediate effect.

<i>Name and Address of Applicant</i>	<i>Type of Service applied for</i>	<i>Duration</i>
Sundew Aviation Limited, P.O. Box 15721-00509, Nairobi	(i) Aerial work services within Kenya and East Africa based at Wilson airport. (ii) Non-scheduled air services for passengers and cargo within/out of into Kenya to/from Eastern/Central/Horn of Africa using aircraft AS 350 B series based at Wilson Airport	With immediate effect.
Pro Flight Limited, P.O. Box 22899-00100, Nairobi	(a) Non-scheduled air services for passengers and cargo within/out of into Kenya to/from East and Central Africa. (b) Aerial work services within Kenya, East and Central Africa. Using aircraft EC130 based at Wilson Airport.	With immediate effect.
Air Direct Connect Limited, P.O. Box 19252-00501, Nairobi	(i) Non-scheduled air services for passengers and cargo within/out of into Kenya to/from Eastern/Central/Southern Africa. (ii) Domestic scheduled air services on the route: Nairobi to/from Mombasa/Kisumu/Isiolo/Wajir. (iii) International scheduled all cargo air services on the route: Nairobi to/from Dar es Salaam/Entebbe/Kigali/Bujumbura/Juba/Mogadishu/Addis Ababa. (iv) International scheduled air services for passengers on the route: Nairobi to/from Dar es Salaam/Entebbe/Kigali/Bujumbura/Juba/Mogadishu/Addis Ababa. Based at JKIA using aircraft B737, CRJ 200 based at JKIA.	With immediate effect.
Capital Connect Aviation Supplies Limited, P.O. Box 4197-01002, Thika	(i) Non-scheduled air services for passengers and cargo within/out of into Kenya to/from East Africa. (ii) Flying instructions within Kenya. Using aircraft C172, C175, C401, C152, PA28, Piper Seneca II, Piper Seneca IV Beech Baron 58, C208, Robinson R-44, Robinson R-22 based at Wilson Airport.	With immediate effect.
Jambojet Limited P.O. Box 19079-00501, Nairobi	(i) Domestic scheduled air services on the route: Nairobi to/from Mombasa/Eldoret/ Kisumu. (ii) International scheduled air services for passengers and freight on the route: Nairobi/Mombasa to/from Juba/Entebbe/Dar es Salaam/Mwanza/Bujumbura/Kigali/Zanzibar/Kilimanjaro/Addis Ababa. Using aircraft B737, DHC8 and ATR 72 based at JKIA and Moi International Airport.	With immediate effect.
Discovery Airways Limited P.O. Box 105562, Nairobi	Non-scheduled air services for passengers and cargo within/out of into Kenya to/from Points in Africa and Middle East using aircraft FK50, DHC8, FK100, FK70, BE20, BE1900 and CRJ100 based at JKIA and Wilson Airport.	With immediate effect.
Wilken Aviation Limited P.O. Box 49428, Nairobi	Non-scheduled air services for passengers and freight within/out of into Kenya to/from Eastern/Western/Central and Southern Africa using aircraft C208, C206, C172, DHC8, HS748, HS780 and C160 based at Wilson Airport	With immediate effect.
Moi University School of Aerospace Science, P.O. Box 3900, Eldoret	Flying instructions within Kenya using aircraft C152, C172, C182, P68B, BE58, BE55, PA28, PA34 based at Eldoret and Moi international airports.	With immediate effect.
Airvan Kenya Limited, P.O. Box 4531-00506, Nairobi	Non-scheduled air services for passengers and cargo within/out of into Kenya to/from East/Central and Horn of Africa using aircraft C208 based at Wilson Airport.	With immediate effect.

Dated the 28th August, 2015.

PTG 0000462

GILBERT M. KIBE,
Director-General.

GAZETTE NOTICE No. 6580

THE COMPANIES ACT

(Cap. 486)

IN THE MATTER OF INDUFARM LIMITED

APPOINTMENT OF LIQUIDATOR

Name of the company.—Indufarm Limited.*Registered office.*—L.R. 209/1028, Enterprise Road, P.O. Box 42564-00100, Nairobi.*Nature of business.*—Agricultural Produce.*Liquidator's name.*—K. V. S. K. Sastry.*Liquidator's address.*—P.O. Box 14474-00100, Nairobi.*Date of appointment.*—11th August, 2015.*By whom appointed.*—Members.

Dated the 14th August, 2015.

MR/8045610

K.V. S. K. SASTRY,
Liquidator.

GAZETTE NOTICE No. 6581

THE COMPANIES ACT

(Cap. 486)

IN THE MATTER OF INDU FARM LIMITED

APPOINTMENT OF LIQUIDATOR

Name of the company.—Indu Farm (EPZ) Limited.*Registered office.*—Sameer Industrial Park, Unit 4, P.O. Box 42564-00100, Nairobi.*Nature of business.*—Export of French Beans etc.*Liquidator's name.*—K.V. S. K. Sastry.*Liquidator's address.*—P.O. Box 14474-00100, Nairobi.*Date of appointment.*—11th August, 2015.*By whom appointed.*—Members.

Dated the 14th August, 2015.

MR/8045610

K.V. S. K. SASTRY,
Liquidator.

GAZETTE NOTICE NO. 6582

THE COMPANIES ACT

(Cap. 486)

IN THE MATTER OF INDU FARM (EPZ) LIMITED

MEMBERS VOLUNTARY WINDING-UP

NOTICE is given that pursuant to written Resolutions of the members of the Company dated 11th August, 2015, a Special Resolution of the Company was duly passed resolving to voluntarily wind-up the Company and appoint K. V. S. K. Sastry, as the liquidator for the purposes of the winding-up with effect from the aforesaid date of resolution.

Notice is further given that the creditors of the Company are required to send full particulars of their debts and claims against the Company, on or before 11th October, 2015, to the liquidator, or in default thereof, they may be excluded from the benefit of any distribution made before such debts are proved.

Dated the 14th August, 2015.

K. V. S. K. SASTRY,
Liquidator, Indu Farm (EPZ) Limited,
E-mail sastry@psjkenya.com
P.O. Box 14474-00100, Nairobi

MR/8045610

GAZETTE NOTICE NO. 6583

THE COMPANIES ACT

(Cap. 486)

IN THE MATTER OF INDUFARM LIMITED

MEMBERS VOLUNTARY WINDING-UP

NOTICE is given that pursuant to written Resolutions of the members of the Company dated 11th August, 2015, a special Resolution of the Company was duly passed resolving to voluntarily wind-up the Company and appoint K. V. S. K. Sastry, as the liquidator for the purposes of the winding-up with effect from the aforesaid date of resolution.

Notice is further given that the creditors of the Company are required to send full particulars of their debts and claims against the Company, on or before 11th October, 2015, to the Liquidator, or in default thereof, they may be excluded from the benefit of any distribution made before such debts are proved.

Dated the 14th August, 2015.

K. V. S. K. SASTRY,
Liquidator, Indufarm Limited,
E-mail sastry@psjkenya.com
P.O. Box 14474-00100, Nairobi

MR/8045610

GAZETTE NOTICE NO. 6584

THE COMPANIES ACT

(Cap. 486)

INTENDED DISSOLUTION

PURSUANT to section 339 (3) of the Companies Act, it is notified that at the expiration of three (3) months from the date of this Gazette, the names of the undermentioned companies shall unless cause is shown to the contrary be struck off the register of companies and the companies shall be dissolved.

Number	Name of Company
CPR/2013/126667	Budget Feeds Limited
CPR/2011/43986	Century Homes Limited
CPR/2013/109170	East African Care Consulting Limited
CPR/2012/8947	Enhance Auto limited
CPR/2011/43340	Equico Nine Limited
CPR/2010/18316	Farmtech solutions Limited
CPR/2014/168214	Ideal Cabs And Tours Limited
CPR/2012/78499	Multy Vision Limited
CPR/2010/32900	Midnite Express Kenya Limited
CPR/2013/98914	Netary Investments Limited
C.19765	Nomad Beach Hotel Limited
CPR/2012/68991	One Hundred Eight Advisory Limited
C103471	Pluto Petroleum Company Limited

Number

Name of Company

C71495	Professional Organisers Limited
C33306	Richard Bonham Safaris Limited
C14695	Salama Shoe Traders Limited
C116877	Savanna Plants (Kenya) Limited
CPR/2012/8953	Shimanzi Auto Limited
CPR/2010/29667	Showcase Media Limited
CPR/2012/76321	Vital Animal Health Limited
C119376	Westway Auto Limited
C167525	Corporate Events Limited
CPR/2011/40871	Double Decker Limited
C19238	Kenya Gin Manufacturers Limited
C125061	Rapid Transit Limited
C106319	Raffia Bags Limited
CPR/2012/71752	RMA Group (Subsahara Africa) Limited
C.18599	Shavo Limited
CPR/2014/144919	Taheri Distributors Kenya Limited
CPR/2009/12777	Yates Limited

Dated the 1st September, 2015.

COLLETA MAWEU,
for Registrar of Companies.

GAZETTE NOTICE NO. 6585

THE COMPANIES ACT

(Cap. 486)

DISSOLUTION

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

Number	Name of Company
CF/2014/164644	SD Kenya Holdings Limited
F12/98	Ranbaxy Laboratories Limited

Dated the 1st September, 2015.

COLLETA MAWEU,
for Registrar of Companies.

GAZETTE NOTICE NO. 6586

THE COMPANIES ACT

(Cap. 486)

DISSOLUTION

PURSUANT to section 339 (5) of the Companies Act, it is notified that the undermentioned companies are dissolved.

Number	Name of Company
C 7760	Akili Limited
CPR/2010/34328	Allog Limited
CPR/2009/5765	Asis Security Services Limited
C 92408	Beekays Limited
C 97227	Carousel (E.A) Limited
CPR/2010/20461	Chevan Solutions Limited
C 89873	Geronimo Limited
C 163269	Green Forest Estate Limited
C 156768	Green Forest Social Investment Limited
C 163284	Green Forest Processing Limited
C 163286	Green Forest Carbons Limited
C 154068	Hodan Land Development Company Limited
CPR/2009/14755	Innovative Ingredient Solutions Limited
C 86329	Italtel (Kenya) Limited
C 14746	Kento Wholesalers Supplies Limited
C 83552	Kilindini Tea Warehouse Limited
C 82279	Kibi Works Limited
CPR/2010/36946	Layway Limited
CPR/2011/59759	Natural Touch Industries Limited
C 25238	Super Supplies Limited
C 103558	Sps Pipe Limited
C 168674	Shimanzi Grain handlers Limited
C 125594	Timisha Investment Company Limited
CPR/2013/109313	Titan Business Park Limited
C 151769	Aboka Enterprises Kenya Limited

Number	Name of Company
CPR/2013/96695	Bulidafrique Planning and Environment Limited
CPR/2014/166766	Creative Dimes Limited
C 117431	Coast Timberland and Hardware Limited
CPR/2013/113286	Digital Times Enterprises Limited
CPR/2011/56669	GWB Power (East Africa) Limited
CPR/2009/1771	Independent Investments Limited
C 144888	Jambo Links Limited
CPR/2012/89348	Jibesh Management Limited
CPR/2014/153209	JPC Capital Company Limited
CPR/2013/95313	Karpon International Company Limited
CPR/2010/35435	Mayukh International Limited
C 109236	Newstart Nominees Limited
CPR/2013/112173	Niky House Limited
C 28970	Peoples Travel Agency Limited
C 166193	Real Bio Pesticide Company Limited
C 161639	Renewable Energy Ventures (K) Limited
C 144887	Satelite Kenya Limited
C 161455	Shakiwa Limited
C 73924	Tembur Pharmacy Limited
C 29194	Turnover Communication Network Limited
CPR/2013/116131	Turi Farm Limited
C 29299	Twiga Civil Engineering Limited

Dated the 26th August, 2015.

COLLETA MAWEU,
for Registrar of Companies.

GAZETTE NOTICE NO. 6587

THE PHYSICAL PLANNING ACT

(Cap. 286)

COMPLETION OF PART DEVELOPMENT PLANS

(PDP No. W/62/2014/1 for Proposed Replanning of Zone 8 and 9 Marachi; PDP No. W/62/2014/2 for Proposed County Assembly and Director of Public Prosecution Offices and PDP No. W/62/2014/3 for Proposed Teachers Service Commission Offices)

NOTICE is given that the preparation of the abovenamed part development plans were on 30th September, 2015, completed.

The part development plans relate to land situated within Busia Municipality next to Marachi Estate popularly known as security zone and the area next to Salvation Army Church.

Copies of the part development plans are available for public inspection at the County Physical Planning Officer, Busia and office of the Executive Committee Member, Lands, Housing and Urban Development.

The copies so deposited are available for inspection free of charge by all persons interested at the County Physical Planning Officer, Busia and office of the Executive Committee Member, Lands, Housing and Urban Development, between the hours of 8.00 a.m. to 5.00 p.m. Monday to Friday.

Any interested person who wishes to make any representation in connection with or objection to the above-named part development plans may send such representation in writing to the Chief Officer for Lands Housing and Urban Development, P.O. Private Bag, Busia, or the County Physical Planning Officer, Busia, within ninety (90) days from the date of publication of this notice and any such representation or objection shall state the ground on which it is made.

Dated the 9th September, 2015.

MR/8045615
BERNARD O. ODHIAMBO,
for Director of Physical Planning.

GAZETTE NOTICE NO. 6588

THE PHYSICAL PLANNING ACT

(Cap. 286)

COMPLETION OF PART DEVELOPMENT PLANS

(PDP No. KAJ/166/2015/1 for Existing Site for K.W.S. Senior Staff Housing, Kajiado Township; PDP No. KAJ/164/2015/1 for Existing

site for K.W.S. Senior Staff Housing, Ngong Township; Existing Site for K.W.S. Junior Staff Housing, Ngong and Existing Site for K.W.S. Offices, Ngong Township; PDP No. KAJ/317/2015/2 for Existing Site for K.W.S. Staff Quarters and Station, Loitokitok Township and Existing site for K.W.S. Offices and Existing site for K.W.S. Wardens' House; PDP No. KAJ/994/2015/1 Existing site for K.W.S. Offices and Staff Houses, Rombo Township; PDP No. KAJ/323/2015/3 for Proposed Site for K.W.S., Namanga Township)

NOTICE is given that the preparation of the abovenamed part development plans were on 23rd July, 2015, completed.

The part development plans relate to land situated within Kajiado County.

Copies of the part development plans are available for public inspection at the County Physical Planning Officer, Kajiado, County Commissioner, Kajiado and Governor, Kajiado County.

The copies so deposited are available for inspection free of charge by all persons interested at the County Physical Planning Officer, Kajiado, County Commissioner, Kajiado and Governor, Kajiado County, between the hours of 8.00 a.m. to 5.00 p.m. Monday to Friday.

Any interested person who wishes to make any representation in connection with or objection to the above-named part development plans may send such representation in writing to the County Physical Planning Officer, P.O. Box 11, Kajiado, within sixty (60) days from the date of publication of this notice and any such representation or objection shall state the ground on which it is made.

Dated the 7th August, 2015.

MR/8045616
FRED SWALAH,
for Director of Physical Planning.

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	<ul style="list-style-type: none"> 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

	<p>help mitigate against flash flooding and soil erosion.</p> <ul style="list-style-type: none"> • Adequate temporary drainage channels should be constructed to help facilitate the outflow of onsite runoff. 		<p>done in conjunction with the Kenya National Highways Authority.</p> <ul style="list-style-type: none"> • 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).
Management of changes in drainage	<ul style="list-style-type: none"> • 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. 		<ul style="list-style-type: none"> • 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.
Minimization of noise and vibration	<ul style="list-style-type: none"> • Use equipment indicated, by the various manufacturers/suppliers, as having low noise emissions. • 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.). 	Management of sewage	<ul style="list-style-type: none"> • The workforce will use existing sanitary facilities available at the quarry site.
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 health and safety risks of workers and visitors	<ul style="list-style-type: none"> • The contractor will provide workers with appropriate Personnel Protective Equipment (PPE) and ensure their use. • 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.
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 overfilling. • 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. 	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.
		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 	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.

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,

MR/8053293

National Environment Management Authority.

GAZETTE NOTICE NO. 6355

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

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT
FOR THE PROPOSED BIOGAS POWER PLANT ON L.R. NO. 2780
AT CHWOWE BEACH (LAKE VICTORIA), KOBALA IN HOMA
BAY 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, Thika Way Investments Limited, is proposing a Biogas Power Plant at Chwowe Beach (Lake Victoria), within Kobala in Homa Bay County. The Project involves, the construction of a biogas power plant, consisting of twelve fermenters, feedstock silos, residuals impounding basins, combined heat and power system (CHP combustion engine) Shipping docks for water hyacinth supply, fertilizer processing facilities as well as of a technical equipment building and a main operations building with humanitarian installations and sanitation. The technology used in the design and construction the biogas plant will be based on international standards, which have been customized by various Biogas Plants in the world that are designed by EnviTecBiogas AG. Capacity size of the proposed biogas power plant is 35 MW in total. Due to infrastructural challenges of adequate feedstock supply, project shall be divided into several batches of 8 MW capacity each an one 3 MW batch. The nature of plant operation will apply in the same manner to all facilities installed. The total energy yield to be produced by the 35 MW installed capacity is computed to be 307,000 MWh per year which will be fed into the National grid.

The following are the anticipated impacts and proposed mitigation measures:

<i>Environmental/Social Impact</i>	<i>Mitigation measures</i>
Loss of biodiversity	<ul style="list-style-type: none"> • Maintain a riparian buffer zone. • Clearance of vegetation should be done in necessary areas only. • Carry out environmental compensation where harm cannot be avoided by planting of indigenous plants.
Air pollution	<ul style="list-style-type: none"> • Spray water on exposed areas during dry weather to suppress dust. • Cover loads of friable materials during

transportation.

- Stock piles to be covered with tarpaulins.
- Control speed of construction vehicles and switch off machines when not in use.
- Regularly service and maintain vehicles and mobile plants and machiner.
- Provide PPE e.g. nose masks to workers.
- Hydrogen sulfide emissions to be controlled by feeding small amounts of oxygen into the fermenter.
- Emission/odors to be controlled by covered silo containers.
- Continuous regulations of gas production in the Digester to ensure constant and effective operating conditions.
- Regulation of biogas production to ensure minimum flaring and venting of biogas.

Soil degradation

- Cover the reception bunker immediately after feeding.
- The cover of the silage cut surface to be closed immediately after removing.
- Excavated soil to be used for backfilling/cover stockpiles with tarpaulins.
- Use of gravel bags and silt traps to prevent soil loss especially during rains.
- As much as possible, construction to be conducted in dry seasons to prevent soil erosion/degradation.

Effluent management

- Landscaping (e.g. planting, trees, grasses) after construction.
- Top soil to be used for landscaping.
- Provision of portable toilets for the workers.
- Contaminated waste water to be channelled into a conservancy tank.
- Properly designed sewerage system.
- Routine check-ups and monitoring of the drainage systems to avoid leakages and blockages.
- Separate storm water and water drains.
- Contaminated surface water to drain into an oil/water interceptor.
- Drainage and interceptor to be skimmed every fortnight and desludged biannually.

Increase in solid wastes

- Limited quantity by developing appropriate budgets for purchase of raw materials to reduce wastage through exposure to weather elements.
- Provision of a waste transfer station within the development.
- Segregation of waste at source through provision of separate bins.
- Contract a duly licensed waste handler to transport waste.

River and lake degradation

- No development activity to be undertaken within the full width of the river or within the riparian reserve as per Water Quality Regulations, 2006.
- Proper storage of harvested water hyacinth to avoid spread of the weed into other water bodies.
- Regular servicing and maintenance of the mowing boats to avoid oil spills into

	the Lake.
Excess noise and vibrations	<ul style="list-style-type: none"> The boats' fuel tanks and oil reserves will be double-cased to prevent Leaking or interaction with the water body at any time. Workers working with machinery, vehicles and instruments that emit high levels of noise should be provided with ear muffs. Proper servicing of machinery and equipment (oiling, greasing etc.) Installation of portable barriers to shield compressors and other small stationary equipment where necessary. Monitor noise levels as per NEMA guidelines. All machinery shall be placed within the sound proof technical equipment building.
Shoreline erosion	<ul style="list-style-type: none"> Manual harvest of the water hyacinth along the shoreline using assigned fisher boats so as not to destroy any plants or animal habits.
Pressure on transport infrastructure	<ul style="list-style-type: none"> The proponent to reconstruct the bridge across river Sondu Miriu for appropriate access of land from public road rehabilitated by Homa Bay County for transportation and general land area access. Speed limits and all other road signs and traffic rules to be strictly observed.
HIV/Aids	<ul style="list-style-type: none"> Erection of billboards to sensitize locals on the need to practice safe sex to help in the fight against HIV/Aids. Conduct awareness campaigns on HIV/Aids among the workers and the locals. This can be undertaken through the various NGOs and government agencies in the project area.
Security	<ul style="list-style-type: none"> Site fencing, security installations and deploying security personnel. All Risk Insurance to cover costs of plant damages (or any delays producing costs) caused by third parties or natural occurrences.
Vegetation disturbance land deformation: Soil erosion, drainage problems	<ul style="list-style-type: none"> Implement an appropriate re-vegetation programme to restore the site to its original status. During the re-vegetation period, appropriate surface water runoff controls will be taken to prevent surface erosion. Monitoring and inspection of the area for indications of erosion will be conducted and appropriate measures taken to correct any occurrences Fencing and signs restricting access will be posted to minimize disturbance to newly-vegetated areas.

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

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

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

(c) County Director of Environment, Homa Bay County.

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

SALOME MACHUA,
for Director-General,
National Environment Management Authority.

MR/8055191

GAZETTE NOTICE No. 6589

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 PHASE 3 EXPANSION OF THE SARIT
CENTRE SHOPPING MALL, AT WESTLANDS IN NAIROBI
COUNTY

INVITATION OF PUBLIC COMMENTS

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

The Proponent, Soma Properties Limited, is proposing phase three (3) expansion of the Sarit Mall, at Westland's in Nairobi County. The proposed project comprises the following: 250,000 ft² of additional retail space to satisfy the increased demand for business activities; a multi-storey car parking silo to create more parking space while occupying minimal land acreage, and an expanded exhibition hall for local and international events. Actual components of the proposed project are: A silo-parking, lower ground floor which will house a new supermarket, ground and first floors which will consist of retail space, second floor which will consist of an exhibition hall, food and beverage and entertainment facilities, a new boundary wall to match the existing one, A new electrical utility room, a service yard, development utilities (water, sewer line, drainage, clean energy) etc. Additional amenities for the project will include: Fire escape staircases and foot paths, ticketing and facility area, disabled access provisions to all areas of the mall as well as dedicated parking spaces

The following are the anticipated impacts and proposed mitigation measures:

Possible Environmental Impacts and Suggested Mitigation Measures

Air pollution and dust generation	<ul style="list-style-type: none"> Spray of water during construction work. Control of speed and movements of construction vehicles. Building a buffer fence around the construction site. Use of low-sulphur diesel for diesel-operated construction machinery.
Noise pollution	<ul style="list-style-type: none"> No unnecessary hooting by project and building occupants vehicles. Use of ear muffs by construction workers. Use of attenuated equipment. Temporarily fencing off noisy machinery such as vibrators. Provide separate access for deliveries and tenants/shoppers.
Traffic management	<ul style="list-style-type: none"> Develop a traffic plan to minimize traffic flow and ensure smooth operation of construction activities e.g. delivery of construction materials to be done during off-peak hours. Choice of access routes during construction phase should ensure minimum disturbance to the neighbours and other road users. Ensure proper storage of materials to avoid obstruction of the adjacent roads

- and public foot paths.
- Put adequate signage at the construction site e.g. Entry, Exit, Caution this is a construction Site, "Men at Work" etc.
- Set driving speed limits and erection of speed bumps.
- Provide adequate and well planned parking spaces at the shopping mall.
- Generation of solid waste • Re-use of soil for landscaping.
- Re-use of construction debris as basement for parking yard.
- Proper containment and disposal of solid waste.
- Contracting a licensed waste collection and disposal company at operation stage.
- Use of soil and construction debris for rehabilitation of quarry pits.
- Sensitizing construction workers and building occupants on proper waste disposal and material re-use.
- Reuse of timber off-cuts and wooden supports for fuel.
- Health and safety • Construction workers to be provided with appropriate personal protective equipment.
- Site to be sprinkled with water to minimize dust.
- Use of stable ladders and other climbing/support structures.
- Sensitize workers on construction safety measures.
- Cleanliness and organization at the construction site.
- Fencing or covering of risky areas such as deep pits.
- Safety signage.
- Use of permit-to-work authorizer for risky jobs.
- Engagement of skilled labourers.
- Insurance of workers.
- Fire hazards and accidents • Acquire fire fighting facilities.
- Sensitize workers on fire safety.
- Proper disposal of solid waste.
- No storage of inflammables at site.
- Keep well stocked first aid box.
- Proper handling and use of tools and machinery.
- Use of correct PPE.
- Security • Ensure that the site is always guarded by a reputable security firm.
- Constant site patrol.
- Adequate screening of visitors to the site.
- Collaboration with existing security machinery.
- Partnership with neighbours and police in community policing.
- Public health and safety • Proper handling and disposal of solid waste.
- Control of visitors to the site.
- Safe and comprehensive decommissioning of connections and structures thereof at decommissioning phase.
- Traffic control.
- Installation of adequate water supply.

- Decommissioning (demolition waste) • Enhanced site security.
- Use of an integrated solid waste management system.
- Where recycling /reuse of the machinery equipment, partitions and other demolition waste is not possible, the material should be taken to a licensed waste disposal.
- Implement an appropriate re-vegetation landscaping programme to restore the site to its original status. Consider planting of indigenous species when restoring the site to its original status.
- Accident prevention • Safe handling of tools and machinery.
- Use of appropriate personal protection equipment.
- Engagement of qualified personnel.
- Controlling visitor entry into the site.
- Tools and machinery safety • Use of tools and machines for designated job.
- Regular servicing of machinery.
- Proper storage of tools.
- Emergency preparedness • Keeping passages clear.
- Marking emergency exits.
- Training staff on emergency preparedness and response.
- Keeping a well-equipped first aid kit on site.

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

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

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

(c) County Director of Environment, Nairobi County.

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

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

MR/8055191

GAZETTE NOTICE NO. 6590

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 RESIDENTIAL DEVELOPMENT ON L.R. NO. 2358/2, IN MALAA AREA OF MACHAKOS 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, Stima Investments Cooperative Society Limited, is proposing a Residential Development in Malaa Area of Machakos County.

The proposed project involves constructing residential houses in a gated housing scheme. The scheme will comprise 3-Bedroomed Maisonettes, 3-bedroomed bungalows and 2 bedroomed

Apartment blocks, kindergarten area, commercial area. In total there will be 340 numbers of Residential housing units. The total built area will be 28,544SQM. The rest of the area will be used for access roads, parking, playground, and waste water treatment plant and generator area. The estate will have a perimeter fence.

The following are the anticipated impacts and proposed mitigation measures:

Environmental Impact Proposed Mitigation Measures

Vegetation loss and disturbance	<ul style="list-style-type: none"> • Clearance of vegetation should be done in necessary areas only. • Carry out environmental compensation where harm cannot be avoided by planting of indigenous plants during landscaping.
Soil Degradation	<ul style="list-style-type: none"> • Use of gravel bags to trap sediment. • Rocked construction entrance and exit to keep sediment from being tracked onto adjacent roads and keep vehicles off bare soils. • Stock piles to be covered with tarpaulin. • Excavated soil to be used for back filling. • Top soil to be used for landscaping. • Limit the use of heavy machinery at the site & control earth works.
Water demand	<ul style="list-style-type: none"> • Installation of toilet flushes with low volume cisterns. • Waste water recycling and rain water harvesting. • Abstract only permitted daily quantities from the borehole.
Air pollution	<ul style="list-style-type: none"> • Spray water on dry rough roads during dry weather to suppress dust. • Cover loads of friable materials during transportation. • Control speed of construction vehicles and switch off machines when not in use. • Regularly service and maintain vehicles and mobile plants and machinery. • Provide PPE e.g. nose masks to workers.
Waste water	<ul style="list-style-type: none"> • Provision of portable toilets for the workers or channel waste water into a conservancy tank if toilets will be built on site. • All waste water to be channeled to the sewer system. • Routine checkups and monitoring of the drainage system to avoid leakages and blockages. • Construction of separate storm water and waste water drain.
Noise & vibrations	<ul style="list-style-type: none"> • Provide and enforce use of PPE during construction e.g. ear muffs. • Proper servicing of machinery and equipment (oiling, greasing etc). • Construction activities to be carried out between 8:00 a.m. – 5:00 p.m. • Monitor noise levels as per NEMA guidelines.
Occupational Health and Safety	<ul style="list-style-type: none"> • Personnel to wear complete PPE. • Provision of firefighting equipment. • Put in place an emergency response plan. • Only qualified personnel to operate the

machinery.

	<ul style="list-style-type: none"> • Designate a Health and Safety officer to be in-charge of enforcing site compliance with H&S rules and Regulations. • Provision of adequately stocked first aid kit and at least one trained first aider on site. • Adhere to OSHA, 2007 and rules under it.
Increase in solid wastes	<ul style="list-style-type: none"> • Solid wastes to be put in a designated area for appropriate disposal. • Segregation of waste at source. • Limit quantity by developing appropriate budgets for purchase of raw materials to reduce wastage through exposure to weather elements. • Contract a duly licensed waste handler to transport waste. • Provision of skips for wet and dry waste to hold it before it is collected.
Population Increase	<ul style="list-style-type: none"> • Planning of the development in such a way that there is adequate social and other infrastructure to meet needs of the tenants and their customers.
Dehydration of personnel HIV/AIDS	<ul style="list-style-type: none"> • Provide safe and clean drinking water. • Erection of billboards to sensitize locals on the need to practice safe sex to help in the fight against HIV/AIDS. • Conduct awareness campaigns on HIV/AIDS among the workers and the locals. This can be undertaken by the various NGOs and government agencies in the county.
Conflicts	<ul style="list-style-type: none"> • Consultation with the host community and relevant stakeholders on the mitigation measures proposed for the negative impacts. • Where possible, offer women equal employment opportunities as men. • Communicate on project progress to the community members.
<i>Decommissioning Phase</i>	•
<i>Expected Negative Impacts</i>	• <i>Recommended Measures</i>
Scraps material and other debris	<ul style="list-style-type: none"> • Use of an integrated solid waste management system i.e. through a hierarchy of options. • Wastes generated as a result of facility decommissioning activities will be characterized in compliance with standard waste management procedures. • The contractor will select disposal locations and the local council based on the properties of the particular waste generated. • All buildings, machinery, equipment, structures and partitions that will not be used for other purposes should be removed and reused or rather sold/given to scrap material dealers. • Where recycling/reuse of the machinery, equipment, structures and other waste materials is not possible the materials should be taken to approved dumpsites by a duly registered waste transporter.
Vegetation disturbance land deformation: soil erosion, drainage problems	<ul style="list-style-type: none"> • Implement an appropriate re-vegetation programme to restore the site to its original status. • During the re-vegetation period,

appropriate surface water runoff controls will be taken to prevent surface erosion.

- Monitoring and inspection of the area for indications of erosion will be conducted and appropriate measures taken to correct any occurrences.
- Fencing and signs restricting access will be posted to minimize disturbance to newly-vegetated areas.

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

- Director-General, NEMA, Popo Road, off Mombasa Road, P.O. Box 67839-00200, Nairobi.
- Principal Secretary, Ministry of Environment and Mineral Resources, NHIF Building, Community, P.O. Box 30521, Nairobi.
- County Director of Environment, Machakos County.

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

Z. O. OUMA,
for Director-General,

MR/8055148 National Environment Management Authority.

GAZETTE NOTICE No. 6591

THE TRANSFER OF BUSINESSES ACT

(Cap. 500)

KIP MELAMINE COMPANY LIMITED

BUSINESS TRANSFER

NOTICE is given pursuant to section 3 of the Transfer of Businesses Act, that Kip Melamine Company Limited, of P.O. Box 44794-00100, Nairobi in the Republic of Kenya (the transferor) carrying on in Kenya as part of its business activities the business of manufacturing tapes (the business) has agreed to transfer some of its assets used in the business to Taifa Tapes Limited of P.O. Box 17983-00500, Nairobi in the Republic of Kenya (the transferee). The transfer took place pursuant to an asset purchase agreement of August, 2015.

The proposed transfer of assets will result in the business carried on by the transferor being carried out by the transferee.

The Transferee will not be liable for the debts and liabilities incurred in the business by the transferor leading up to and including the date of the transfer.

Dated the 17th August, 2015.

MR/8053476 TAIB A. TAIB,
Advocates for Taifa Tapes Limited.

GAZETTE NOTICE No. 6592

DEEJAM ENTERPRISES LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given that Deejam Enterprises Limited, of P.O. 11, Saba Saba, shall sell by public auction Toyota Voxy motor vehicle reg. No. KBL 184Q, engine No. 1AZ-4451605, chassis No. AZR60-0159884, registered in the name of Penina Akinyi Owiyo, of P.O. Box 206-00100, Nairobi, to defray repair and storage charges costs within thirty (30) days from the date of this notice. This notice is taken out by Munga Kibanga & Co., advocates, of P.O. Box 4346-00100, Nairobi, under the instructions of Deejam Enterprises Limited.

Dated the 31st August, 2015.

MR/8045641 MUNGA KIBANGA & COMPANY,
Advocates for Deejam Enterprises Limited.

GAZETTE NOTICE No. 6593

AUTOFINE LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given pursuant to section 5 of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, to Stephen Kinyanjui Kahugu, of Tel. 0720423252, the owner of motor vehicle reg. No. KTB 348 Celeste, lying in the premises of Autofine Limited, off Lunga Lunga Road, Industrial Area, Nairobi, to take delivery of the same within fourteen (14) days from the date of publication of this notice upon payment of repair costs and any other related expenses failure to which the said goods will be sold either by public auction or private treaty without notice and proceeds shall be defrayed against all accrued charges without any further reference to them.

Dated the 31st August, 2015.

MR/8045640 PAUL NJOROGGE,
for Autofine Limited.

GAZETTE NOTICE No. 6594

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 161-21637 in the name and on the life of Kantilal Nanji Mavji.

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 11th August, 2015.

MR/8055076 J. K. MITEI,
Underwriting Manager, Life.

GAZETTE NOTICE No. 6595

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 161-21636 in the name and on the life of Karsan Nanji Mavji.

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 11th August, 2015.

MR/8055076 J. K. MITEI,
Underwriting Manager, Life.

GAZETTE NOTICE No. 6596

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. 175959 in the name and on the life of Maina Kio Ndonga.

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

Dated the 12th August, 2015.

MR/8055298 ALEX MWANGI,
Life Department.

GAZETTE NOTICE No. 6597

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. 198123 in the name and on the life of Leah Njoki Kaminja.

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

Dated the 11th August, 2015.

MR/8055298

ALEX MWANGI,
Life Department.

GAZETTE NOTICE No. 6598

THE JUBILEE IN SURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. IL201200106494 in the name and on the life of James Kirema Simon.

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

Dated the 13th August, 2015.

MR/8055298

ALEX MWANGI,
Life Department.

GAZETTE NOTICE No. 6599

MADISON INSURANCE

Head Office: P.O. Box 47382-00100, Nairobi

LOSS OF POLICY

Policy No. LF 3264725 in the name of Julo Moses Kengo, of P.O. Box 29, Kinango.

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 communicate 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 20th August, 2015.

MR/8055323

J. MUTHWII,
Underwriting Manager, Life.

GAZETTE NOTICE No. 6600

CHANGE OF NAME

NOTICE is given that by a deed poll dated 29th July, 2015, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1258, in Volume DI, Folio 204/5152, File No. MMXV, by my client, Abdinasir Kaysane Ali, of P.O. Box 71141-00600, Nairobi in the Republic of Kenya, formerly known as Abdinasir Ali Mohamed, formally and absolutely renounced and abandoned the use of his former name Abdinasir Ali Mohamed, and in lieu thereof assumed and adopted the name Abdinasir Kaysane Ali, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Abdinasir Kaysane Ali, only.

MR/8055461

MBARAK AWADH AHMED,
*Advocate for Abdinasir Kaysane Ali,
formerly known as Abdinasir Ali Mohamed.*

GAZETTE NOTICE No. 6601

CHANGE OF NAME

NOTICE is given that by a deed poll dated 9th June, 2015, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2560, in Volume DI, Folio 187/4852, File No. MMXV, by our client, Mabel Tabitha Blessings, of P.O. Box 2925-20100, Nairobi in the Republic of Kenya, formerly known as Mabel Tabitha Alowo, formally and absolutely renounced and abandoned the use of her former name Mabel Tabitha Alowo, and in lieu thereof assumed and adopted the name Mabel Tabitha Blessings, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Mabel Tabitha Blessings only.

MR/8045626

NGUGI & COMPANY,
*Advocates for Mabel Tabitha Blessings,
formerly known as Mabel Tabitha Alowo.*

GAZETTE NOTICE No. 6602

CHANGE OF NAME

NOTICE is given that by a deed poll dated 27th July, 2015, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2136, in Volume DI, Folio 22/5369, File No. MXMV, by our client, Pauline Karimi Kaumbuthu, formerly known as Pauline Karimi Mulumba, formally and absolutely renounced and abandoned the use of her former name Pauline Karimi Mulumba, and in lieu thereof assumed and adopted the name Pauline Karimi Kaumbuthu, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Pauline Karimi Kaumbuthu only.

MR/8045625

NG'ETICH & ASSOCIATES,
*Advocates for Pauline Karimi Kaumbuthu,
formerly known as Pauline Karimi Mulumba.*

GAZETTE NOTICE No. 6603

CHANGE OF NAME

NOTICE is given that by a deed poll dated 28th May 2015, duly executed and registered in the Registry of Documents at Mombasa, as Presentation No. 264, in Volume B13, Folio 1483/9313, File No. 1637, by our client, Brian Kalu, of P.O. Box 249-80100, Mombasa in the Republic of Kenya, formerly known as Brian Tinga, formally and absolutely renounced and abandoned the use of his former name Brian Tinga, and in lieu thereof assumed and adopted the name Brian Kalu, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Brian Kalu only.

MR/8055408

STEPHEN JUMBALE & COMPANY,
*Advocates for Brian Kalu,
formerly known as Brian Tinga.*

GAZETTE NOTICE No. 6604

CHANGE OF NAME

NOTICE is given that by a deed poll dated 8th June, 2015, duly executed and registered in the Registry of Documents at Mombasa, as Presentation No. 265, in Volume B13, Folio 1483/9314, File No. 1637, by our client, Caroline Ada Okinyi, of P.O. Box 73, Msambweni in the Republic of Kenya, formerly known as Carroline Auma Okinyi, formally and absolutely renounced and abandoned the use of her former name Carroline Auma Okinyi, and in lieu thereof assumed and adopted the name Caroline Ada Okinyi, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Caroline Ada Okinyi only.

MR/8053407

STEPHEN JUMBALE & COMPANY,
*Advocates for Caroline Ada Okinyi,
formerly known as Carroline Auma Okinyi.*

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**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:

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

GAZETTED SUPPLEMENT CHARGES—PER COPY:

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

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

} depending
on weight

ADVERTISEMENT CHARGES:

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

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

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

S. N. MIGWI,
Ag. Government Printer.