

THE KENYA GAZETTE

Published by Authority of the Republic of Kenya

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

Vol. CXVIII—No. 70

NAIROBI, 24th June, 2016

Price Sh. 60

CONTENTS

GAZETTE NOTICES

	PAGE
Government Appointments.....	2536-2539
The Land Registration Act—Issue of Provisional Certificates, etc.....	2540-2553
The Land Act—Intention to Acquire Land, etc.....	2553-2554
County Governments Notices.....	2554-2555, 2571
The National Treasury—Statement of Actual Revenue and Net Exchequer Issues.....	2555-2557
The Kenya Information and Communications Act—Application for Licences, etc.....	2558
The Labour Relations Act—Amendment to the Constitution, etc.....	2558
The Water Act—Water Tariff Justification for NYAWASCO.....	2558-2559
The Mining Act—Application for Exclusive Prospecting Licence, etc.....	2559-2563
The Insolvency Act—Winding-up.....	2563
The Physical Planning Act—Completion of Part Development Plans.....	2563
The Trustee Act— Notice of Claims.....	2563
Closure of Private Access Roads, etc.....	2564
Disposal of Uncollected Goods.....	2564-2565
Loss of Policies.....	2565-2569
Change of Names.....	2569-2571

SUPPLEMENT No. 87, 88, 89, 92 and 93

Legislative Supplement

LEGAL NOTICE NO.

	PAGE
88-95—The Technical and Vocational Education and Training Orders, 2016.....	2081-2172
96-108—The Provisional Collection of Taxes and Duties Order, 2016, etc.....	2173-2196
109—The Companies Act—Commencement.....	2197
110—The Labour Institutions (Private Employment Agencies) Regulations, 2016.....	2199
111-115—The Competition Act—Exclusions.....	2203-2206
116—The Cattle Cleansing Act—Tick Destroying Agents.....	2206
117—The Provisional Collection of Taxes and Duties (Amendment) Order, 2016.....	2207

SUPPLEMENT No. 90, 91 and 94

Senate Bills, 2016

	PAGE
The Impeachment Procedure Bill, 2016.....	75
The Public Appointment (Parliamentary Approval) (Amendment) Bill, 2016.....	95
The Assumption of the Office of Governor Bill, 2016....	105

CORRIGENDA

IN Gazette Notice No. 4263 of 2015, *amend* the expression printed as "thirty (30) days" to read "sixty (60) days".

IN Gazette Notice No. 4507 of 2016, *amend* the petitioner's name printed as "Mwangi Kiinge" to read "Mwangi Kiige".

IN Gazette Notice No. 13783 of 2013, Cause No. 414 of 2013, *amend* the deceased's name printed as "Morris Mureithi Njerehu alias Muriithi s/o Njerehu" to read "Morris Muriithi Njerehu alias Muriithi s/o Njerehu"; and the name of the petitioner printed as "Jervasio Nderitu Mureithi" to read "Jervasio Ndiritu Mureithi".

GAZETTE NOTICE No. 4631

THE LEGAL EDUCATION ACT

(No. 27 of 2012)

THE COUNCIL OF LEGAL EDUCATION

APPOINTMENT

IN EXERCISE of the powers conferred by sections 4 (5) (a) of the Legal Education Act, I, Uhuru Kenyatta, President of the Republic of Kenya and Commander-in-Chief of the Defence Forces, appoint—

PHILIP NZAMBA KITONGA

to be the Non-Executive Chairperson of the Council of Legal Education, for a period of three (3) years, with effect from 24th June, 2016.

Dated the 23rd June, 2016.

UHURU KENYATTA,
President.

GAZETTE NOTICE No. 4632

THE STATE CORPORATIONS ACT

(Cap. 446)

THE YOUTH ENTERPRISE DEVELOPMENT FUND ORDER,
2007

(L.N. 63 of 2007)

APPOINTMENT

IN EXERCISE of the powers conferred by section 6 (1) (a) of the State Corporations Act and Paragraph 5 (2) (a) of the Youth Enterprise Development Fund Order, 2007, I, Uhuru Kenyatta, President of the Republic of Kenya and Commander-in-Chief of the Defence Forces, appoint—

RONALD OSUMBA

to be the Non-Executive Chairperson of the Youth Enterprise Development Fund Board, for a period of three (3) years, with effect from the 24th June, 2016.

Dated the 23rd June, 2016.

UHURU KENYATTA,
President.

GAZETTE NOTICE No. 4633

THE STATE CORPORATIONS ACT

(Cap. 446)

BETTING CONTROL AND LICENSING BOARD

APPOINTMENT

IN EXERCISE of the powers conferred by section 7 (3) of the State Corporations Act, I, Uhuru Kenyatta, President of the Republic of Kenya and Commander-in-Chief of the Defence Forces, appoint—

FRANCIS KIPKURUI SANG (DR.)

to be the Non-Executive Chairperson of the Betting Control and Licensing Board up to 21st January, 2019 with effect from the 24th June, 2016. The appointment of Anthony Kimani Kungu* is revoked.

Dated the 23rd June, 2016.

UHURU KENYATTA,
President.

*G. N. 367/2016

GAZETTE NOTICE No. 4634

THE LAKE BASIN DEVELOPMENT AUTHORITY ACT

(Cap. 442)

APPOINTMENT

IN EXERCISE of the powers conferred by section 4 (1) (a) of the Lake Basin Development Authority Act, I, Uhuru Kenyatta, President of the Republic of Kenya and Commander-in-Chief of the Defence Forces, appoint—

RAPHAEL TUJU

to be the Non-Executive Chairperson of the Lake Basin Development Authority Board, for a period of three (3) years, with effect from the 24th June, 2016.

Dated the 23rd June, 2016.

UHURU KENYATTA,
President.

GAZETTE NOTICE No. 4635

THE STATE CORPORATIONS ACT

(Cap. 446)

INDUSTRIAL DEVELOPMENT BANK

APPOINTMENT

IN EXERCISE of the powers conferred by section 6 (1) (a) of the State Corporations Act, I, Uhuru Kenyatta, President of the Republic of Kenya and Commander-in-Chief of the Defence Forces, appoint—

MICHAEL BOWEN (PROF.)

to be the Non-Executive Chairperson of the Industrial Development Bank, for a period of three (3) years with effect from the 24th June, 2016.

Dated the 23rd June, 2016.

UHURU KENYATTA,
President.

GAZETTE NOTICE No. 4636

THE STATE CORPORATIONS ACT

(Cap. 446)

THE KENYA AIRPORTS AUTHORITY

APPOINTMENT

IN EXERCISE of the powers conferred by section 7 (3) of the State Corporations Act, I, Uhuru Kenyatta, President of the Republic of Kenya and Commander-in-Chief of the Defence Forces, appoint—

MAJ.- GEN. (RTD.) JULIUS WAWERU KARANGI

to be the Non-Executive Chairperson of the Kenya Airports Authority (KAA) up to the 1st January, 2018 with effect from the 24th June, 2016. The appointment of David Mwole Kimaiyo* is revoked.

Dated the 23rd June, 2016.

UHURU KENYATTA,
President.

*G.N. 9296/2014

GAZETTE NOTICE No. 4637

THE NATIONAL YOUTH COUNCIL ACT

(No. 10 of 2009)

THE YOUTH ADVISORY BOARD

APPOINTMENT

IN EXERCISE of the powers conferred by section 16 (2) (a) of the National Youth Council Act, I, Uhuru Kenyatta, President of the Republic of Kenya and Commander-in-Chief of the Defence Forces, appoint—

DEBORAH BUBI

to be the Non-Executive Chairperson of the Youth Advisory Board, for a period of three (3) years, with effect from the 24th June, 2016. The appointment of Ronald Osumba*, is revoked.

Dated the 23rd June, 2016.

UHURU KENYATTA,
President.

*G.N. 1739/2016

GAZETTE NOTICE NO. 4638

THE STATE CORPORATIONS ACT

(Cap. 446)

KENYA FERRY SERVICES LIMITED

APPOINTMENT

IN EXERCISE of the powers conferred by section 6 (1) (a) of the State Corporations Act, I, Uhuru Kenyatta, President of the Republic of Kenya and Commander-in-Chief of the Defence Forces, appoint—

RAMADHAN SEIF KAJEMBE

to be the Non-Executive Chairperson of the Kenya Ferry Services Board, for a period of three (3) years with effect from the 24th June, 2016.

Dated the 23rd June, 2016.

UHURU KENYATTA,
President.

GAZETTE NOTICE NO. 4639

THE KENYA NATIONAL COMMISSION FOR UNESCO

(No. 5 of 2013)

APPOINTMENT

IN EXERCISE of the powers conferred by section 6 (1) (a) of the Kenya National Commission for UNESCO Act, 2013, I, Uhuru Kenyatta, President of the Republic of Kenya and Commander-in-Chief of the Defence Forces, appoint—

RASHID A. AMAN (DR.)

to be the Non-Executive Chairman of the Board of the Kenya National Commission for UNESCO, for a period of three (3) years, with effect from the 24th June, 2016.

Dated the 23rd June, 2016.

UHURU KENYATTA,
President.

GAZETTE NOTICE NO. 4640

THE STATE CORPORATIONS ACT

(Cap. 446)

THE KENYA TSETSE AND TRYPANOSOMIASIS
ERADICATION COUNCIL ORDER, 2012

(L.N. 77 of 2012)

APPOINTMENT

IN EXERCISE of the powers conferred by section 6 (1) (a) of the State Corporations Act and paragraph 5 (1) (a) of the Kenya Tsetse and Trypanosomiasis Eradication Council Order, 2012, I, Uhuru Kenyatta, President of the Republic of Kenya and Commander-in-Chief of the Defence Forces, appoint—

DAVID WAMAMILI WANYONYI (DR.)

to be the Non-Executive Chairperson of the Kenya Tsetse and Trypanosomiasis Eradication Council for a period of three (3) years, with effect from the 24th June, 2016.

Dated the 23rd June, 2016.

UHURU KENYATTA,
President.

GAZETTE NOTICE NO. 4641

THE TOURISM ACT

(No. 11 of 2011)

KENYA UTALII COLLEGE

APPOINTMENT

IN EXERCISE of the powers conferred by section 20 (2) (a) of the Tourism Act, I, Uhuru Kenyatta, President of the Republic of Kenya and Commander-in-Chief of the Defence Forces, appoint—

MWAMBU MULIRO

to be the Non-Executive Chairperson of the Kenya Utalii College Council, for a period of three (3) years with effect from the 24th June, 2016.

Dated the 23rd June, 2016.

UHURU KENYATTA,
President.

GAZETTE NOTICE NO. 4642

THE STATE CORPORATIONS ACT

(Cap. 446)

THE KENYA YEARBOOK ORDER, 2007

(L.N. 187 of 2007)

APPOINTMENT

IN EXERCISE of the powers conferred by section 6 (1) of the State Corporations Act and paragraph 3 (2) (a) of the Kenya Yearbook Order, 2007, I, Uhuru Kenyatta, President of the Republic of Kenya and Commander-in-Chief of the Defence Forces, appoint—

SAMMY TANGUS (ENG.)

to be the Non-Executive Chairperson of the Kenya Yearbook Editorial Board for a period of three (3) years, with effect from the 24th June, 2016.

Dated the 23rd June, 2016.

UHURU KENYATTA,
President.

GAZETTE NOTICE NO. 4643

THE KENYA PLANT HEALTH INSPECTORATE SERVICE ACT

(No. 54 of 2012)

APPOINTMENT

IN EXERCISE of the powers conferred by section 8 (1) (a) of the Kenya Plant Health Inspectorate Service Act, I, Uhuru Kenyatta, President of the Republic of Kenya and Commander-in-Chief of the Defence Forces, appoint —

WYCLIFFE OMURWAYI

to be the Non-Executive Chairperson of the Kenya Plant Health Inspectorate Service (KEPHIS) Board, for a period of three (3) years, with effect from the 24th June, 2016.

Dated the 23rd June, 2016.

UHURU KENYATTA,
President.

GAZETTE NOTICE NO. 4644

THE KENYA MEDICAL TRAINING COLLEGE ACT

(Cap. 261)

APPOINTMENT

IN EXERCISE of the powers conferred by section 9 (1) (a) of the Kenya Medical Training College Act, I, Uhuru Kenyatta, President of the Republic of Kenya and Commander-in-Chief of the Defence Forces, appoint—

DAVID NDUHIU MUTHOGA

to be the Vice-Chairperson of the Board of Management of the Kenya Medical Training College, for a period of three (3) Years, with effect from the 24th June, 2016.

Dated the 23rd June, 2016.

UHURU KENYATTA,
President.

GAZETTE NOTICE NO. 4645

THE STATE CORPORATIONS ACT

(Cap. 446)

LAPSSET CORRIDOR DEVELOPMENT AUTHORITY ORDER,
2013

(L.N. 58 of 2013)

APPOINTMENT

IN EXERCISE of the powers conferred by section 6 (1) (e) of the State Corporations Act and Paragraph 5 (1) (g) of the LAPSSET Corridor Development Authority Order, 2013, I, Uhuru Kenyatta, President of the Republic of Kenya and Commander-in-Chief of the Defence Forces, appoint—

Alice Mary Kirenge,
Fauziya B. Karama,
Ali Diba Abkula,
James Wachira,

to be Members of the LAPSSET Corridor Development Authority Board, for a period of three (3) years, with effect from the 24th June, 2016.

Dated the 23rd June, 2016.

UHURU KENYATTA,
President.

GAZETTE NOTICE NO. 4646

THE STATE CORPORATIONS ACT

(Cap. 446)

THE NATIONAL AIDS CONTROL COUNCIL ORDER, 1999

(L. N. 170 of 1999)

APPOINTMENT

IN EXERCISE of the powers conferred by section 6 (1) (a) of the State Corporations Act and Paragraph 3(a) of the National AIDS Control Council Order, I, Uhuru Kenyatta, the President of the Republic of Kenya and Commander-in-Chief of the Defence Forces, appoint —

ANGELINE YIAMITON SIPARO

to be the Non-Executive Chairperson of the National AIDS Control Council, for a period of three (3) years, with effect from the 24th June, 2016.

Dated the 23rd June, 2016.

UHURU KENYATTA,
President.

GAZETTE NOTICE NO. 4647

THE KENYA NATIONAL LIBRARY SERVICES BOARD ACT

(Cap. 225)

APPOINTMENT

IN EXERCISE of the powers conferred by section 3 (2) and paragraph (1) 2 of the Schedule to the Kenya National Library Services Board Act, I, Uhuru Kenyatta, President of the Republic of Kenya and Commander-in-Chief of the Defence Forces, appoint—

NOAH KATANA NGALA

to be the Non-Executive Chairperson of the Kenya National Library Services Board for a period of three (3) years with effect from the 24th June, 2016.

Dated the 23rd June, 2016.

UHURU KENYATTA,
President.

GAZETTE NOTICE NO. 4648

THE STATE CORPORATIONS ACT

(Cap. 446)

THE POSTAL CORPORATION OF KENYA

APPOINTMENT

IN EXERCISE of the powers conferred by section 7 (3) of the State Corporations Act, I, Uhuru Kenyatta, President of the Republic of Kenya and Commander-in-Chief of the Defence Forces, appoint—

WILFRED SANG

to be the Non-Executive Chairperson of the Postal Corporation of Kenya Board up to 11th May, 2017, with effect from the 24th June, 2016. The appointment of Sammy Tangus (Eng.)* is revoked.

Dated the 23rd June, 2016.

UHURU KENYATTA,
President.

*G. N. 3587/2014

GAZETTE NOTICE NO. 4649

THE TOURISM ACT

(No. 28 of 2011)

APPOINTMENT

IN EXERCISE of the powers conferred by section 77 (1) (a) of the Tourism Act, I, Uhuru Kenyatta, President of the Republic of Kenya and Commander-in-Chief of the Defence Forces, appoint—

PATRICK OSERO

to be the Non-Executive Chairman of the Tourism Finance Corporation Board, for a period of three (3) years, with effect from the 24th June, 2016.

Dated the 23rd June, 2016.

UHURU KENYATTA,
President.

GAZETTE NOTICE NO. 4650

THE AGRICULTURAL DEVELOPMENT CORPORATION ACT

(Cap. 444)

APPOINTMENT

IN EXERCISE of the powers conferred by section 5 (1) (a) of the Agricultural Development Corporation Act, I, Uhuru Kenyatta, President of the Republic of Kenya and Commander-in-Chief of the Defence Forces, appoint—

BIFWOLI WAKOLI

to be the Non-Executive Chairperson of the Agricultural Development Corporation Board, for a period of three (3) years, with effect from the 24th June, 2016.

Dated the 23rd June, 2016.

UHURU KENYATTA,
President.

GAZETTE NOTICE NO. 4651

THE PRESIDENCY

-EXECUTIVE OFFICE OF THE PRESIDENT

MINISTRY OF DEVOLUTION AND PLANNING

REORGANIZATION OF KENYA NEPAD AND APRM INSTITUTIONS

IT IS notified for general information that His Excellency the President has reorganized the NEPAD and APRM institutions and merged the National Steering Committee of the NEPAD and the APRM Governing Council into one body to be known as the NEPAD/APRM Kenya Governing Council (herein referred to as the Council). This notice supersedes Gazette Notices number 6225 of 25th September, 2002; Number 5565 of 5th June 2009; and Number 2234 of 22nd February 2013.

The NEPAD/APRM Kenya Secretariat shall be a Semi-Autonomous Agency in the Ministry of Devolution and Planning. It shall be headed by a Chief Executive Officer appointed by the Cabinet Secretary in charge of NEPAD and APRM affairs and its mandate shall comprise the following—

Functions of the Reorganized NEPAD/APRM Kenya Secretariat

- (a) promote Kenya's effective participation in the activities of the New Partnership for African Development (NEPAD) and the domestication of the African Union (AU) Mission, Core Principles and Values.
- (b) provide leadership, guidance and direction to the implementation of the Africa Peer Review Mechanism (APRM) in Kenya.
- (c) sustain the integrity of the APRM process, keeping it transparent, inclusive and accountable to the citizens of Kenya.
- (d) transmit the APRM review/progress reports to the APR Panel of Eminent Persons, the Head of State, and any other relevant national and African Union organs as specified by the APRM rules.
- (e) monitor and report on the progress in the implementation of the APRM National Programme of Action.
- (f) provide policy guidance in cascading the APRM as a governance tool to the Counties.
- (g) serve as the Regional NEPAD/APRM co-ordinator for the Eastern African countries as selected.
- (h) co-ordination of NEPAD activities in the Eastern African Region; and liaison with the Continental NEPAD secretariat office with a view of incorporating and promoting Kenya's and Eastern African region interests in NEPAD.
- (i) design, develop and implement necessary measures to identify and address governance issues affecting Kenya's performance in national, regional and global governance surveys and indices.
- (j) provide guidance for structured engagement with local and international agencies undertaking and disseminating reviews on Kenya's governance to ensure accuracy of facts and fidelity to best-practices on objective reporting.

NEPAD/APRM Kenya Governing Council

The Council shall comprise of The Focal Point Cabinet Secretary in charge of NEPAD/APRM affairs in line with provisions of NEPAD/APRM Continental protocols; a chairman of the council and 7 other members as follows—

The Focal Point Cabinet Secretary

Cabinet Secretary, Ministry of Devolution and Planning
Michael Chege (Prof.)—(*Chairperson*)

Members:

Jenifer Shamalla
Michael Muia Kisilu

Tenure of the Council:

Members of the Council shall hold office for a period of three (3) years, commencing from the date of issue of this Gazette Notice.

In the performance of its functions, the Council

- (i) Shall seek policy guidance and direction from the NEPAD/APRM Focal Point, the Cabinet Secretary for Devolution and Planning;
- (ii) Shall hold quarterly meetings and such additional meetings in such places and at such times as the Council shall consider necessary for the proper discharge of its functions;
- (iii) May carry out or cause to be carried out such studies or research as may inform the activities of the NEPAD and the APRM in Kenya;
- (iv) Shall have powers for the proper execution of its mandate, including the power to regulate its procedures.

Dated the 23rd June, 2016.

UHURU KENYATTA,
President.

GAZETTE NOTICE NO. 4652

THE NATIONAL TRANSPORT AND SAFETY AUTHORITY ACT

(No. 33 of 2012)

THE TRANSPORT LICENSING APPEALS BOARD

APPOINTMENT

IN EXERCISE of the powers conferred by section 39 (2) of the National Transport and Safety Authority Act, the Cabinet Secretary for Transport, Infrastructure, Housing and Urban Development appoints—

JOHN MUTUTHO

to be the Non-Executive Chairperson of the Transport Licensing Appeals Board, for a period of three (3) years, with effect from the 24th June, 2016.

Dated the 23rd June, 2016.

JAMES MACHARIA,
*Cabinet Secretary for Transport,
Infrastructure, Housing and Urban Development.*

GAZETTE NOTICE NO. 4653

THE TOURISM ACT

(No. 28 of 2011)

APPOINTMENT

IN EXERCISE of the powers conferred by section 20 (2) (g) (ii) of the Tourism Act, the Cabinet Secretary for Tourism, appoints—

MARK DUNFORD.

to be a member of Kenya Utalii College Council, for a period of three (3) years, with effect from the 24th June, 2016 and revokes the appointment Micheal Muia Kisilu*.

Dated the 23rd June, 2016.

NAJIB BALALA,
Cabinet Secretary for Tourism.

*G. N. 7450/205

GAZETTE NOTICE NO. 4654

THE STATE CORPORATIONS ACT

(Cap. 446)

INDUSTRIAL DEVELOPMENT BANK CAPITAL

REVOCATION OF APPOINTMENT

IN EXERCISE of the powers conferred by Section 6 (1) (e) of the State Corporations Act, the Cabinet Secretary for Industry, Trade and Co-operatives revokes the appointment* of—

JOHN PAUL K. KENDUIYWO

as a Member of the Industrial Development Bank Capital Board, with effect from the 31st May, 2016.

Dated the 23rd June, 2016.

ADAN MOHAMED,
Cabinet Secretary for Industry, Trade and Co-operatives.

*G.N. 2859/2015

GAZETTE NOTICE NO. 4655

THE NATIONAL YOUTH COUNCIL ACT

(No. 10 of 2009)

APPOINTMENT

IN EXERCISE of the powers conferred by section 5 (1) (a) of the National Youth Council Act, the Cabinet Secretary for Public Service, Youth and Gender Affairs appoints—

DISHON ATEMU

to be the Chairperson of the National Youth Council, for a period of three (3) years, or until he attains the age of thirty-five (35) years, whichever is earlier, with effect from the 23rd June, 2016.

Dated the 23rd June, 2016.

SICILY K. KARIUKI,
Cabinet Secretary for the Public Service, Youth and Gender Affairs.

GAZETTE NOTICE No. 4656

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Arul Selvaraj Mudaliar, of P.O. Box 33928-00600, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that parcel of land known as L.R. No. 209/4428, situate in the city of Nairobi in the Nairobi Area, by virtue of a grant registered as I.R. 11608/1, 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 24th June, 2016.

MR/9383300

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

GAZETTE NOTICE No. 4657

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Isaac Mwangi Wainaina, of P.O. Box 27, Kapsabet in the Republic of Kenya, is registered as proprietor of an estate in fee simple of all that parcel of land known as L.R. No. 1160/232, situate in the east of Ngong Township in the Nairobi Area, by virtue of a certificate of title registered as I.R. 26742/1, 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 24th June, 2016.

MR/9612078

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

GAZETTE NOTICE No. 4658

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Shokatali Gulamhussein Habib, as trustee of (1) Farida Shokatali Habib, (2) Sadaff Shokatali Habib and (3) Sabahatt Shokatali Habib, all of P.O. Box 66132, Nairobi in the Republic of Kenya, is registered as proprietors lessees of all that Shop No. 10, erected on all that parcel of land known as L.R. No. 209/2208/2, situate in the city of Nairobi in the Nairobi Area, by virtue of a lease registered as I.R. 120802/1, and whereas sufficient evidence has been adduced to show that the said lease has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 24th June, 2016.

MR/9383248

C. C. KETYENYA,
Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 4659

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) Vijay Kumar Ghai and (2) Surila Ghai, as joint tenants, of P.O. Box 25-01000, Thika in the Republic of Kenya, are registered as proprietors lessees of all that parcel of land known as L.R. No. 9104/27, situate in the city of Nairobi in the Nairobi Area, by virtue of a certificate of title registered as I.R. 55079/1, 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 24th June, 2016.

MR/9383287

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

GAZETTE NOTICE No. 4660

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Ramniklal Dharamshi Dhanani, of P.O. Box 25-01000, Thika in the Republic of Kenya, is registered as proprietor of an estate in fee simple of all that parcel of land known as L.R. No. 4119/1, situate in the Municipality of Thika in Thika District, by virtue of a grant registered as I.R. 32930/1, 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 24th June, 2016.

MR/9612111

P. M. NG'ANG'A,
Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 4661

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) Fakhrudeen Kassamali and (2) Kutbudeen Kassamali Abdulhusein, both of P.O. Box 391-80200, Malindi in the Republic of Kenya, are registered as proprietors in fee simple of all that piece of land containing 19 acres or thereabout, known as No. 71 Mambui, situate within Malindi Municipality in Kilifi District, registered as C.R. 5559, 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 24th June, 2016.

MR/9383457

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

GAZETTE NOTICE No. 4662

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) Fakhrudeen Kassamali and (2) Kutbudeen Kassamali Abdulhusein, both of P.O. Box 391-80200, Malindi in the Republic of Kenya, are registered as proprietors in fee simple of all that piece of land containing 32.4 acres or thereabout, known as No. 210 Mambui, situate within Malindi Municipality in Kilifi District, registered as C.R. 5949, 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 24th June, 2016.

MR/9383457

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

GAZETTE NOTICE No. 4663

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Thomas Thenge Gitiriku, of P.O. Box 98439, Mombasa in the Republic of Kenya, is registered as proprietor in fee simple of all that piece of land known as No. MSA/XV/209, situate within Mombasa Municipality in Mombasa District, registered as C.R. 35537, 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 24th June, 2016.

MR/9383402

A. N. MURIITHI,
Registrar of Titles, Mombasa.

GAZETTE NOTICE No. 4664

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Hellena Were, of P.O. Box 87073, Mombasa in the Republic of Kenya, is registered as proprietor in fee simple of all that piece of land containing 0.0378 hectare or thereabouts, known as No. MN/1/7066, situate within Mombasa Municipality in Mombasa District, registered as C.R. 24447, 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 24th June, 2016.

MR/9383364

S. K. MWANGI,
Registrar of Titles, Mombasa.

GAZETTE NOTICE No. 4665

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW CERTIFICATE OF LEASE

WHEREAS Zakayo John Kamencu, of P.O. Box 3007, Nairobi in the Republic of Kenya, is registered as proprietor in leasehold interest of that piece of land containing 0.0339 hectare or thereabouts, situate in the district of Nairobi, registered under title No. Nairobi/Block 72/273, and whereas sufficient evidence has been adduced to show that the certificate of lease issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new certificate of lease provided that no objection has been received within that period.

Dated the 24th June, 2016.

MR/9383380

S. N. KAILEMIA,
Land Registrar, Nairobi.

GAZETTE NOTICE No. 4666

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW CERTIFICATE OF LEASE

WHEREAS Wilfrida Adhiambo Osodo, of P.O. Box 871, Kisumu in Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.12 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Municipality Block 12/353, and whereas sufficient evidence has been adduced to show that the lease certificate issued thereof is lost and efforts to trace it have failed, 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 24th June, 2016.

MR/9612045

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

GAZETTE NOTICE No. 4667

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW CERTIFICATE OF LEASE

WHEREAS Anne Wambui Bernard, of P.O. Box 575, Ruiru in the Republic of Kenya, is registered as proprietor in leasehold interest of that piece of land containing 0.043 hectare or thereabouts, situate in the district of Thika, registered under title No. Ruiru/KIU Block 2/7554, and whereas sufficient evidence has been adduced to show that the certificate of lease issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new certificate of lease provided that no objection has been received within that period.

Dated the 24th June, 2016.

MR/9383352

J. K. NJORGE,
Land Registrar, Thika District.

GAZETTE NOTICE No. 4668

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Thomas Thenge Gitiriku, of P.O. Box 98439, Mombasa in the Republic of Kenya, is registered as proprietor in freehold ownership interest of that piece of land situate in the district of Mombasa, registered under title No. Mombasa/XV/290, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

MR/9383402

A. N. MURIITHI,
Land Registrar, Mombasa District.

GAZETTE NOTICE No. 4669

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Juma Abdallah Mwadeya, of P.O. Box 96498, Mombasa in the Republic of Kenya, is registered as proprietor in freehold ownership interest of that piece of land containing 0.2 hectare or thereabouts, situate in the district of Mombasa, registered under title No. Bububu/Settlement Scheme/640, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

MR/9383229

A. N. MURIITHI,
Land Registrar, Mombasa District.

GAZETTE NOTICE No. 4670

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Abbas Mohamed Athman, (2) Abdalla Mohamed Athman, (3) Athman Mohamed Athman and (4) Hamid Mohamed Athman, all of P.O. Box 88906-80100, Mombasa in the Republic of Kenya, are registered as proprietors in freehold ownership interest of that piece of land situate in the district of Mombasa, registered under title No. Mombasa/XVI/834, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

MR/9383314

A. N. MURIITHI,
Land Registrar, Mombasa District.

GAZETTE NOTICE No. 4671

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Daniel Kinyanjui Peter, of P.O. Box 2164, Eldoret in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.052 hectare or thereabouts, situate in the district of Uasin Gishu, registered under title No. Eldoret/Municipality Block 20 (Kapyemit)/813, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

MR/9383465

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

GAZETTE NOTICE NO. 4672

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Reuben Maina Mwangi, of P.O. Box 1244-20100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.2 hectares or thereabouts, situate in the district of Nakuru, registered under title No. Dundori/Muguathi Block 2/387, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

MR/9612117

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

GAZETTE NOTICE NO. 4673

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Henry Migingo, of P.O. Box 2951, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.15 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Kogony/2698, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

MR/9496717

G. O. NYANGWESO,
Land Registrar, Kisumu District.

GAZETTE NOTICE NO. 4674

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Eunice Anyango Ounga, of P.O. Box 79812-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.0188 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Kogony/4419, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

MR/9383286

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

GAZETTE NOTICE NO. 4675

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Simon Kariuki Njagi (ID/8601069), of Embu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.05 hectare or thereabouts, situate in the district of Embu, registered under title No. Gaturi/Makengi/T. 64, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

MR/9383249

M. W. KARIUKI,
Land Registrar, Embu District.

GAZETTE NOTICE NO. 4676

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Gichovi Gatumu (ID/8601739), of P.O. Box 526, Embu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.20 hectare or thereabouts, situate in the district of Embu, registered under title No. Ngandori/Kirigi/6160, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

MR/9383315

J. M. MUNGUTI,
Land Registrar, Embu District.

GAZETTE NOTICE NO. 4677

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ngugi Matawa Nganga (ID/0562506), of P.O. Box 2-00222, Uplands in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 2.00 hectares or thereabouts, situate in the district of Kiambu, registered under title No. Nachu/Mikuyuini/354, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

MR/9383371

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

GAZETTE NOTICE NO. 4678

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Morris Gichuhi (ID/4842556), of P.O. Box 20, Ruiru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 3.2 hectares or thereabouts, situate in the district of Kiambu, registered under title No. Komothai/Kibichoi/416, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

MR/9612143

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

GAZETTE NOTICE NO. 4679

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Peter Ndaba Njari (ID/3080121), of P.O. Box 71-00216, Githunguri in the Republic of Kenya, is registered as proprietor in absolute ownership interest of those pieces of land containing 0.81 hectare and 2.17 acres or thereabouts, situate in the district of Kiambu, registered under title Nos. Gatamaiyu/Kamburu/3089 and 1234, 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 24th June, 2016.

MR/9383406

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

GAZETTE NOTICE NO. 4680

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Eunice Wanjiku Njaaga (ID/10229457), of P.O. Box 433, Kikuyu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.174 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Muguga/Muguga/2400, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

MR/9383264

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

GAZETTE NOTICE NO. 4681

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS David Mungai Gitungo (ID/3101646), of P.O. Box 23083, Lower Kabete in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.73 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Kabete/Kibichiko/1081, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

MR/9612116

G. R. GICHUKI,
Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 4682

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Bernard Kimitei arap Soi (ID/1083366), of P.O. Box 40530-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.889 hectares or thereabout, situate in the district of Thika, registered under title No. Thika/Municipality Block 29/372, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

MR/9383353

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

GAZETTE NOTICE NO. 4683

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Philomena Wanjiru Kung'u (ID/3082355), of P.O. Box 698-00217, Limuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.50 hectares or thereabout, situate in the district of Thika, registered under title No. Kiambu/Munyu/1006, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

MR/9383444

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

GAZETTE NOTICE NO. 4684

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ngugi Kimani (ID/6755974), of P.O. Box 111, Sabasaba 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 Thika, registered under title No. Kakuzi/Kirimiri Block VI/41, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

MR/9383399

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

GAZETTE NOTICE NO. 4685

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Wairimu Kamau Thumbi (ID/1838066), of P.O. Box 186, Ruiru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.450 hectare or thereabouts, situate in the district of Thika, registered under title No. Ruiru/Ruiru East Block 2/3167, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

MR/9383239

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

GAZETTE NOTICE NO. 4686

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Wairimu Kamau Thumbi (ID/1838066), of P.O. Box 186, Ruiru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.450 hectare or thereabouts, situate in the district of Thika, registered under title No. Ruiru/Ruiru East Block 2/3168, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

MR/9383239

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

GAZETTE NOTICE NO. 4687

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Benjamin Mugo Mukui (ID/0562636), of P.O. Box 1848, Thika in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.06 acre or thereabouts, situate in the district of Gatundu, registered under title No. Ndarugu/Kamunyaka/803, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

MR/9612206

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

GAZETTE NOTICE NO. 4688

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mutava Mulwa, of P.O. Box 65, Mumandu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 4.300 hectares or thereabout, situate in the district of Machakos, registered under title No. Machakos/Konza North Block I/401, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

G. M. NJOROGE,

MR/9383366

Land Registrar, Machakos District.

GAZETTE NOTICE NO. 4689

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Isaac Kiio Kalungu, of P.O. Box 64-90131, Tala in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.22 hectare or thereabouts, situate in the district of Machakos, registered under title No. Matungulu/Kambusu/2157, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

G. M. NJOROGE,

MR/9383419

Land Registrar, Machakos District.

GAZETTE NOTICE NO. 4690

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Angeline Mwanzwii, of P.O. Box 8411-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.044 hectare or thereabouts, situate in the district of Machakos, registered under title No. Mavoko/Town Block 2/16042, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

G. M. NJOROGE,

MR/9612060

Land Registrar, Machakos District.

GAZETTE NOTICE NO. 4691

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS David Kibe Ndungu, of P.O. Box 605, Kikuyu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.2 hectare or thereabouts, situate in the district of Machakos, registered under title No. Mavoko/Town Block 3/29348, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

G. M. NJOROGE,

MR/9383441

Land Registrar, Machakos District.

GAZETTE NOTICE NO. 4692

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Anthony Mutua Mwanza and (2) Tabitha Ndindi Kinyamasyo, both of P.O. Box 41352-00100, Nairobi in the Republic of Kenya, are registered as proprietors in absolute ownership interest of that piece of land containing 0.043 hectare or thereabouts, situate in the district of Machakos, registered under title No. Mavoko/Town Block 3/35580, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

G. M. NJOROGE,

MR/9383443

Land Registrar, Machakos District.

GAZETTE NOTICE NO. 4693

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Sarah Njeri Kinyati, of P.O. Box 30062, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.0216 hectare or thereabouts, situate in the district of Machakos, registered under title No. Mavoko/Town Block 20/539, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

G. M. NJOROGE,

MR/9612136

Land Registrar, Machakos District.

GAZETTE NOTICE NO. 4694

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Francis Kamande Mwaura, (2) Michael Turungi and (3) Janeffer Wairimu Njeru, as trustees of Undugu Conah Estate Self-Help Group, all of P.O. Box 271-00520, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.1015 hectare or thereabouts, situate in the district of Machakos, registered under title No. Mavoko/Town Block 12/994, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

J. K. MUNDIA,

MR/9383340

Land Registrar, Machakos District.

GAZETTE NOTICE NO. 4695

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Elijah Kamau Kisini, of P.O. Box 577-00502, Nairobi, in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.270 hectare or thereabouts, situate in the district of Machakos, registered under title No. Donyo Sabuk/Komarock Block I/13927, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

R. M. SOO,

MR/9383232

Land Registrar, Machakos District.

GAZETTE NOTICE NO. 4696

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nicky Awuor Odoyo (ID/3893728), of P.O. Box 10057-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.4 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kilonito/449, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

MR/9383392

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

GAZETTE NOTICE NO. 4697

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Paul Mwatuni ole Parkirowua, of P.O. Box 76, Namanga in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 26.103 hectares or thereabout, situate in the district of Kajiado, registered under title No. Kajiado/Meto/2040, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

MR/9383446

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

GAZETTE NOTICE NO. 4698

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Paul Maguta Mbugua and (2) Virginiah Wambui Kahara, both of P.O. Box 7945-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.04 hectare or thereabouts, situate in the district of Kajiado, registered under title No. KJD/Kaputiei-North/21632, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

MR/9383242

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

GAZETTE NOTICE NO. 4699

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Godfrey Njuguna Mbuthia (ID/2298091), of P.O. Box 107, Loitoktok 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 Kajiado, registered under title No. Loitoktok/Emperon/2893, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

MR/9383341

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

GAZETTE NOTICE NO. 4700

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS George Kamunya Njihia (ID/24838393), of P.O. Box 00515-0096, Nairobi 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/6662, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

MR/9383379

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

GAZETTE NOTICE NO. 4701

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Andrew Ongera Mageto, of P.O. Box 362, Kikuyu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.044 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kaputiei-North/12369, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

MR/9612204

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

GAZETTE NOTICE NO. 4702

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Perpetua Kesia Wariara Ndungu (ID/20845466), of P.O. Box 73548-00200, Nairobi 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/3078, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

MR/9383462

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

GAZETTE NOTICE NO. 4703

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Archana Properties Limited, of P.O. Box 49012, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 4.05 hectares or thereabout, situate in the district of Kajiado, registered under title No. Kajiado/Kitengela/3997, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

MR/9383455

N. D. NYAMBASO,
Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 4704

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Archana Properties Limited, of P.O. Box 49012, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.88 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kitengela/6847, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

MR/9383455

N. D. NYAMBASO,
Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 4705

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Archana Properties Limited, of P.O. Box 49012, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.74 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kitengela/6849, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

MR/9383455

N. D. NYAMBASO,
Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 4706

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Archana Properties Limited, of P.O. Box 49012, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 4.05 hectares or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kitengela/7918, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

MR/9383455

N. D. NYAMBASO,
Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 4707

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS James Ngigi Mburu (ID/4440954), of P.O. Box 43036-00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of those pieces of land containing 0.09 hectare or thereabouts, situate in the district of Kajiado, registered under title Nos. Ngong/Ngong/15289 and 15284, 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 24th June, 2016.

MR/9383323

G. W. MUMO,
Land Registrar, Kajiado North District.

GAZETTE NOTICE NO. 4708

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Muhu Kangari (ID/6854099), of P.O. Box 21002-00505, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 202.35 hectares or thereabout, situate in the district of Kajiado, registered under title No. KJD/Ewuaso Kedong/418, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

MR/8449432

T. M. KAKWA,
Land Registrar, Kajiado North District.

GAZETTE NOTICE NO. 4709

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Johnson Kinyua Ndirangu (ID/21575195), of P.O. Box 205, Nanyuki in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.10 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Ngong/Ngong/54095, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

MR/9383387

G. W. MUMO,
Land Registrar, Kajiado North District.

GAZETTE NOTICE NO. 4710

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Samuel Ngugi Kibogo (ID/4873786), of P.O. Box 23, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.684 hectare or thereabouts, situate in the district of Naivasha, registered under title No. Gilgil/Karunga Block 3/55, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

MR/9383265

J. MWAURA,
Land Registrar, Naivasha District.

GAZETTE NOTICE NO. 4711

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nicholas Ng'ang'a Mungai, of P.O. Box 761-20117, Naivasha 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 1/151, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

MR/9383393

T. M. KAKWA,
Land Registrar, Naivasha District.

GAZETTE NOTICE No. 4712

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Stephen Kiambu Kamau, of P.O. Box 516, Gilgil in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.383 hectare or thereabouts, situate in the district of Naivasha, registered under title No. Gilgil/Gilgil Block 1/5957, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

J. M. MWAURA,

MR/9383279

Land Registrar, Naivasha District.

GAZETTE NOTICE No. 4713

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Shalom Group, is registered as proprietor in absolute ownership interest of that piece of land containing 0.0591 hectare or thereabouts, situate in the district of Naivasha, registered under title No. Naivasha/Maraigushu Block 1/2498, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

J. M. MWAURA,

MR/9612106

Land Registrar, Naivasha District.

GAZETTE NOTICE No. 4714

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Nyakiambokia Matundura, of P.O. Box 46, Londiani in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.5200 hectares or thereabouts, situate in the district of Kericho, registered under title No. Kericho/Sorget/Kalyet Block 5 (Kiplokyi)/161, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

G. C. KORIR,

MR/9383306

Land Registrar, Kericho District.

GAZETTE NOTICE No. 4715

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Obadiah Mugoh Kanyi (ID/3384487), of P.O. Box 232, Kerugoya 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 Kirinyaga, registered under title No. Kabare/Njiku/618, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

J. K. MUTHEE,

MR/9383464

Land Registrar, Kirinyaga District.

GAZETTE NOTICE No. 4716

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Regina Muthoni Nyaga (ID/1208777), of P.O. Box 67, Kerugoya in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.79 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Kabare/Ngiroche/1470, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

J. K. MUTHEE,

MR/9383231

Land Registrar, Kirinyaga District.

GAZETTE NOTICE No. 4717

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jotham Mwaniki Gakunju (ID/3420423), of P.O. Box 58, Kinyaga in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.40 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Baragwe/Raimu/2625, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

J. K. MUTHEE,

MR/9612173

Land Registrar, Kirinyaga District.

GAZETTE NOTICE No. 4718

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mutisia Nzomo Motuta, of P.O. Box 780-90200, Kitui in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 2.0 hectares or thereabouts, situate in the district of Kitui, registered under title No. Nzambani/Maluma/572, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

L. K. MUGUTI,

MR/9383413

Land Registrar, Kitui District.

GAZETTE NOTICE No. 4719

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Lilian Kalekya Maingi, of P.O. Box 703-90200, Kitui in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.60 hectare or thereabouts, situate in the district of Kitui, registered under title No. Kyangwithya/Misewani/1815, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

L. K. MUGUTI,

MR/9383413

Land Registrar, Kitui District.

GAZETTE NOTICE NO. 4720

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Munyao Wambua Mwatu, of P.O. Box 7-90200, Kitui in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 19.28 hectares or thereabout, situate in the district of Kitui, registered under title No. Mutonguni/Kauwi/3170, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new-title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

L. K. MUGUTI,
Land Registrar, Kitui District.

MR/9383413

GAZETTE NOTICE NO. 4721

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kwaku Lyai Muchisu (ID/051466), is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Kwale, registered under title No. Kwale/Ukunda/22, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

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

MR/9383332

GAZETTE NOTICE NO. 4722

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kwaku Lyai Muchisu (ID/051466), is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Kwale, registered under title No. Kwale/Ukunda/25, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

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

MR/9383332

GAZETTE NOTICE NO. 4723

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Shadrack Somba Nyamai, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Kwale, registered under title No. Kwale/Kundutsi 'A'/1642, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

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

MR/9383396

GAZETTE NOTICE NO. 4724

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Raphael Muthungu Kieti, of P.O. Box 60, Mbiuni in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 18.5 hectares or thereabout, situate in the district of Kibwezi, registered under title No. 121 Masongaleni, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

J. A. OGISE,
Land Registrar, Makueni District.

MR/9383301

GAZETTE NOTICE NO. 4725

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Ndonye Chonda, of P.O. Box 24, Kilala in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 7.4 hectares or thereabout, situate in the district of Makueni, registered under title No. Ukia/Kilala/517, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

J. A. OGISE,
Land Registrar, Makueni District.

MR/9383271

GAZETTE NOTICE NO. 4726

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Rubia Thigara (deceased), Peter Njuki Rumbia, as the administrator (ID/8601734), of P.O. Box 65, Siakago 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 Mbeere, registered under title Nos. Nthawa/Siakago/2051, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

J. K. KAMAU,
Land Registrar, Mbeere District.

MR/9383245

GAZETTE NOTICE NO. 4727

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Steve Wamweulu Kitiki, of P.O. Box 69-90205, Kabati 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 Mwingi, registered under title No. Mwingi/Kanzanzu/885, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

J. M. KANUA,
Land Registrar, Mwingi District.

MR/9383247

GAZETTE NOTICE NO. 4728

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Benjamin Mapelu Loonkusu (ID/2280176), of P.O. Box 20500, Narok in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.0465 hectare or thereabouts, situate in the district of Narok, registered under title No. Cis-Mara/Olopito/1112, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

T. M. OBAGA,

MR/9383254

Land Registrar, Narok North/South Districts.

GAZETTE NOTICE NO. 4729

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Naeresia ene Naija (ID/6149889), of P.O. Box 266-20500, Narok in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 2.83 hectares or thereabout, situate in the district of Narok, registered under title No. Cis-Mara/Olopito/2550, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

T. M. OBAGA,

MR/9383317

Land Registrar, Narok North/South Districts.

GAZETTE NOTICE NO. 4730

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Martha Nyawera Njama (ID/0988339) and (2) Robinson Wambugu Njama (ID/4824113), both of P.O. Box 251-00502, Nairobi in the Republic of Kenya, are registered as proprietors in absolute ownership interest of that piece of land containing 4.2 hectares or thereabout, situate in the district of Nyandarua, registered under title No. Nyandarua/Ol Bolossat/139, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

N. G. GATHAIYA,

MR/9383281

Land Registrar, Nyandarua/Samburu Districts.

GAZETTE NOTICE NO. 4731

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Martha Nyawera Njama (ID/0938339) and (2) Robinson Wambugu Njama (ID/4824113), both of P.O. Box 251-00502, Nairobi in the Republic of Kenya, are registered as proprietors in absolute ownership interest of that piece of land containing 4.1 hectares or thereabout, situate in the district of Nyandarua, registered under title No. Nyandarua/Ol Bolossat/142, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

N. G. GATHAIYA,

MR/9383281

Land Registrar, Nyandarua/Samburu Districts.

GAZETTE NOTICE NO. 4732

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Mwangi Ndungu (ID/0732903), of P.O. Box 427-20318, North Kinangop 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 Nyandarua, registered under title No. Nyandarua/Kitiri/2079, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

C. M. GICHUKI,

MR/9383302

Land Registrar, Nyandarua/Samburu Districts.

GAZETTE NOTICE NO. 4733

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Stephen Mwai Muchene, of P.O. Box 8366, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 4.234 hectares or thereabout, situate in the district of Laikipia, registered under title No. Nanyuki/Marura Block 5/94, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

P. M. MUTEGI,

MR/9612159

Land Registrar, Laikipia District.

GAZETTE NOTICE NO. 4734

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Stephen Mwai Muchene, of P.O. Box 8366, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.4 hectare or thereabouts, situate in the district of Laikipia, registered under title No. Segera/Segera Block I/2729 (Northern Approaches), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

P. M. MUTEGI,

MR/9612159

Land Registrar, Laikipia District.

GAZETTE NOTICE NO. 4735

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Stephen Mwai Muchene, of P.O. Box 8366, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 17.16 hectares or thereabout, situate in the district of Laikipia, registered under title No. Nanyuki/Marura Block 5/4, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

P. M. MUTEGI,

MR/9612159

Land Registrar, Laikipia District.

GAZETTE NOTICE No. 4736

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Patrick Khazalwa Sangale, of P.O. Box 327, Tiriki in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.08 hectare or thereabouts, situate in the district of Hamisi, registered under title No. Tiriki/Shamakhokho/899, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

MR/9383316

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

GAZETTE NOTICE No. 4737

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Wesonga Makokha, of P.O. Box 14, in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.4 hectares or thereabout, situate in the district of Busia/Teso, registered under title No. Bukhayo/Buyofu/684, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

MR/9612198

C. WANYAMA,
Land Registrar, Busia/Teso Districts.

GAZETTE NOTICE No. 4738

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Elkana Weyula Weyula, is registered as proprietor in absolute ownership interest of those pieces of land containing 0.07, 6.0 and 2.8 hectares or thereabout, situate in the district of Busia/Teso, registered under title Nos. Bukhayo/Mundika/7408, Marachi/Ebukhalalire/721 and Bukhayo/Kisoko/324, 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 24th June, 2016.

MR/9612198

C. WANYAMA,
Land Registrar, Busia/Teso Districts.

GAZETTE NOTICE No. 4739

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Fred Mumbalia Makhana, is registered as proprietor in absolute ownership interest of that piece of land containing 1.45 hectares or thereabout, situate in the district of Busia/Teso, registered under title No. Bukhayo/Kisoko/2979, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

MR/9612198

C. WANYAMA,
Land Registrar, Busia/Teso Districts.

GAZETTE NOTICE No. 4740

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mary Muhonja Anyira (ID/6236371), of P.O. Box 335, Suna in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.95 hectare or thereabouts, situate in the district of Migori, registered under title No. Kanyamkago/Kajulu/2476, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

MR/9612046

G. O. ONGUTU,
Land Registrar, Migori District.

GAZETTE NOTICE No. 4741

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Esther Mwaha Opiyo, of Yala in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.63 hectare or thereabouts, situate in the district of Siaya, registered under title No. East Gem/Nyamminia/2162, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

MR/9612207

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

GAZETTE NOTICE No. 4742

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS George Orwa Ochola, is registered as proprietor in absolute ownership interest of that piece of land containing 4.48 hectares or thereabout, situate in the district of Bondo registered under title No. South Sakwa/Barkowino/4271, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th June, 2016.

MR/9612154

G. M. MALUNDU,
Land Registrar, Bondo District.

GAZETTE NOTICE No. 4743

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS (1) William Muthuthia Githaiga, (2) Charity Wangui Muhuthia and (3) Winnie Ngima Muhuthia, as personal representatives of the estate of Muhuthia Munyui (deceased), all of P.O. Box 72751-00200, Nairobi in the Republic of Kenya, are registered as proprietors of all that piece of land known as L.R. No. 36/1/136, situate in the city of Nairobi in the Nairobi Area, registered by virtue of an indenture registered in Volume N2, Folio 221/13, File 4690, and whereas sufficient evidence has been adduced to show that the land register in respect of the land title deed has been lost/misplaced and efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall proceed and reconstruct the land register as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 24th June, 2016.

MR/9383276

G. M. MUYANGA,
Land Registrar, Nairobi.

GAZETTE NOTICE No. 4744

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS (1) Alexander Wainaina Njoroge and (2) George Mambo, sons of Peter Kariuki (deceased), both of P.O. Box 28079, Nairobi in the Republic of Kenya, are registered as proprietors of all that piece of land known as subdivision No. 343 (Original No. 59/3 and old number 59/13 of section VII, L.R. No. 36, situate in the city of Nairobi in the Nairobi Area, registered by virtue of an indenture registered in Volume N38, Folio 362/4, File 12011, and whereas sufficient evidence has been adduced to show that the land register in respect of the land title deed has been lost/misplaced and efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall proceed and reconstruct the land register as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 24th June, 2016.

MR/9383322

G. M. MUYANGA,
Land Registrar, Nairobi.

GAZETTE NOTICE No. 4745

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Nicholas Mwangi Irungu, all of P.O. Box 31518-00600, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 4894/94, situate in the city of Nairobi in the Nairobi Area, registered by virtue of an indenture registered in Volume N48, Folio 3/4, File 15137, and whereas sufficient evidence has been adduced to show that the land register in respect of the land title deed has been lost/misplaced and efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall proceed and reconstruct the land register as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 24th June, 2016.

MR/9383382

G. M. MUYANGA,
Land Registrar, Nairobi.

GAZETTE NOTICE No. 4746

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS (1) Solomon Njuguna Mbugua and (2) Stanley Kariru Mbugua, the duly appointed director and company secretary of Gitwany Investments Limited, a limited liability company incorporated in the Republic of Kenya, both of P.O. Box 73842, Nairobi in the Republic of Kenya, are registered as proprietors of all that piece of land known as L.R. No. 209/7575/6, situate in the city of Nairobi in the Nairobi Area, registered by virtue of a grant registered as I.R. No. 63259, and whereas sufficient evidence has been adduced to show that the land register in respect of the land title deed has been lost/misplaced and efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall proceed and reconstruct the land register as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 24th June, 2016.

MR/9612034

G. M. MUYANGA,
Land Registrar, Nairobi.

GAZETTE NOTICE No. 4747

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Central Investment Company Limited, a limited liability company incorporated in the Republic of Kenya, of P.O. Box 61784, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 3734/1049, situate in the city of Nairobi in the Nairobi Area, registered by virtue of a grant registered as I.R. No. 74968, and whereas sufficient evidence has been adduced to show that the land register in respect of the land title deed has been lost/misplaced and efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall proceed and reconstruct the land register as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 24th June, 2016.

MR/9612157

G. M. MUYANGA,
Land Registrar, Nairobi.

GAZETTE NOTICE No. 4748

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Mwangi Macharia Mutembei (deceased), is registered as proprietor of that piece of land known as Dagoretti/Mutuini/T. 34, situate in the district of Nairobi, and whereas the High Court at Nairobi in succession cause No. 2671 of 2012, has issued grant of letters of administration and certificate of confirmation to Margaret Wanjiru Ndungu, of P.O. Box 21366, Nairobi, and whereas the said court has executed an application to be registered as proprietor by transmission R.L. 19 in respect of the said piece of land, and whereas the land title deed 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 the application to be registered as proprietor by transmission R. L. 19 in favour of Margaret Wanjiru Ndungu, and upon such registration the land title deed issued earlier to the said Mwangi Macahria Mutembei (deceased), shall be deemed to be cancelled and of no effect.

Dated the 24th June, 2016.

MR/9383274

S. N. KAILEMIA,
Land Registrar, Nairobi.

GAZETTE NOTICE No. 4749

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Mwangi Macharia Mutembei (deceased), is registered as proprietor of that piece of land known as Dagoretti/Mutuini/466, situate in the district of Nairobi, and whereas the High Court at Nairobi in succession cause No. 2671 of 2012, has issued grant of letters of administration and certificate of confirmation to Margaret Wanjiru Ndungu, of P.O. Box 21366, Nairobi, and whereas the said court has executed an application to be registered as proprietor by transmission R.L. 19 in respect of the said piece of land, and whereas the land title deed 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 the application to be registered as proprietor by transmission R. L. 19 in favour of Margaret Wanjiru Ndungu, and upon such registration the land title deed issued earlier to the said Mwangi Macahria Mutembei (deceased), shall be deemed to be cancelled and of no effect.

Dated the 24th June, 2016.

MR/9383274

S. N. KAILEMIA,
Land Registrar, Nairobi.

GAZETTE NOTICE NO. 4750

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Dolorosa Achola Imbaya, of P.O. Box 55016, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 15983/174, situate in Kisumu Municipality in Kisumu District, by virtue of a grant registered as I.R. 69224/1, and whereas Engen Kenya Limited has in exercise of statutory power of sale executed an instrument of transfer by charge in favour of Jude Thadeus Ragot, and whereas an affidavit(s) has been filled in terms of section 65 (1) (h) of the said Act, declaring that the said grant registered as I.R. 69224 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 grant and proceed with the registration of the said instrument of transfer.

Dated the 24th June, 2016.

MR/93833342

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

GAZETTE NOTICE NO. 4751

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Geoffrey Kimani Wathugi (deceased), is registered as proprietor of that piece of land containing 0.47 hectare or thereabouts, known as Githunguri/Kimathi/1347, situate in the district of Kiambu, and whereas the chief magistrate's court at Kiambu in succession cause No. 114 of 2016, has issued grant of letters of administration to Mercy Njambi Kimani, and whereas the said title deed issued earlier to Geoffrey Kimani Wathugi (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 instruments of R. L. 19 and R. L. 7, and upon such registration the land title deed issued earlier to the said to Geoffrey Kimani Wathugi (deceased), shall be deemed to be cancelled and of no effect.

Dated the 24th June, 2016.

MR/9612210

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

GAZETTE NOTICE NO. 4752

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Samson Matheru Mukui (deceased), is registered as proprietor of that piece of land containing 0.088 hectare or thereabouts, known as Gatamaiyu/Gathugu/T. 61, situate in the district of Kiambu, and whereas the principal magistrate's court at Limuru in succession cause No. 59 of 2011, has issued grant of letters of administration to (1) Francis Gachuhi Mukui, (2) James Njoroge Matheru and (3) Dedan Mbote Matheru, and whereas the said title deed issued earlier to Samson Matheru Mukui (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 instruments of R. L. 19 and R. L. 7, and upon such registration the land title deed issued earlier to the said to Samson Matheru Mukui (deceased), shall be deemed to be cancelled and of no effect.

Dated the 24th June, 2016.

MR/9612211

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

GAZETTE NOTICE NO. 4753

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Njoroge Gichia (deceased), is registered as proprietor of that piece of land containing 0.1938 hectare or thereabouts, known as Juja/Komo Block 2/1404, situate in the district of Thika, and whereas the chief magistrate's court at Thika in succession cause No. 249 of 2015, has issued grant of letters of administration to Magdalene Njeri Muhoro, and whereas the said title deed issued earlier to Njoroge Gichia (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 instruments of R. L. 19 and R. L. 7, and upon such registration the land title deed issued earlier to the said to Njoroge Gichia (deceased), shall be deemed to be cancelled and of no effect.

Dated the 24th June, 2016.

MR/9383270

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

GAZETTE NOTICE NO. 4754

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Njoroge Gichia (deceased), is registered as proprietor of that piece of land containing 0.1938 hectare or thereabouts, known as Juja/Komo Block 2/1404, situate in the district of Thika, and whereas the chief magistrate's court at Thika in succession cause No. 249 of 2015, has issued grant of letters of administration to Magdalene Njeri Muhoro, and whereas the said title deed issued earlier to Njoroge Gichia (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 instruments of R. L. 19 and R. L. 7, and upon such registration the land title deed issued earlier to the said to Njoroge Gichia (deceased), shall be deemed to be cancelled and of no effect.

Dated the 24th June, 2016.

MR/9383270

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

GAZETTE NOTICE NO. 4755

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Mary Wanjiru Gikonyo (deceased), is registered as proprietor of that piece of land containing 0.0537 hectare or thereabouts, known as Ruiru/Ruiru East Block 5/280, situate in the district of Thika, and whereas the chief magistrate's court at Kiambu in succession cause No. 243A of 2015, has issued grant of letters of administration to Margaret Wambui Njuguna, and whereas the said title deed issued earlier to Mary Wanjiru Gikonyo (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 instruments of R. L. 19 and R. L. 7, and upon such registration the land title deed issued earlier to the said to Mary Wanjiru Gikonyo (deceased), shall be deemed to be cancelled and of no effect.

Dated the 24th June, 2016.

MR/9612035

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

GAZETTE NOTICE NO. 4756

THE LAND REGISTRATION ACT
(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Peter Kariuki Wambogo (deceased), is registered as proprietor of that piece of land containing 2.43 hectares or thereabout, known as Ngong/Ngong/1687, situate in the district of Kajiado North, and whereas the High Court in succession cause No. 2580 of 2013, has issued grant of letters of administration to Joseph Waweru Wambugu, of P.O. Box 47960-00100, Nairobi, and whereas the said title deed issued earlier to Peter Kariuki Wambogo (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 instruments of R. L. 19 and R. L. 7, and upon such registration the land title deed issued earlier to the said Peter Kariuki Wambogo (deceased), shall be deemed to be cancelled and of no effect.

Dated the 24th June, 2016.

MR/9383442

G. W. MUMO,
Land Registrar, Kajiado North District.

GAZETTE NOTICE NO. 4757

THE LAND REGISTRATION ACT
(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Joshua Ndiga (deceased), of Kirinyaga in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land known as Ngariama Lower/Ngariama/571, situate in the district of Kirinyaga, and whereas the High Court at Nairobi in succession cause No. 468 of 2016, has issued grant and confirmation letters to (1) Mary Gathoni, (2) Faith Murangi and (3) Anne Wambui, and whereas all efforts made to recover the land title deed and be surrendered to the land registrar for cancellation have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the said instrument of transfer and proceed with the registration of the said administration letters to (1) Mary Gathoni, (2) Faith Murangi and (3) Anne Wambui, and upon such registration, the land title deed issued earlier to the said Joshua Ndiga (deceased), shall be deemed to be cancelled and of no effect.

Dated the 24th June, 2016.

MR/9612218

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

GAZETTE NOTICE NO. 4758

THE LAND REGISTRATION ACT
(No. 3 of 2012)

REGISTRATION OF INSTRUMENTS

WHEREAS Munyao Kasoka Nzuya, of Kitui in the Republic of Kenya, is registered as proprietor in absolute ownership interest of those pieces of land known as Kyangwithya/Tungutu/514 and 527, situate in the district of Kitui, and whereas the senior principal magistrate's court at Kitui in civil suit No. H.C./R.M. 19 of 2012, has ordered that the said piece of land be transferred to Julius Mwanzia Munyao, and whereas the deputy registrar/executive officer of the court has in pursuance to an order of the said court executed a transfer of the said piece of land in favour of Julius Mwanzia Munyao, and whereas all efforts made to compel the registered proprietor to surrender the land title deed issued in respect of the said piece of land to the land registrar have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the said instrument of transfer and issue a land title deed to the said Julius Mwanzia Munyao, and upon such registration, the land title deed issued earlier to the said Munyao Kasoka Nzuya, shall be deemed to be cancelled and of no effect.

Dated the 24th June, 2016.

MR/9612059

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

GAZETTE NOTICE NO. 4759

THE LAND REGISTRATION ACT
(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Sospeter Mahucha Mwita, is registered as proprietor of that piece of land containing 2.19 hectares or thereabout, known as Bugumbe/Mabera/1165, situate in the district of Kuria, and whereas subdivision has been done and a mutation presented for registration, and whereas the land title deed issued earlier to Sospeter Mahucha Mwita cannot be traced, 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, and upon such registration the land title deed issued earlier to the said Sospeter Mahucha Mwita, shall be deemed to be cancelled and of no effect.

Dated the 24th June, 2016.

MR/9612113

L. N. MOCHACHE,
Land Registrar, Kuria District.

GAZETTE NOTICE NO. 4760

THE LAND ACT
(No. 6 of 2012)

NAIROBI SOUTHERN BY-PASS

INTENTION TO ACQUIRE LAND

IN PURSUANCE of Land Act (No. 6 of 2012) Part VIII and transitional provisions contained in section 162 (2) of the same Act, the National Land Commission on behalf of the Kenya National Highways Authority (KeNHA) gives notice that the Government intends to acquire the following parcels of land for the construction of Nairobi Southern By-Pass in Nairobi City County.

SCHEDULE

Plot No.	Registered Owner	Area affected in hectares
209/14437	Vipingo Beach Resort Limited	0.5198

Plans for the affected land may be inspected during working hours at the office of the National Land Commission, Ardhi House, 3rd Floor, Room 305, 1st Ngong Avenue, Nairobi.

Notice of inquiry will be published in the Kenya Gazette as per section 112 (1) of the Land Act.

MUHAMMAD A. SWAZURI,
Chairman, National Land Commission.

MR/9612149

GAZETTE NOTICE NO. 4761

THE LAND ACT
(No. 6 of 2012)

RIRUTA-NDUNYU (UUPII) ROAD PROJECT

INTENTION TO ACQUIRE LAND

IN PURSUANCE of Land Act (No. 6 of 2012) Part VIII and transitional provisions contained in section 162 (2) of the same Act, the National Land Commission on behalf of the Kenya Rural Roads Authority (KeRRA) gives notice that the Government intends to acquire the following parcels of land for the development of Riruta-Ndunyu (UUPII) Road in Nairobi City County.

SCHEDULE

Plot No.	Registered Owner	Area affected in hectares
Dagoretti/Mutuini/731	Muthami Mbutia	0.0227
Dagoretti/Mutuini/T. 38	Irene Wangui Ndarwa	0.0046
Dagoretti/Mutuini/T. 260	David Kago Hosea Kimani	0.0070

Plans for the affected land may be inspected during working hours at the office of the National Land Commission, Ardhi House, 3rd Floor, Room 305, 1st Ngong Avenue, Nairobi.

Dated the 17th June, 2016.

MR/9612124

MUHAMMAD A. SWAZURI,
Chairman, National Land Commission.

GAZETTE NOTICE NO. 4762

THE LAND ACT

(No. 6 of 2012)

CONSTRUCTION OF MOMBASA SOUTHERN BYPASS

ADDENDUM

IN PURSUANCE of section 162 (2) of the Land Act, 2012 and the Land Acquisition Act (Cap. 295 repealed), section 9(1) and further to Gazette Notice No.405 of 2014 and 951 of 2016, the National Land Commission intends to acquire additional land parcels given below on behalf of Kenya National Highways Authority for the construction of Mombasa Southern By-pass in the counties of Mombasa, Kwale and Kilifi

SCHEDULE

Plot No.	Registered Owner	Appr. Affected Area (Ha)
MN/V/2712 (MN/V/387/3)		2.1846
CORRIGENDA		
Plot No.	Registered Owner	Appr. Affected Area (Ha)
LR No. 29437/63		0.4729
LR No. 29437/65		1.0495
LR No. 29437/66		0.8823
LR No. 29437/67		2.0706
LR No. 29437/68		2.1511
LR No. 29437/69		1.7050
LR No. 29437/70		0.9456
LR No. 29437/71		0.3899
LR No. 29437/72		0.0219
DELETE		
Plot No.	Registered Owner	Appr. Affected Area (Ha)
MN/V/1514		0.2280
MN/V/3790		1.9007

Inquiry for hearing of claims to compensation by people interested in the additional land to be acquired shall be held on the date and place shown here below.

Miritini Chief's Office at 9.30 a. m on Monday, 11th July, 2016

Plot No.	Registered Owner	Appr. Affected Area (Ha)
MN/V/2712(MN/V/387/3)		2.1846

Every person interested in the affected land is required to deliver to the National Land Commission on or before the day of inquiry a written claim to compensation, copy of identity card (ID), Personal Identification No. (PIN), land ownership documents and bank account details. Commission offices are in Ardhi House, 3rd Floor, Room 305, 1st Ngong Avenue, Nairobi and Mombasa County Land Registry.

Dated the 15th June, 2016.

MR/9612071

MUHAMMAD A. SWAZURI,
Chairman, National Land Commission.

GAZETTE NOTICE NO. 4763

THE CONSTITUTION OF KENYA
THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE BASIC EDUCATION ACT, 2013

(No. 14 of 2013)

THE TRUSTEES (PERPETUAL SUCCESSION ACT)

(Cap. 164)

ESTABLISHMENT OF THE SIAYA COUNTY SCHOOL-
FEEDING TRUST FUND AND

APPOINTMENT OF THE BOARD OF TRUSTEES

IN EXERCISE of the powers conferred by the Trustees Perpetual Succession Act (Cap. 164) of the laws of Kenya, and upon approval by the Siaya County Government, I, Cornel Amoth Rasanga, Governor of Siaya County, do establish a fund to be known as the Siaya County School Feeding Trust Fund for the purpose of mobilizing resources adequate to sustain the feeding program of School going Children. I further appoint the persons named in the first column of the Schedule below, to be the Trustees of the Siaya County School Feeding Trust Fund responsible for the matters specified in the second column of the Schedule.

Name	Responsibility
Dave Anyona Kanundu	County Secretary
CECM Pamela Akello	Education, Youth Affairs, Gender and

CECM Cleophas Ombogo	Social Services
CECM Olum Gondi	Finance, Planning and Vision 2030
CECM George Okello	Trade, Industry and Co-operative Development
CECM Ezekiel Abang'	Agriculture, Livestock and Fisheries
Jalang'o Midiwo (Dr.)	Lands, Physical Planning, Surveying and Housing
Dan Okoth	Chief Officer, Education
Obiero M̄c Ahadho (Dr.)	Chief Officer, Finance
Leonard Okanda	Director-Agriculture
Jaoko Oburu Odinga	Legal Advisor
Felix Olwero	Investment and Resource mobilization Advisor
Lorna Adida A. Ochieng	Clerk to Assembly
Nicholas Were Ayima	Chairperson, Education Committee
James Munda Odhiambo	Chairperson, Health Committee
Joseph Agoko Omondi	Chairperson, Trade Committee
James Obiero Otare	Chairperson, Agriculture Committee
Jackton Ouma Odinga	Chairperson, Lands Committee
Representative Jessica Masira	Chairperson, Budget Committee
Representative Tom Owino	Millennium Promise
Representative Joy Ouma	Kenya Dairy Board, Kisumu
	Plan International, Bondo

MR/9612212

CORNEL A. RASANGA,
Governor, Siaya County.

GAZETTE NOTICE No. 4764

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE COUNTY ASSEMBLY OF KWALE

SPECIAL SITTING OF THE ASSEMBLY

PURSUANT to Standing Orders of the County Assembly of Kwale, it is notified for the information of Members of the County Assembly of Kwale that a Special Sitting of the Assembly shall be held in the County Assembly Chamber in the County Assembly Buildings, Kwale, on Monday, 27th June, 2016 at 10.00 a.m. for purposes of:

Considering and passing the Kwale County Budget Estimates for 2016/2017 financial year.

Dated the 21st June, 2016.

S. N. RUWA,

MR/9612209

Speaker, County Assembly of Kwale.

GAZETTE NOTICE No. 4765

THE CONSTITUTION OF KENYA

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

NANDI COUNTY ASSEMBLY

ELECTION OF THE DEPUTY SPEAKER

PURSUANT to Article 196 (1) (a) and (b) of the Constitution of Kenya, 2010 and section 87 (1) (a) and (b) of the County Governments Act, 2012, the public and members of Nandi County Assembly are notified of the election of the Deputy Speaker, which shall take place on Tuesday, 5th July, 2016 from 2.30 p.m. at Nandi County Assembly Chamber.

Pursuant to Standing Orders 4, 5 and 14 (3) and 4, interested candidates of Nandi County Assembly are requested to pick nomination papers from the office of the clerk as from Tuesday, 28th June, 2016. Duly filled nomination papers should be handed back to the Clerk on or before Friday, 1st July, 2016 at 4.00 p.m.

BARNABA G. K. KOSGEI,

MR/9612139

Clerk, Nandi County Assembly.

GAZETTE NOTICE No. 4766

REPUBLIC OF KENYA

THE NATIONAL TREASURY

STATEMENT OF ACTUAL REVENUES AND NET EXCHEQUER ISSUES AS AT 31ST MAY, 2016

Receipts	Printed Estimates (KSh.)	Revised Estimates (KSh.)	Actual Receipts (KSh.)
Opening Balance 1-7-2015			203,491,418.97
Total Tax Income	1,215,294,941,956.00	1,141,863,174,093.00	987,853,548,909.94
Total Non Tax Income	39,572,089,436.00	42,504,513,859.00	33,600,665,228.65
Net Domestic Borrowing	397,402,669,429.93	380,042,565,017.82	446,638,161,041.00
Loans—Foreign Government and International Organisation	37,909,738,198.00	43,792,618,963.00	22,646,943,530.40
Programme Loan—Budget Support	8,213,020,000.00	8,213,020,000.00	6,534,176,612.55
Domestic Lending and on-lending	2,180,145,000.00	2,578,661,875.00	1,991,346,569.50
Grants—Foreign Government and International Organisation	15,202,764,562.00	18,021,101,040.00	8,445,996,497.50
Grants—DANIDA	844,000,000.00	844,000,000.00	518,656,100.00
Grants—Debt swap	500,000,000.00	500,000,000.00	286,600,000.00
Grants from AMISON	6,440,000,000.00	6,440,000,000.00	4,293,290,816.70
Rights Issue NBK	4,998,000,000.00	—	—
Commercial Loan	71,800,000,000.00	154,332,000,000.00	74,332,200,687.50
Export Credit	11,500,000,000.00	—	—
Unspent Balances (Recoveries)	—	—	382,149,543.50
Total Revenue	1,811,857,368,581.93	1,799,131,654,847.82	1,587,727,226,956.21

RECURRENT EXCHEQUER ISSUES

Vote	Ministries/Departments/Agencies	Original Estimates (KSh.)	Revised Net Estimates (KSh.)	Exchequer Issues (KSh.)
R.1011	The Presidency	5,941,525,810.00	7,398,547,103.00	6,141,800,000.00
R.1021	State Department for Interior	87,662,133,802.00	92,853,058,857.00	80,975,600,000.00
R.1022	State Department for Co-ordination of National Government	16,967,134,466.00	17,583,464,206.00	16,344,389,116.60
R.1031	State Department for Planning	19,600,767,000.00	19,250,593,736.00	13,892,700,000.00
R.1032	State Department for Devolution	2,298,785,390.00	2,769,492,301.00	1,949,000,000.00
R.1041	Ministry of Defence	92,329,042,100.00	92,270,215,450.00	80,582,200,000.00
R.1051	Ministry of Foreign Affairs and International Trade	12,067,065,466.00	14,423,795,003.00	12,744,700,000.00
R.1061	State Department for Education	56,923,926,360.00	56,612,804,875.00	54,011,280,000.00
R.1062	State Department for Science and Technology	42,669,829,183.00	43,694,441,557.00	37,380,900,000.00
R.1071	The National Treasury	43,216,461,912.00	33,708,054,788.00	28,899,335,000.00
R.1081	Ministry of Health	24,541,636,512.00	24,950,840,000.00	23,119,600,000.00
R.1091	State Department of Infrastructure	1,738,426,310.00	1,582,638,570.00	1,228,220,000.00
R.1092	State Department of Transport	1,421,462,190.00	1,406,140,590.00	1,096,600,000.00
R.1101	State Department for Environment and Natural Resource	6,565,747,374.00	6,570,637,779.00	5,923,000,000.00
R.1102	State Department for Water and Regional Authorities	2,122,203,542.00	1,925,849,370.00	1,739,300,000.00
R.1111	Ministry of Lands, Housing and Urban Development	3,926,131,392.00	3,767,431,392.00	3,292,700,000.00
R.1121	Ministry of Information, Communications and Technology	2,949,532,300.00	2,819,400,303.00	2,198,800,000.00
R.1131	Ministry of Sports, Culture and the Arts	2,936,339,278.00	4,438,454,107.00	3,427,100,000.00

Vote	Ministries/Departments/Agencies	Original Estimates (KSh.)	Revised Net Estimates (KSh.)	Exchequer Issues (KSh.)
R.1141	Ministry of Labour, Social Security and Services	9,158,881,990.00	9,018,432,345.00	6,116,440,000.00
R.1151	Ministry of Energy and Petroleum	1,793,068,130.00	1,834,126,466.00	1,480,000,000.00
R.1161	State Department for Agriculture	7,885,636,906.00	6,095,191,315.00	5,545,500,000.00
R.1162	State Department for Livestock	1,923,855,128.00	2,040,655,128.00	1,629,900,000.00
R.1163	State Department for Fisheries	1,368,536,694.00	1,330,837,823.00	971,500,000.00
R.1171	Ministry of Industrialization and Enterprise Development	2,544,513,330.00	2,946,549,455.00	1,907,750,000.00
R.1181	State Department for Commerce and Tourism	2,838,537,766.00	2,736,292,411.00	2,595,000,000.00
R.1182	State Department for East African Affairs	1,664,097,404.00	1,619,799,592.00	1,504,400,000.00
R.1191	Ministry of Mining	714,072,090.00	723,070,000.00	524,300,000.00
R.1251	Office of the Attorney-General and Department of Justice	3,711,026,884.00	3,461,165,714.00	2,679,000,000.00
R.1261	The Judiciary	12,623,930,000.00	11,684,030,000.00	10,546,630,000.00
R.1271	Ethics and Anti-Corruption Commission	2,311,920,000.00	2,957,220,000.00	1,873,800,000.00
R.1281	National Intelligence Service	20,142,000,000.00	21,142,000,000.00	18,714,900,000.00
R.1291	Office of the Director of Public Prosecutions	1,964,004,002.00	2,384,404,002.00	1,494,800,000.00
R.1301	Commission for Implementation of the Constitution	312,040,000.00	312,040,000.00	312,000,000.00
R.1311	Office of the Registrar of Political Parties	505,781,810.00	533,482,521.00	484,240,000.00
R.1321	Witness Protection Agency	364,705,000.00	369,705,000.00	347,200,000.00
R.2011	Kenya National Commission on Human Rights	459,100,000.00	459,100,000.00	336,700,000.00
R.2021	National Land Commission	1,101,365,410.00	1,221,565,410.00	1,182,100,000.00
R.2031	Independent Electoral and Boundaries Commission	4,187,919,790.00	4,878,706,360.00	3,429,200,000.00
R.2041	Parliamentary Service Commission	8,900,416,731.00	9,332,416,731.00	8,515,000,000.00
R.2042	National Assembly	15,156,583,269.00	15,456,583,269.00	11,726,900,000.00
R.2051	Judicial Service Commission	473,200,002.00	473,200,002.00	320,000,000.00
R.2061	Commission on Revenue Allocation	344,342,400.00	327,472,110.00	318,400,000.00
R.2071	Public Service Commission	1,118,400,000.00	1,080,888,443.00	918,800,000.00
R.2081	Salaries and Remuneration Commission	722,732,086.00	970,213,417.00	460,900,000.00
R.2091	Teachers Service Commission	180,991,612,264.00	187,798,500,000.00	169,766,540,000.00
R.2101	National Police Service Commission	437,500,000.00	475,548,410.00	369,100,000.00
R.2111	Auditor-General	3,626,090,000.00	3,594,625,225.00	2,861,000,000.00
R.2121	Controller of Budget	580,830,272.00	529,094,176.00	406,000,000.00
R.2131	Commission on Administrative Justice	480,710,920.00	480,710,920.00	364,900,000.00
R.2141	National Gender and Equality Commission	314,151,440.00	309,851,440.00	245,600,000.00
R.2151	Independent Police Oversight Authority	419,483,700.00	395,893,898.00	336,800,000.00
CFS 050	Public Debt	717,019,195,805.00	726,999,231,570.00	635,232,524,116.60
CFS 051	Pensions and gratuities	397,035,494,249.09	417,190,900,710.98	387,494,477,812.00
CFS 052	Salaries, Allowances and Miscellaneous	38,991,127,200.00	42,991,127,200.00	44,556,500,000.00
CFS 053	Subscriptions to International Organisations	5,510,457,718.84	5,510,457,718.84	3,336,425,460.00
	Total Consolidated Funds Services	441,537,579,167.93	465,694,729,087.82	435,389,246,732.00

DEVELOPMENT EXCHEQUER ISSUES

Ministries/Departments/Agencies	Original Estimates (KSh.)	(KSh.)	Exchequer Issues (KSh.)	
D.1011	The Presidency	1,846,129,798.00	1,040,129,798.00	498,800,000.00
D.1021	State Department for Interior	14,200,122,356.00	15,448,122,356.00	9,835,400,000.00
D.1022	State Department for Co-ordination of National Government	1,011,000,000.00	611,000,000.00	485,110,883.40
D.1031	State Department for Planning	60,218,095,064.00	52,704,885,436.00	44,902,561,565.00
D.1032	State Department for Devolution	5,322,417,760.00	5,810,147,506.00	4,277,731,312.00
D.1041	Ministry of Defence	—	22,949,620.00	—
D.1051	Ministry of Foreign Affairs and International Trade	1,349,150,000.00	1,151,150,000.00	856,800,000.00
D.1061	State Department for Education	21,356,204,460.00	7,346,206,957.00	2,408,970,940.00
D.1062	State Department for Science and Technology	11,086,318,227.00	8,908,559,192.00	5,156,300,000.00
D.1071	The National Treasury	33,568,291,200.00	26,823,116,537.00	17,079,728,915.00
D.1081	Ministry of Health	19,648,428,814.00	19,685,266,777.00	13,801,541,685.00
D.1091	State Department of Infrastructure	62,266,034,686.00	58,354,629,334.00	39,131,995,857.00
D.1092	State Department of Transport	5,337,970,456.00	6,881,756,456.00	3,713,299,523.00
D.1101	State Department for Environment and Natural Resources	5,191,308,490.00	5,848,981,191.00	1,483,430,770.00
D.1102	State Department for Water and Regional Authorities	18,858,613,500.00	20,734,930,000.00	13,128,572,371.00
D.1111	Ministry of Land, Housing and Urban Development	23,608,119,030.00	21,884,894,030.00	15,670,509,870.00
D.1121	Ministry of Information, Communications and Technology	5,143,097,566.00	11,422,097,566.00	3,908,142,843.00
D.1131	Ministry of Sports, Culture and the Arts	3,550,400,000.00	2,169,500,000.00	1,323,800,000.00
D.1141	Ministry of Labour Social Security and Services	15,578,313,290.00	15,036,313,290.00	7,103,069,500.00
D.1151	Ministry of Energy and Petroleum	28,970,161,900.00	28,264,523,696.00	24,158,635,743.00
D.1161	State Department for Agriculture	20,412,053,968.00	10,225,780,626.00	7,400,078,021.00
D.1162	State Department for Livestock	3,801,694,598.00	3,212,266,598.00	2,335,245,983.00
D.1163	State Department for Fisheries	2,139,232,762.00	2,332,625,853.00	1,655,499,900.00
D.1171	Ministry of Industrialization and Enterprise Development	5,938,862,658.00	5,308,862,658.00	3,934,309,940.00
D.1181	State Department for Commerce and Tourism	7,789,898,400.00	4,380,898,400.00	2,970,900,000.00
D.1182	State Department for East African Affairs	50,000,000.00	—	—
D.1191	Ministry of Mining	1,474,000,000.00	568,000,000.00	204,500,000.00
D.1251	Office of the Attorney General and Department of	241,000,000.00	144,000,000.00	89,800,000.00

<i>Ministries/Departments/Agencies</i>		<i>Original Estimates (KSh.)</i>	<i>(KSh.)</i>	<i>Exchequer Issues (KSh.)</i>
Justice				
D.1261	The Judiciary	4,063,770,000.00	3,114,978,000.00	1,313,231,365.00
D.1271	Ethics and Anti-Corruption Commission	300,000,000.00	—	—
D.1291	Office of the Director of Public Prosecutions	254,000,000.00	73,000,000.00	18,300,000.00
D.2021	National Land Commission	439,200,000.00	289,200,000.00	236,500,000.00
D.2031	Independent Electoral and Boundaries Commission	98,000,000.00	27,000,000.00	—
D.2041	Parliamentary Service Commission	3,200,000,000.00	2,100,000,000.00	1,253,100,000.00
D.2071	Public Service Commission	166,831,450.00	51,831,450.00	46,000,000.00
D.2091	Teachers Service Commission	200,000,000.00	67,000,000.00	—
D.2111	Auditor General	402,183,176.00	155,183,176.00	88,500,000.00
D.2141	National Gender and Equality Commission	—	18,217,687.00	—
		389,080,903,609.00	342,218,004,190.00	230,470,366,986.40
Total Issues To National Government MDAs		1,547,637,678,581.93	1,534,911,964,847.82	1,301,092,137,835.00

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

<i>Code</i>	<i>County Governments</i>	<i>Total Allocation (KSh.)</i>		<i>Total Cash Released (KSh.)</i>
3010	Mombasa	5,607,104,835.00	5,607,104,835.00	4,704,676,062.00
3060	Kwale	5,139,317,562.00	5,139,317,562.00	4,319,205,954.00
3110	Kilifi	7,456,746,645.00	7,456,746,645.00	6,266,151,984.00
3160	Tana River	3,993,859,971.00	3,993,859,971.00	3,356,328,777.00
3210	Lamu	2,059,523,746.00	2,059,523,746.00	1,727,402,347.00
3260	Taita Taveta	3,324,378,191.00	3,324,378,191.00	3,052,207,734.00
3310	Garissa	6,149,677,408.00	6,149,677,408.00	5,150,659,426.00
3360	Wajir	7,252,830,318.00	7,252,830,318.00	6,075,501,866.00
3410	Mandera	8,970,323,809.00	8,970,323,809.00	7,530,101,200.00
3460	Marsabit	5,204,811,933.00	5,204,811,933.00	4,359,148,025.00
3510	Isiolo	3,064,535,534.00	3,064,535,534.00	2,820,010,292.00
3560	Meru	6,758,511,070.00	6,758,511,070.00	5,659,853,699.00
3610	Tharaka Nithi	3,149,896,667.00	3,149,896,667.00	2,647,886,000.00
3660	Embu	4,044,572,698.00	4,044,572,698.00	3,385,891,066.00
3710	Kitui	7,304,263,063.00	7,304,263,063.00	6,141,499,373.00
3760	Machakos	7,099,679,754.00	7,099,679,754.00	6,507,141,373.00
3810	Makueni	5,993,801,381.00	5,993,801,381.00	5,014,523,956.00
3860	Nyandarua	4,325,930,831.00	4,325,930,831.00	3,636,799,497.00
3910	Nyeri	4,840,770,219.00	4,840,770,219.00	4,069,915,785.00
3960	Kirinyaga	3,550,987,626.00	3,550,987,626.00	2,972,101,804.00
4010	Murang'a	5,380,807,309.00	5,380,807,309.00	4,952,327,526.00
4060	Kiambu	7,812,785,789.00	7,812,785,789.00	7,189,298,925.00
4110	Turkana	10,491,103,426.00	10,491,103,426.00	8,808,423,076.00
4160	West Pokot	4,325,872,404.00	4,325,872,404.00	3,635,681,616.00
4210	Samburu	3,563,271,938.00	3,563,271,938.00	3,279,089,382.00
4260	Trans-Nzoia	5,110,942,701.00	5,110,942,701.00	4,283,674,669.00
4310	Uasin Gishu	5,208,199,968.00	5,208,199,968.00	4,377,659,170.00
4360	Elgeyo/Marakwet	3,291,240,729.00	3,291,240,729.00	2,767,970,213.00
4410	Nandi	4,773,415,868.00	4,773,415,868.00	4,012,598,927.00
4460	Baringo	4,466,546,026.00	4,466,546,026.00	3,730,083,860.00
4510	Laikipia	3,461,078,893.00	3,461,078,893.00	2,909,151,068.00
4560	Nakuru	8,518,784,087.00	8,518,784,087.00	7,159,820,233.00
4610	Narok	5,305,791,138.00	5,305,791,138.00	4,882,759,046.00
4660	Kajiado	4,430,515,800.00	4,430,515,800.00	3,724,495,672.00
4710	Kericho	4,527,664,038.00	4,527,664,038.00	3,804,183,790.00
4760	Bomet	4,721,843,298.00	4,721,843,298.00	4,347,961,835.00
4810	Kakamega	9,274,632,376.00	9,274,632,376.00	7,770,951,198.00
4860	Vihiga	3,885,581,960.00	3,885,581,960.00	3,568,784,005.00
4910	Bungoma	7,123,863,962.00	7,123,863,962.00	6,006,911,650.00
4960	Busia	6,019,850,944.00	6,019,850,944.00	5,010,507,275.00
5010	Siaya	5,022,828,722.00	5,022,828,722.00	4,223,580,927.00
5060	Kisumu	6,036,462,140.00	6,036,462,140.00	5,073,280,999.00
5110	Homa Bay	5,659,730,034.00	5,659,730,034.00	5,208,933,233.00
5160	Migori	5,857,292,127.00	5,857,292,127.00	5,369,903,955.00
5210	Kisii	7,455,194,085.00	7,455,194,085.00	6,266,035,034.00
5260	Nyamira	4,178,458,019.00	4,178,458,019.00	3,513,731,939.00
5310	Nairobi	13,024,408,958.00	13,024,408,958.00	11,956,880,242.00
	Total Issues to County Governments	264,219,690,000.00	264,219,690,000.00	227,231,685,685.00

The total amount due to County Governments as per County Allocation of Revenue Act amount to KSh. 273,225,935,204.00. The balance of KSh. 9,006,245,204.00 relating to fuel levy fund, maternity health care, user fees foregone and World Bank grant for Health Sector Services Fund is excluded as the amounts is disbursed directly to the counties by the responsible National Government entities.

Grand Total	1,811,857,368,581.93	1,799,131,654,847.82	1,528,323,823,520.00
Exchequer Balance as at 31.05.2016	—	—	59,403,403,436.21

Dated the 20th June, 2016.

HENRY K. ROTICH,
Cabinet Secretary for the National Treasury.

GAZETTE NOTICE NO. 4767

THE KENYA INFORMATION AND COMMUNICATIONS ACT

(Cap. 411A)

APPLICATION FOR LICENCES

NOTICE is given that the following applicants have, pursuant to the provisions of the Kenya Information and Communications Act (Cap. 411A), made applications to the Communications Authority of Kenya for the grant of licences as appears against their respective names.

Company	Licence Category
Equator Datanet Kenya Limited, P.O. Box 27534-00506, Nairobi	NFP. T3
Amana Parcel and Courier Services Limited, P. O. Box 813-00200, Nairobi	National courier operator
Dana Communications Limited, P. O. Box 17793-00100, Nairobi	National courier operator
End Time Limited, P.O. Box 79246-00200, Nairobi	Commercial free-to-air television on the digital terrestrial television Platform
Fountain Media Limited, P.O. Box 21078-00500, Nairobi	Commercial free-to-air Television on the Digital terrestrial television platform
Matruchaya Cable Network Limited, P.O Box 4446-30100, Eldoret	Cable television broadcasting service
Azam Media Kenya Limited, P.O. Box 68074-00200, Nairobi	Subscription management service

The applicants have applied for the above-mentioned licences to enable them to operate and provide services as indicated above against their respective names. The grant of the licences may affect public and county authorities, companies, persons or bodies of persons within the country.

Any public or county authority, company, person or body of persons desirous of making any representation on or objection to the grant of that licence as aforesaid must do so by letter addressed to the Director-General, Communications Authority of Kenya, CA, Centre, Waiyaki Way, P.O. Box 14448-00800, Nairobi indicating the Licence Category on the outside of the cover enclosing it on or before expiry of thirty (30) days from the date of this notice and must forward to the applicant a copy of such representation or objection.

Dated the 21st June, 2016.

PTG/3910/15-16

JOHN OMO,
for Director-General.

GAZETTE NOTICE NO. 4768

THE LABOUR RELATIONS ACT

(No. 14 of 2007)

AMENDMENT OF THE CONSTITUTION

NOTICE is given to all members of Central Organization of Trade Unions, Kenya pursuant to section 27 (4) of the Labour Relations Act, that a Notice of change of the constitution of the Federation has been received.

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

E. N. GICHEHA,
Registrar of Trade Unions.

MR/9383185

GAZETTE NOTICE NO. 4769

THE LABOUR RELATIONS ACT

(No. 14 of 2007)

AMENDMENT OF THE CONSTITUTION AND RULES AND CHANGE OF NAME OF THE UNION

NOTICE is given to all members of Kenya Private Universities Non-Teaching Workers Union pursuant to section 27 (4) of the Labour Relations Act, that a notice of change of the Constitution of the union and a notice of change of name of the union has been received. The union has proposed to change its name to Kenya Private Universities Workers Union.

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

E. N. GICHEHA,
Registrar of Trade Unions.

MR/9612038

GAZETTE NOTICE NO. 4770

THE WATER ACT

(No. 8 of 2002)

THE LAKE VICTORIA SOUTH WATER SERVICES BOARD (LVSWSB) AREA

WATER TARIFF JUSTIFICATION FOR NYASARE WATER AND SANITATION COMPANY (NYAWASCO)

THE Water Services Regulatory Board has pursuant to section 73 (5) of the Water Act, 2002, approved a regular tariff increase for water and sewerage tariffs for Nyasare Water and Sanitation Company (NYAWASCO).

By extension therefore, Lake Victoria Water Services Board gives a one (1) month notice to all existing and potential water and Sanitation customers of Nyasare Water and Sanitation Company (NYAWASCO) that the current tariffs have been adjusted upwards as per the Service Provision Agreement between LVSWSB and Nyasare Water and Sanitation Company as approved by WASREB and the new tariffs will come into effect thirty (30) days from the date of this notice.

Details of the tariff structure, deposits, other charges and penalties can be found in the Gazette

1.0 Water Tariff Structure for Year 2015/16, 2016/17, 2017/18 and 2018/19

Consumer Category	Current		Approved Tariffs	
	Consumption Block	(KSh./M3)	Consumption Block	(KSh./M3)
Domestic /Residential	0-5	20.00	0-6	Flat rate KSh. 300.00
	6-10	24.00	7-20	60.00
	11-15	56.00	21-50	90.00
	16-20	60.00	51-100	135.00
	21-30	72.00	Above 100	170.00
	31-50	86.00		
	51-70	95.00		
	71-100	145.00		
	Above 100	170.00		
Commercial /Industrial	Consumption Block	KSh./M3	Consumption Block	KSh./M3
	0-5	20.00	0-6	Flat rate KShs 300.00

Consumer Category	Current		Approved Tariffs	
	Consumption Block	(KSh./M3)	Consumption Block	(KSh./M3)
	6-10	24.00	7-20	60.00
	11-15	56.00	21-50	90.00
	16-20	60.00	51-100	135.00
	21-30	72.00	Above 100	170.00
	31-50	86.00		
	51-70	95.00		
	71-100	145.00		
	Above 100	170.00		
Public Schools, Universities and Colleges	Consumption Block	KSh./M3	Consumption Block	KSh./M3
		N/A	0-600	55.00
			601-1200	70.00
Water Kiosks			>1200	90.00
			Consumption Block	KShs/M3
		200.00	Water kiosks	35.00

2.0 Miscellaneous Charges

Item	Approved Charges (KSh.)
Meter rent per month	
Meter Size (inches)	
½"	50.00
¾"	100.00
1"	250.00
1½"	250.00
2"	250.00
3"	450.00
4"	800.00
6"	1,250.00
8"	2,000.00
Water Deposit	
Category of Consumers	
Domestic	2,500.00
Water kiosks	5,000.00
Commercial	25,000.00
Industries	50,000.00
Domestic construction	25,000.00
Commercial construction	50,000.00
Other Charges	
New water connection fee, ½" (inch) to 1" (inch)	2,500.00
New water connection fee, 1½" (inch) to 3" (inch)	7,500.00
New water connection fee, above 3" (inch)	15,000.00
Illegal connection—commercial, industry, construction (fraud)	100,000 plus estimated consumption during the period of the illegality
Illegal connection (fraud)—domestic	30,000 plus estimated consumption during the period of the illegality
Water tanker—8000 and 16,000 litres	2,500, 5000 respectively per tanker within WSP area for all consumers
Replacement of stolen or damaged meters	100% of the market cost of the meter
Sewer connection—residential	5,000.00
Sewer connection—commercial	7,500.00
Sewer connection—Industrial	15,000.00
Private sewer unblocking (per manhole)	2,500.00
Sewer Reconnection	15,000.00
Exhauster services (company exhauster)	5,000 for other customers and 4,000 for informal settlements
Private exhausters (dumping into the company's sewer system)	15,000 per truck per month
Illegal sewerage connection	Charges equal to those of illegal connections of water per category.
Surcharge for tampering with meters (this to include meter removal, reversing of meters e.t.c)	5,000.00

Item	Approved Charges (KSh.)
Surcharge for direct suction of water from the supply line using a pump	10,000.00
For special reading of a meter	200.00
For cutting off the supply at the request of the consumer	200.00
For turning on the supply otherwise than in respect of a first connection	200.00
For turning on the supply after a disconnection for non payment	500.00

3.0 Analysis of Cost Structure

Below is the summary of the cost structure that makes up the total costs to be incurred by NYAWASCO:

Expenditure Item	2015/16	2016/17	2017/18	2018/19
	KSh.	KSh.	KSh.	KSh.
Operations	2,851,138	3,018,258	3,065,138	3,111,427
Maintenance	410,815	414,923	419,072	423,263
Regulatory Levy	53,479	55,814	56,372	56,936
WSB Administrative Fees	1,008,490	1,034,690	1,028,340	1,022,985
Minor Investments	326,432	329,696	332,993	336,323
Total Costs	4,650,354	4,853,381	4,901,915	4,950,934
Projected Revenue(Ksh.)	5,347,906	5,581,388	5,637,202	5,693,574
Total Cost Coverage (%)	115%	115%	115%	115%

This cost structure shall form the budget of the water service provider for the four years of tariff period.

4.0 Conditions attached to the Tariff Approval

The tariff adjustment approval is recommended for four years and during which all the assumptions made in the tariff projections will be expected to meet the targets below:

Target	2014/15	2015/16	2016/17	2017/18
Water coverage (%)	26%	27%	28%	28%
Water quality standards (%)	100% compliance with the quality standards			
Non revenue water (%)	41	40	39	38
Hours of supply (hrs.)	18	18	19	19
Staff per 1000 connections	17	15	14	12
Metering ration (%)	97	98	99	100
Resale at kiosk	Regulate resale by kiosk vendors at KSh. 1.00 per 20 litres. Tariffs at kiosk must be displayed at strategic points for public awareness			

Dated the 25th January, 2016.

C. OMONDI JUMA,
Ag. Chief Executive Officer,
Lake Victoria South Water Services Board.

Approved:

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

GAZETTE NOTICE NO. 4771

THE MINING ACT

(Cap. 306)

APPLICATION FOR AN EXCLUSIVE PROSPECTING LICENCE

NOTICE is given that an application under section 18 of the Mining Act has been made by Messrs. Palychicks Thika Limited, of P. O. Box 945-00217, Limuru, Kenya for an exclusive prospecting licence to prospect for base metals and gold over an area described in the schedule hereto and the said application has been accepted for consideration.

By virtue of the above mentioned section of the Mining Act, the said area of land is therefore open to prospecting and mining and by virtue of section 7 (1) (d) of the same Act, the said area of land is

excluded from prospecting and or mining except as regards any prospecting and mining rights granted in respect of the area or any part thereof before the date of this notice which are subsisting or any right of renewal thereof.

Any objection to the grant of the special prospecting licence may be made in writing to the Commissioner of Mines and Geology, P.O. Box 30009-00100, Nairobi, Kenya to reach him within thirty (30) days from the date of publication of this notice.

An area of approximately 151.4888 km² situated in Kiambu and Machakos counties and more particularly described by the following WGS 84 coordinates;

Order	Lat Deg.	Lat Min	Lat Sec.	N/S	Long Deg.	Long Min.	Long Sec.	E/W
1	1	0	45.00	S	37	20	15.00	E
2	1	0	45.00	S	37	20	30.00	E
3	1	1	0.00	S	37	20	30.00	E
4	1	1	0.00	S	37	21	15.00	E
5	1	1	15.00	S	37	21	15.00	E
6	1	1	15.00	S	37	21	45.00	E
7	1	1	30.00	S	37	21	45.00	E
8	1	1	30.00	S	37	22	30.00	E
9	1	1	45.00	S	37	22	30.00	E
10	1	1	45.00	S	37	23	15.00	E
11	1	2	0.00	S	37	23	15.00	E
12	1	2	0.00	S	37	23	45.00	E
13	1	2	15.00	S	37	23	45.00	E
14	1	2	15.00	S	37	24	30.00	E
15	1	2	30.00	S	37	24	30.00	E
16	1	2	30.00	S	37	25	15.00	E
17	1	2	45.00	S	37	25	15.00	E
18	1	2	45.00	S	37	25	45.00	E
19	1	3	0.00	S	37	25	45.00	E
20	1	3	0.00	S	37	26	30.00	E
21	1	3	15.00	S	37	26	30.00	E
22	1	3	15.00	S	37	27	0.00	E
23	1	3	30.00	S	37	27	0.00	E
24	1	3	30.00	S	37	27	30.00	E
25	1	3	45.00	S	37	27	30.00	E
26	1	3	45.00	S	37	28	15.00	E
27	1	4	0.00	S	37	28	15.00	E
28	1	4	0.00	S	37	28	45.00	E
29	1	4	15.00	S	37	28	45.00	E
30	1	4	15.00	S	37	29	15.00	E
31	1	4	45.00	S	37	29	15.00	E
32	1	4	45.00	S	37	28	45.00	E
33	1	5	0.00	S	37	28	45.00	E
34	1	5	0.00	S	37	28	15.00	E
35	1	5	15.00	S	37	28	15.00	E
36	1	5	15.00	S	37	27	45.00	E
37	1	5	30.00	S	37	27	45.00	E
38	1	5	30.00	S	37	27	15.00	E
39	1	5	45.00	S	37	27	15.00	E
40	1	5	45.00	S	37	26	45.00	E
41	1	6	0.00	S	37	26	45.00	E
42	1	6	0.00	S	37	26	15.00	E
43	1	6	15.00	S	37	26	15.00	E
44	1	6	15.00	S	37	25	30.00	E
45	1	6	30.00	S	37	25	30.00	E
46	1	6	30.00	S	37	24	30.00	E
47	1	6	45.00	S	37	24	30.00	E

Order	Lat Deg.	Lat Min	Lat Sec.	N/S	Long Deg.	Long Min.	Long Sec.	E/W
48	1	6	45.00	S	37	23	45.00	E
49	1	7	0.00	S	37	23	45.00	E
50	1	7	0.00	S	37	22	45.00	E
51	1	7	15.00	S	37	22	45.00	E
52	1	7	15.00	S	37	22	0.00	E
53	1	7	30.00	S	37	22	0.00	E
54	1	7	30.00	S	37	21	15.00	E
55	1	7	45.00	S	37	21	15.00	E
56	1	7	45.00	S	37	20	45.00	E
57	1	7	15.00	S	37	20	45.00	E
58	1	7	15.00	S	37	21	0.00	E
59	1	7	0.00	S	37	21	0.00	E
60	1	7	0.00	S	37	21	15.00	E
61	1	6	45.00	S	37	21	15.00	E
62	1	6	45.00	S	37	21	30.00	E
63	1	6	30.00	S	37	21	30.00	E
64	1	6	30.00	S	37	21	45.00	E
65	1	6	15.00	S	37	21	45.00	E
66	1	6	15.00	S	37	22	0.00	E
67	1	6	0.00	S	37	22	0.00	E
68	1	6	0.00	S	37	21	45.00	E
69	1	5	45.00	S	37	21	45.00	E
70	1	5	45.00	S	37	21	0.00	E
71	1	5	30.00	S	37	21	0.00	E
72	1	5	30.00	S	37	20	30.00	E
73	1	5	15.00	S	37	20	30.00	E
74	1	5	15.00	S	37	20	15.00	E
75	1	5	45.00	S	37	20	15.00	E
76	1	5	45.00	S	37	20	0.00	E
77	1	6	0.00	S	37	20	0.00	E
78	1	6	0.00	S	37	19	15.00	E
79	1	5	45.00	S	37	19	15.00	E
80	1	5	45.00	S	37	19	0.00	E
81	1	5	30.00	S	37	19	0.00	E
82	1	5	30.00	S	37	18	45.00	E
83	1	5	15.00	S	37	18	45.00	E
84	1	5	15.00	S	37	18	30.00	E
85	1	5	0.00	S	37	18	30.00	E
86	1	5	0.00	S	37	18	15.00	E
87	1	4	45.00	S	37	18	15.00	E
88	1	4	45.00	S	37	18	0.00	E
89	1	4	30.00	S	37	18	0.00	E
90	1	4	30.00	S	37	17	15.00	E
91	1	4	15.00	S	37	17	15.00	E
92	1	4	15.00	S	37	15	45.00	E
93	1	4	0.00	S	37	15	45.00	E
94	1	4	0.00	S	37	15	30.00	E
95	1	3	45.00	S	37	15	30.00	E
96	1	3	45.00	S	37	15	15.00	E
97	1	3	15.00	S	37	15	15.00	E
98	1	3	15.00	S	37	15	30.00	E
99	1	3	0.00	S	37	15	30.00	E
100	1	3	0.00	S	37	16	0.00	E
101	1	2	45.00	S	37	16	0.00	E
102	1	2	45.00	S	37	19	45.00	E
103	1	2	15.00	S	37	19	45.00	E

Order	Lat Deg.	Lat Min	Lat Sec.	N/S	Long Deg.	Long Min.	Long Sec.	E/W
104	1	2	15.00	S	37	19	30.00	E
105	1	1	45.00	S	37	19	30.00	E
106	1	1	45.00	S	37	19	45.00	E
107	1	1	30.00	S	37	19	45.00	E
108	1	1	30.00	S	37	20	0.00	E
109	1	1	0.00	S	37	20	0.00	E
110	1	1	0.00	S	37	20	15.00	E
111	1	0	45.00	S	37	20	15.00	E

Dated the 20th May, 2016.

SHADRACK M. KIMOMO,
MR/9383318 Ag. Commissioner of Mines and Geology.

GAZETTE NOTICE NO. 4772

THE MINING ACT

(Cap. 306)

APPLICATION FOR AN EXCLUSIVE PROSPECTING LICENCE

NOTICE is here given that an application under section 18 of the Mining Act has been made by Messrs. Ameken Minewest Company Limited, of P.O. Box 14685-00100, Nairobi, Kenya for an exclusive prospecting licence to prospect for limestone, magnesite and manganese over an area described in the Schedule hereto and the said application has been accepted for consideration.

By virtue of the above mentioned section of the Mining Act, the said area of land is therefore open to prospecting and mining and by virtue of section 7 (1) (d) of the same Act, the said area of land is excluded from prospecting and or mining except as regards any prospecting and mining rights granted in respect of the area or any part thereof before the date of this notice which are subsisting or any right of renewal thereof.

Any objection to the grant of the special prospecting licence may be made in writing to the Commissioner of Mines and Geology, P.O. Box 30009-00100, Nairobi, Kenya to reach him within thirty (30) days from the date of publication of this notice.

An area of approximately 135.5406 km² situated in Kitui County and more particularly described by the following WGS 84 co-ordinates;

Order	Lat Deg	Lat Min	Lat Sec	N/S	Long Deg	Long Min	Long Sec	E/W
1	1	48	30.00	S	38	14	30.00	E
2	1	56	0.00	S	38	14	30.00	E
3	1	56	0.00	S	38	18	30.00	E
4	1	55	30.00	S	38	18	30.00	E
5	1	55	30.00	S	38	19	0.00	E
6	1	55	15.00	S	38	19	0.00	E
7	1	55	15.00	S	38	19	15.00	E
8	1	50	45.00	S	38	19	15.00	E
9	1	50	45.00	S	38	21	15.00	E
10	1	48	30.00	S	38	21	15.00	E
11	1	48	30.00	S	38	14	30.00	E

SHADRACK M. KIMOMO,
MR/9612086 Ag. Commissioner of Mines and Geology.

GAZETTE NOTICE NO. 4773

THE MINING ACT

(Cap. 306)

APPLICATION FOR AN EXCLUSIVE PROSPECTING LICENCE

NOTICE is here given that an application under section 18 of the Mining Act has been made by Messrs. Dangote Quarries Kenya

Limited, of P.O. Box 181-00200, Nairobi, Kenya for an exclusive prospecting licence to prospect for limestone and marble (dimension stone) over an area described in the Schedule hereto and the said application has been accepted for consideration.

By virtue of the above mentioned section of the Mining Act, the said area of land is therefore open to prospecting and mining and by virtue of section 7 (1) (d) of the same Act, the said area of land is excluded from prospecting and or mining except as regards any prospecting and mining rights granted in respect of the area or any part thereof before the date of this notice which are subsisting or any right of renewal thereof.

Any objection to the grant of the exclusive prospecting licence may be made in writing to the Commissioner of Mines and Geology, P.O. Box 30009-00100, Nairobi, Kenya to reach him within thirty (30) days from the date of publication of this notice.

An area of approximately 120.8980 km² situated in Kajiado County and more particularly described by the following WGS 84 co-ordinates;

Order	Lat Deg	Lat Min	Lat Sec	N/S	Long Deg	Long Min	Long Sec	E/W
1	2	19	30.00	S	36	57	45.00	E
2	2	19	30.00	S	36	59	15.00	E
3	2	20	0.00	S	36	59	15.00	E
4	2	20	0.00	S	37	0	0.00	E
5	2	21	0.00	S	37	0	0.00	E
6	2	21	0.00	S	37	0	30.00	E
7	2	23	15.00	S	37	0	30.00	E
8	2	23	15.00	S	37	1	0.00	E
9	2	24	15.00	S	37	1	0.00	E
10	2	24	15.00	S	37	1	30.00	E
11	2	25	0.00	S	37	1	30.00	E
12	2	25	0.00	S	37	2	0.00	E
13	2	27	0.00	S	37	2	0.00	E
14	2	27	0.00	S	37	2	30.00	E
15	2	28	45.00	S	37	2	30.00	E
16	2	28	45.00	S	37	3	45.00	E
17	2	31	45.00	S	37	3	45.00	E
18	2	31	45.00	S	37	2	45.00	E
19	2	31	30.00	S	37	2	45.00	E
20	2	31	30.00	S	37	2	30.00	E
21	2	31	15.00	S	37	2	30.00	E
22	2	31	15.00	S	37	2	15.00	E
23	2	31	0.00	S	37	2	15.00	E
24	2	31	0.00	S	37	2	0.00	E
25	2	30	45.00	S	37	2	0.00	E
26	2	30	45.00	S	37	1	30.00	E
27	2	30	30.00	S	37	1	30.00	E
28	2	30	30.00	S	37	1	15.00	E
29	2	30	15.00	S	37	1	15.00	E
30	2	30	15.00	S	37	0	45.00	E
31	2	30	0.00	S	37	0	45.00	E
32	2	30	0.00	S	37	0	30.00	E
33	2	29	45.00	S	37	0	30.00	E
34	2	29	45.00	S	37	0	0.00	E
35	2	29	15.00	S	37	0	0.00	E
36	2	29	15.00	S	36	59	30.00	E
37	2	27	0.00	S	36	59	30.00	E
38	2	27	0.00	S	36	59	15.00	E
39	2	26	30.00	S	36	59	15.00	E
40	2	26	30.00	S	36	58	45.00	E

Order	Lat Deg	Lat Min	Lat Sec	N/S	Long Deg	Long Min	Long Sec	E/W
41	2	26	0.00	S	36	58	45.00	E
42	2	26	0.00	S	36	58	15.00	E
43	2	25	0.00	S	36	58	15.00	E
44	2	25	0.00	S	36	57	45.00	E

SHADRACK M. KIMOMO,
MR/9383273 Ag. Commissioner of Mines and Geology.

GAZETTE NOTICE NO. 4774

THE MINING ACT

(Cap. 306)

APPLICATION FOR AN EXCLUSIVE PROSPECTING LICENCE

NOTICE is here given that an application under section 18 of the Mining Act has been made by Messrs. Bin Masood Contractors Limited, of P.O. Box 518-80200, Malindi, Kenya for an exclusive prospecting licence to prospect for copper and gold over an area described in the Schedule hereto and the said application has been accepted for consideration.

By virtue of the above mentioned section of the Mining Act, the said area of land is therefore open to prospecting and mining and by virtue of section 7 (1) (d) of the same Act, the said area of land is excluded from prospecting and or mining except as regards any prospecting and mining rights granted in respect of the area or any part thereof before the date of this notice which are subsisting or any right of renewal thereof.

Any objection to the grant of the special prospecting licence may be made in writing to the Commissioner of Mines and Geology, P.O. Box 30009-00100, Nairobi, Kenya to reach him within thirty (30) days from the date of publication of this notice.

An area of approximately 178.3523 km² situated in Turkana and West Pokot counties and more particularly described by the following WGS 84 co-ordinates;

Order	Lat Deg	Lat Min	Lat Sec	N/S	Long Deg	Long Min	Long Sec	E/W
1	2	26	45.00	N	34	58	15.00	E
2	2	17	15.00	N	34	58	15.00	E
3	2	17	15.00	N	34	57	45.00	E
4	2	14	45.00	N	34	57	45.00	E
5	2	14	45.00	N	34	58	30.00	E
6	2	10	30.00	N	34	58	30.00	E
7	2	10	30.00	N	34	58	15.00	E
8	2	11	15.00	N	34	58	15.00	E
9	2	11	15.00	N	34	58	0.00	E
10	2	11	45.00	N	34	58	0.00	E
11	2	11	45.00	N	34	57	45.00	E
12	2	12	15.00	N	34	57	45.00	E
13	2	12	15.00	N	34	57	30.00	E
14	2	12	45.00	N	34	57	30.00	E
15	2	12	45.00	N	34	57	15.00	E
16	2	13	15.00	N	34	57	15.00	E
17	2	13	15.00	N	34	57	0.00	E
18	2	13	45.00	N	34	57	0.00	E
19	2	13	45.00	N	34	56	45.00	E
20	2	14	15.00	N	34	56	45.00	E
21	2	14	15.00	N	34	56	30.00	E
22	2	14	45.00	N	34	56	30.00	E
23	2	14	45.00	N	34	56	15.00	E
24	2	15	0.00	N	34	56	15.00	E

25	2	15	0.00	N	34	56	0.00	E
26	2	15	45.00	N	34	56	0.00	E
27	2	15	45.00	N	34	55	45.00	E
28	2	16	15.00	N	34	55	45.00	E
29	2	16	15.00	N	34	55	30.00	E
30	2	17	0.00	N	34	55	30.00	E
31	2	17	0.00	N	34	55	15.00	E
32	2	17	30.00	N	34	55	15.00	E
33	2	17	30.00	N	34	55	0.00	E
34	2	18	15.00	N	34	55	0.00	E
35	2	18	15.00	N	34	54	45.00	E
36	2	18	45.00	N	34	54	45.00	E
37	2	18	45.00	N	34	54	30.00	E
38	2	19	15.00	N	34	54	30.00	E
39	2	19	15.00	N	34	54	15.00	E
40	2	20	15.00	N	34	54	15.00	E
41	2	20	15.00	N	34	54	0.00	E
42	2	21	0.00	N	34	54	0.00	E
43	2	21	0.00	N	34	53	45.00	E
44	2	21	45.00	N	34	53	45.00	E
45	2	21	45.00	N	34	53	30.00	E
46	2	22	15.00	N	34	53	30.00	E
47	2	22	15.00	N	34	53	15.00	E
48	2	23	0.00	N	34	53	15.00	E
49	2	23	0.00	N	34	53	0.00	E
50	2	24	0.00	N	34	53	0.00	E
51	2	24	0.00	N	34	52	45.00	E
52	2	24	15.00	N	34	52	45.00	E
53	2	24	15.00	N	34	53	0.00	E
54	2	25	0.00	N	34	53	0.00	E
55	2	25	0.00	N	34	53	15.00	E
56	2	25	30.00	N	34	53	15.00	E
57	2	25	30.00	N	34	53	30.00	E
58	2	25	45.00	N	34	53	30.00	E
59	2	25	45.00	N	34	53	45.00	E
60	2	26	0.00	N	34	53	45.00	E
61	2	26	0.00	N	34	54	0.00	E
62	2	26	15.00	N	34	54	0.00	E
63	2	26	15.00	N	34	54	15.00	E
64	2	26	30.00	N	34	54	15.00	E
65	2	26	30.00	N	34	54	45.00	E
66	2	26	45.00	N	34	54	45.00	E
67	2	26	45.00	N	34	55	15.00	E
68	2	27	0.00	N	34	55	15.00	E
69	2	27	0.00	N	34	58	30.00	E
70	2	26	45.00	N	34	58	30.00	E

SHADRACK M. KIMOMO,
MR/9383272 Ag. Commissioner of Mines and Geology.

GAZETTE NOTICE NO. 4775

THE MINING ACT

(Cap. 306)

APPLICATION FOR AN EXCLUSIVE PROSPECTING LICENCE

NOTICE is here given that an application under section 18 of the Mining Act has been made by Messrs. Dorse Gems International Limited, of P.O. Box 44911-00100, Nairobi, Kenya for an exclusive

prospecting licence to prospect for industrial minerals and gold over an area described in the Schedule hereto and the said application has been accepted for consideration.

By virtue of the above mentioned section of the Mining Act, the said area of land is therefore open to prospecting and mining and by virtue of section 7 (1) (d) of the same Act, the said area of land is excluded from prospecting and or mining except as regards any prospecting and mining rights granted in respect of the area or any part thereof before the date of this notice which are subsisting or any right of renewal thereof.

Any objection to the grant of the special prospecting licence may be made in writing to the Commissioner of Mines and Geology, P.O. Box 30009-00100, Nairobi, Kenya to reach him within thirty (30) days from the date of publication of this notice.

An area of approximately 100.6062 km² situated in Marsabit County and more particularly described by the following WGS 84 co-ordinates;

Order	Lat Deg	Lat Min	Lat Sec	N/S	Long Deg	Long Min	Long Sec	E/W
1	3	29	30.00	N	39	9	0.00	E
2	3	29	30.00	N	39	10	15.00	E
3	3	29	15.00	N	39	10	15.00	E
4	3	29	15.00	N	39	11	0.00	E
5	3	28	30.00	N	39	11	0.00	E
6	3	28	30.00	N	39	14	45.00	E
7	3	28	15.00	N	39	14	45.00	E
8	3	28	15.00	N	39	17	45.00	E
9	3	25	15.00	N	39	17	45.00	E
10	3	25	15.00	N	39	9	0.00	E
11	3	29	30.00	N	39	9	0.00	E

SHADRACK M. KIMOMO,

MR/9383433

Ag. Commissioner of Mines and Geology.

GAZETTE NOTICE No. 4776

THE INSOLVENCY ACT

(No. 18 of 2015)

IN THE HIGH COURT OF KENYA AT NAIROBI

MILIMANI COMMERCIAL COURTS

COMMERCIAL AND TAX DIVISION

WINDING-UP CAUSE NO. 12 OF 2016

IN THE MATTER OF SWAN CENTER LIMITED

AND

NOTICE is given that a petition for the winding up of the above-named company by the High Court of Kenya at Nairobi, Milimani Commercial Courts, was on the 9th day of May, 2016 presented to the said Court by Harakchand Kachra Shah, of Post Office Box Number 708-40100, Kisumu.

And the said petition is directed to be heard before the Court sitting at 9.00 a.m. or soon thereafter on the 18th of May, 2016 (a date to be communicated) and any creditor or contributory of the said Company desirous to support or oppose the making of an order on the said petition may appear at the time of the hearing, in person, or by his advocate, for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said Company requiring such copy on payment of the regulated charge for the same.

Dated the 18th May, 2016.

MR/9612096

OYATTA & ASSOCIATES,
Prudential Assurance Building,
Wabera Street, 5th Floor, Westwing,
P.O. Box 73706-00200, Nairobi

NOTE

Any person who intends to appear on the hearing of the said petition must serve on or send by post to the above-named notice in writing of his intention so to do. The notice must state the name and address of the person, or, if a firm, the name and address of the firm, and must be signed by the person or firm, or his or their advocate, of any, and must be served, or if posted, must be sent by post in sufficient time to reach the above named not later than seven (7) days before the hearing date of the petition.

GAZETTE NOTICE No. 4777

THE PHYSICAL PLANNING ACT

(Cap. 286)

COMPLETION OF DEVELOPMENT PLAN

PDP No. R/163/01/2016-Existing Site for Maasai Mara Disabled Self-help Group

NOTICE is given that the above-mentioned part development plan was on 26th April, 2016, completed.

The part development plan relates to land situated within Narok Township, Narok County.

Copies of the part development plan have been deposited for public inspection at the offices of the County Physical Planning Officer, Narok County and the Chief Officer, Physical Planning and Urban Development, Narok County Government.

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

Any interested person who wishes to make any representation in connection with or objection to the above-named part development plan may send such representations or objections in writing to be received by the County Physical Planning Officer, P.O. Box 898-20500, Narok, within sixty (60) days from the date of publication of this notice and such representations or objections shall state the grounds on which it is made.

Dated the 10th May, 2016.

MR/9383403

E. S. MUTUKU,
for Director of Physical Planning.

GAZETTE NOTICE No. 4778

ESTATE OF DORIAN MARIO ROCCO ALIAS DORIAN ROCCO (DECEASED)

PURSUANT to section 29 Trustee Act (Cap. 167) notice is given that all creditors and others having any claims against or claiming to be beneficially interested in the estate of the deceased, late of Nairobi in the Republic of Kenya, who died on 30th January, 2013, and in respect of whose estate a grant of probate of written will and certificate of confirmation thereto were issued respectively on 2nd June 2015 and 17th May, 2016 by the High Court of Kenya at Nairobi to Kenneth Hamish Wooler Keith and Ashwini Bhandari (the "executors") in Succession Cause No. 209 of 2015 are required to send particulars in writing to the executors or to the undersigned advocates all of whose address for such purposes is at P.O. Box 40034-00100, Nairobi on or before the expiry of two calendar months from the date that a copy of this notice shall appear in the Kenya Gazette after the expiry of which period the executors will proceed to distribute the assets of the deceased among the persons entitled to them having regard only to the claims of which they have had notice and shall not be liable for the assets of the deceased or any part of them so distributed to any person or persons of whose claims or demands they then have not had notice.

Dated the 14th June, 2016.

ME/9383461

DALY & INAMDAR,
Advocates for the Executors.

GAZETTE NOTICE NO. 4779

LOLOMARIK FARM**CLOSURE OF A PRIVATE ACCESS ROAD**

NOTICE is given for the general information of the public that the access road described below that is to say:

The private access road which passes through L.R. No. 2899, Lolomarik Farm linking Njoroge's Farm to the old Timau-Meru Road.

Shall remain closed to all members of the public between the hours of 6.00 a.m. to 6.00 p.m. on 4th July, 2016.

Dated the 10th June, 2016.

MR/9612018 **JOAN NDORONGO & COMPANY,**
Advocates for the Registered Proprietor.

GAZETTE NOTICE NO. 4780

KISIMA FARM**CLOSURE OF PRIVATE ACCESS ROADS**

NOTICE is given for the general information of the public that the private access roads described below that is to say:

The footpath from Ntirimiti to Blackspot, passing through L.R. No. 2811/1, Kisima Farm;

The footpath from Subuiga to Ngare Ndare Forest, passing through L.R. No. 2811, Kisima Farm;

The private footpath from Ex-Lewa Market (Gundua) to the road designated B481, passing through L.R. No. 2819, Kisima Farm;

The private access road from Mugumone to the road designated B481, passing through L.R. No. 2819, Kisima Farm;

The private footpath between the road designated B481 and the road designated A2 passing through L.R. No. 2819, Kisima Farm;

The private access road from the road designated A2 to Mt. Kenya Forest, passing through L.R. No. 7262, Kisima Farm;

Shall remain closed to all members of the public between the hours of 6.00 a.m. to 6.00 p.m. on 4th July, 2016.

Dated the 10th June, 2016.

MR/9612019 **JOAN NDORONGO & COMPANY,**
Advocates for the Registered Proprietor.

GAZETTE NOTICE NO. 4781

BORANA FARM**CLOSURE OF PRIVATE ACCESS ROADS**

NOTICE is given for the general information of the public that the access roads described below that is to say:

The private access road between Chumvi (Ex-Gratton) and Andanguru, passing through L.R. Nos. 2798 and 2788, Borana Ranch;

The private footpath from Chumvi (Ex-Gratton) to the Road designated E839, passing through L.R. No. 2796, Borana Ranch;

The private access road between Ngare Ndare Village and Sanga, passing through L.R. Nos. 2798, 5198 and 6307, Borana Ranch;

Shall remain closed to all members of the public between the hours of 6.00 a.m. to 6.00 p.m. on 4th July, 2016.

Dated the 10th June, 2016.

MR/9612020 **JOAN NDORONGO & COMPANY,**
Advocates for the Registered Proprietor.

GAZETTE NOTICE NO. 4782

MARANIA FARM**CLOSURE OF A PRIVATE ACCESS ROAD**

NOTICE is given for the general information of the public that the access road described below that is to say:

The footpath from Ntirimiti to Blackspot, passing through L.R. No. 9762, Marania Farm;

Shall remain closed to all members of the public between the hours of 6.00 a.m. to 6.00 p.m. on 4th July, 2016.

Dated the 10th June, 2016.

MR/9612021 **JOAN NDORONGO & COMPANY,**
Advocates for the Registered Proprietor.

GAZETTE NOTICE NO. 4783

TORTILIS CAMP LIMITED**CLOSURE OF PRIVATE ROADS AND FOOTPATHS**

NOTICE is given that all private roads and footpaths in the unmentioned property namely L.R. No. 1267 LTK/Lolarash/Olgulului will be closed to the public on 28th June, 2016 by order of the management.

Dated the 10th June, 2016.

MR/9383383 **REHAN FAZAL,**
Financial Director, Tortilis Camp Limited.

GAZETTE NOTICE NO. 4784

PAVEWAY GARAGE**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 the Equity Bank, Kariobangi South of the following motor vehicle deposited at Paveway Garage at Nyahururu, KAT 463C Nissan Matatu.

Depositors are requested 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.

MR/9383067 **STEPHEN M. NDUNGU,**
Paveway Garage.

GAZETTE NOTICE NO. 4785

ST. AUSTIN'S SERVICE STATION LIMITED**DISPOSAL OF UNCOLLECTED GOODS**

UNDER instructions received from our principals, notice is issued pursuant to the provisions of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, to the owners of motor vehicles Reg. No. KAU 815K, Toyota Prado, within thirty (30) days from the date of publication of this notice, to take delivery of the said motor vehicle which is currently lying at St. Austin's Services Station Limited, situated at Shell Petrol Station, next to Lavington Mall, James Gichuru Road, Nairobi, upon payment of accumulated storage charges together with interest and cost of this publication and any other incidental costs, failure to which the same shall be disposed off under the Disposal of Uncollected Goods Act, either by public auction, tender or private treaty and the proceeds of the sale be defrayed against all accrued charges without any further reference to the owner.

Dated the 3rd June, 2016.

MR/9383076 **J. M. GIKONYO,**
for Garam Investments Auctioneers.

GAZETTE NOTICE NO. 4786

MURANG'A MOTOR SPARES 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 the owner of the following motor vehicles deposited at Murang'a Motor Spares Limited at Thika Branch Yard; KBJ 866D, Toyota DYNA; KAU 941D, Nissan B14; KZC 521, Isuzu TXD 55; KAD 533X, Corolla Sprinter; KAD 367T, Volvo; KAQ 590; Nissan B14; KAX 774T, Toyota Vitz.

The following motor vehicles are lying at Murang'a yard; KBH 241V; Toyota Hilux; KAE 038B; 504 P/UP, Cabin Fuso S/H; KBL 374G, L-200.

Depositors are required 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.

SALIMU Y. SUMMAR,
MR/9383068 *for Murang'a Motor Spares Limited.*

GAZETTE NOTICE NO. 4787

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

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

LOSS OF POLICY

Policy No. 122-35475 in the name and on the life of Eunice Atieno Odera.

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.

SIMEON BWIRE,
MR/9383397 *Assistant Underwriting Manager, Life.*

GAZETTE NOTICE NO. 4788

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

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

LOSS OF POLICY

Policy No. 161-17402 in the name and on the life of Levin Muli Kimeu.

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 June, 2016.
SIMEON BWIRE,
MR/9383397 *Assistant Underwriting Manager, Life.*

GAZETTE NOTICE NO. 4789

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

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

LOSS OF POLICY

Policy No. 121-4835 in the name and on the life of Monicah Muthoni Kahoni.

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 June, 2016.
SIMEON BWIRE,
MR/9383397 *Assistant Underwriting Manager, Life.*

GAZETTE NOTICE NO. 4790

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

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

LOSS OF POLICY

Policy No. 20135716 in the name and on the life of Dickson Nenkuesyo.

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

Dated the 6th June, 2016.
SIMEON BWIRE,
MR/9383299 *Assistant Underwriting Manager, Life.*

GAZETTE NOTICE NO. 4791

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

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

LOSS OF POLICY

Policy No. 136-242 in the name and on the life of Nefa Chiteli.

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.

SIMEON BWIRE,
MR/9383299 *Assistant Underwriting Manager, Life.*

GAZETTE NOTICE NO. 4792

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

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

LOSS OF POLICY

Policy No. 161-6142 in the name and on the life of Dorcas Nthenya Mutiso.

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

Dated the 6th June, 2016.
SIMEON BWIRE,
MR/9383299 *Assistant Underwriting Manager, Life.*

GAZETTE NOTICE NO. 4793

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 161-15065 in the name and on the life of Purshotam Singh Bhamra.

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.

SIMEON BWIRE,

MR/9383299

Assistant Underwriting Manager, Life.

GAZETTE NOTICE NO. 4794

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 161-26786 in the name and on the life of Eva Wambui Njiraini.

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.

JOHNSTONE K. MITEI,

MR/9383299

Underwriting Manager, Life.

GAZETTE NOTICE NO. 4795

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 122-39794 in the name and on the life of Sally Jepkoech Tutoek.

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

Dated the 6th June, 2016.

JOHNSTONE K. MITEI,

MR/9383299

Underwriting Manager, Life.

GAZETTE NOTICE NO. 4796

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 163-2540 in the name and on the life of Joan Wanjiku Gichuki.

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

Dated the 6th June, 2016.

SIMEON BWIRE,

MR/9383299

Assistant Underwriting Manager, Life.

GAZETTE NOTICE NO. 4797

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 161-14284 in the name and on the life of Alex Kirimi Kaluma.

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.

SIMEON BWIRE,

MR/9383299

Assistant Underwriting Manager, Life.

GAZETTE NOTICE NO. 4798

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 161-5903 in the name and on the life of Bob Ngũnga Malova.

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

Dated the 6th June, 2016.

SIMEON BWIRE,

MR/9383299

Assistant Underwriting Manager, Life.

GAZETTE NOTICE NO. 4799

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 121-4410 in the name and on the life of Sunday Mburu Ogata.

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.

SIMEON BWIRE,

MR/9383299

Underwriting Manager, Life.

GAZETTE NOTICE NO. 4800

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 461-2884 in the name and on the life of Joseph Gatonga Ngugi.

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 June, 2016.

SIMEON BWIRE,

MR/9383397

Assistant Underwriting Manager, Life.

GAZETTE NOTICE NO. 4801

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 161-15304 in the name and on the life of Joseph Mwangi Githinji.

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

MR/9383397

JOHNSTONE K. MITEI,
Underwriting Manager, Life.

GAZETTE NOTICE NO. 4802

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 121-8413 in the name and on the life of Robert Kariuki Mugo.

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

MR/9383347

JOHNSTONE K. MITEI,
Underwriting Manager, Life.

GAZETTE NOTICE NO. 4803

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICIES

Policy Nos. 122-35838 and 122-36752 in the name and on the life of Moses Macharia Wainaina.

REPORT having been made to this company on the loss of the above-numbered policies, 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, duplicate policies will be issued and shall be used as the only valid documents by the company for all future transactions.

Dated the 10th June, 2016.

MR/9383397

JOHNSTONE K. MITEI,
Underwriting Manager, Life.

GAZETTE NOTICE NO. 4804

CORPORATE INSURANCE COMPANY LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 34172, Nairobi

LOSS OF POLICY

Policy No. CL/20/14975 in the name and on the life of Ursular Shinoko Muiyonga.

APPLICATION has been made to this company for issue of a duplicate of the above-mentioned policy, the original having been reported 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, a duplicate policy will be issued, which will be the sole evidence of the contract.

Dated the 13th May, 2016.

MR/9383297

MARY WANJIRU,
Life Department.

GAZETTE NOTICE NO. 4805

MADISON INSURANCE

LOSS OF POLICY

Policy No. SMI 444685 in the name of Hellen Akinyi Ochiel, of P.O. Box 733, Siaya.

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 (30) days by registered post with the company, failing any such communication certified copies of the policy which shall be the sole evidence of the contract will be issued.

Dated the 10th June, 2016.

MR/9383348

JOSEPHAT MUTHWII,
Underwriting Manager, Life.

GAZETTE NOTICE NO. 4806

MADISON INSURANCE

LOSS OF POLICY

Policy No. LS 3270697 in the name of Washika Elizabeth, of P.O. Box 4764-00506, Nairobi.

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

Dated the 10th June, 2016.

MR/9383348

JOSEPHAT MUTHWII,
Underwriting Manager, Life.

GAZETTE NOTICE NO. 4807

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 7000084 in the name and on the life of Gracia Nanjala Wekhomba.

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

Dated the 6th June, 2016.

MR/9383354

CHARLES THIGA,
Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 4808

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8134807 in the name and on the life of Ann Kamau.

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

Dated the 6th June, 2016.

MR/9383354

CHARLES THIGA,
Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 4809

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6971839 in the name and on the life of Nancy Njuri Kago.

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

Dated the 6th June, 2016.

CHARLES THIGA,

MR/9383354

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 4810

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 3589914 in the name and on the life of Nicholas Kibet Korir.

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

Dated the 6th June, 2016.

CHARLES THIGA,

MR/9383354

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 4811

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6941705 in the name and on the life of Margjoy Anyienda Obbayi.

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

Dated the 6th June, 2016.

CHARLES THIGA,

MR/9383354

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 4812

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 3588187 in the name and on the life of Lee Joseph Gatabaki.

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

Dated the 6th June, 2016.

CHARLES THIGA,

MR/9383354

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 4813

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6974960 in the name and on the life of Joseph Ndeti Mulandi.

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

Dated the 6th June, 2016.

CHARLES THIGA,

MR/9383354

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 4814

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 7006363 in the name and on the life of Charity Mwendu Lumumba.

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

Dated the 6th June, 2016.

CHARLES THIGA,

MR/9383354

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 4815

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. 205279 in the name and on the life of Jediel Mutiga Matoi.

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

Dated the 23rd May, 2016.

ALEX MWANGI,

MR/9383333

Life Department.

GAZETTE NOTICE NO. 4816

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. 182162 in the name and on the life of Samson Kipkurgat Ndege.

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

Dated the 30th May, 2016.

ALEX MWANGI,

MR/9383333

Life Department.

GAZETTE NOTICE NO. 4817

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. 191682 in the name and on the life of Fredrick Odhiambo Osamba.

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

MR/9383333

ALEX MWANGI,
Life Department.

GAZETTE NOTICE NO. 4818

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. 178664 in the name and on the life of Rogers Manuel Mwashimba.

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

Dated the 23rd May, 2016.

MR/9383333

ALEX MWANGI,
Life Department.

GAZETTE NOTICE NO. 4819

ICEA LION LIFE ASSURANCE COMPANY LIMITED

Head Office: P.O. Box 46143-00100, Nairobi

LOSS OF POLICY

Policy No. 026/EAW/014505 in the name of Stephen Rodah Mutave.

NOTICE having been given on the loss of the above policy, a duplicate policy will be issued and where applicable due benefits will be paid out unless an objection is filed with the undersigned within thirty (30) days from the date of this notice.

Dated the 12th May, 2016.

MR/9383355

MUIRI WAICHINGA,
Manager, Ordinary Life Operations.

GAZETTE NOTICE NO. 4820

ICEA LION LIFE ASSURANCE COMPANY LIMITED

Head Office: P.O. Box 46143-00100, Nairobi

LOSS OF POLICY

Policy No. 026/ULP/035275 in the name of Okello Stephen Odhiambo.

NOTICE having been given on the loss of the above policy, a duplicate policy will be issued and where applicable due benefits will be paid out unless an objection is filed with the undersigned within thirty (30) days from the date of this notice.

Dated the 12th May, 2016.

MR/9383355

MUIRI WAICHINGA,
Manager, Ordinary Life Operations.

GAZETTE NOTICE NO. 4821

CHANGE OF NAME

NOTICE is given that by a deed poll dated 31st May, 2016, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 4326, in Volume D1, Folio 156/1987, File No. MMXVI, by our client, Gachau Wangu, of P.O. Box 35494-00100, Nairobi in the Republic of Kenya, formerly known as Francis Gachau Wangu, formally and absolutely renounced and abandoned the use of his former name Francis Gachau Wangu and in lieu thereof assumed and adopt the name Gachau Wangu, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Gachau Wangu only.

MR/9612203

SANG & LANGAT ADVOCATES,
*Advocates for Gachau Wangu,
formerly known as Francis Gachau Wangu.*

GAZETTE NOTICE NO. 4822

CHANGE OF NAME

NOTICE is given that by a deed poll dated 20th May, 2016, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2753, in Volume D1, Folio 134/1630, File No. MMXVI, by our client, Ibrahim Degow Olow, of P.O. Box 7378-00610, Nairobi in the Republic of Kenya, formerly known as Ibrahim Nuro Gure, formally and absolutely renounced and abandoned the use of his former name Ibrahim Nuro Gure and in lieu thereof assumed and adopted the name Ibrahim Degow Olow, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Ibrahim Degow Olow only.

MR/9383463

OKAO & COMPANY,
*Advocates for Ibrahim Degow Olow,
formerly known as Ibrahim Nuro Gure.*

GAZETTE NOTICE NO. 4823

CHANGE OF NAME

NOTICE is given that by a deed poll dated 18th March, 2016, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2795, in Volume D1, Folio 140/1705, File No. MMXVI, by our client, Daisymary Wanjiru Njenga, of P.O. Box 34990-00100, Nairobi in the Republic of Kenya, formerly known as Wanjiru Njenga, formally and absolutely renounced and abandoned the use of her former name Wanjiru Njenga and in lieu thereof assumed and adopted the name Daisymary Wanjiru Njenga, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Daisymary Wanjiru Njenga only.

Dated the 13th June, 2016.

MR/9383398

KEMUNTO & COMPANY,
*Advocates for Daisymary Wanjiru Njenga,
formerly known as Wanjiru Njenga.*

GAZETTE NOTICE NO. 4824

CHANGE OF NAME

NOTICE is given that by a deed poll dated 7th April, 2016, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 772, in Volume D1, Folio 118/1336, File No. MMXVI, by our client, Alice Wamaitha Njorogé, of P.O. Box 180, Molo in the Republic of Kenya, formerly known as Alice Waithira, formally and absolutely renounced and abandoned the use of her former name Alice Waithira and in lieu thereof assumed and adopted the name Alice Wamaitha Njorogé, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Alice Wamaitha Njorogé only.

Dated the 27th May, 2016.

MR/9383303

GATUMUTA & COMPANY,
*Advocates for Alice Wamaitha Njorogé,
formerly known as Alice Waithira.*

GAZETTE NOTICE NO. 4825

CHANGE OF NAME

NOTICE is given that by a deed poll dated 5th December, 2015, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2640, in Volume DI, Folio 100/1038, File No. MMXVI, by our client, Lydia Wairimu Muthee, of P.O. Box 52, Karatina in the Republic of Kenya, formerly known as Margaret Wanjiru Muthee, formally and absolutely renounced and abandoned the use of her former name Margaret Wanjiru Muthee and in lieu thereof assumed and adopted the name Lydia Wairimu Muthee, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Lydia Wairimu Muthee only.

MR/9383334

KIARIE JOSHUA & COMPANY,
*Advocates for Lydia Wairimu Muthee,
formerly known as Margaret Wanjiru Muthee.*

GAZETTE NOTICE NO. 4826

CHANGE OF NAME

NOTICE is given that by a deed poll dated 27th April, 2016, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 3990, in Volume DI, Folio 137/1679, File No. MMXVI, by our client, Mary Gathigia Muchira, of P.O. Box 24, Kerugoya in the Republic of Kenya, formerly known as Mary Gathigia Muriithi, formally and absolutely renounced and abandoned the use of her former name Mary Gathigia Muriithi and in lieu thereof assumed and adopted the name Mary Gathigia Muchira, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Mary Gathigia Muchira only.

Dated the 15th June, 2016.

MR/9383449

NAIKUNI NGAAH & MIENCHA COMPANY,
*Advocates for Mary Gathigia Muchira,
formerly known as Mary Gathigia Muriithi.*

GAZETTE NOTICE NO. 4827

CHANGE OF NAME

NOTICE is given that by a deed poll dated 30th May, 2016, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 55, in Volume B-13, Folio 1608/10772, File No. 1637, by me, Yasin Victor Koech, of P.O. Box 82348-80100, Mombasa in the Republic of Kenya, formerly known as Yassin Victor Kipkoech, formally and absolutely renounced and abandoned the use of my former name Yassin Victor Kipkoech and in lieu thereof assumed and adopted the name Yasin Victor Koech, for all purposes and authorizes and requests all persons at all times to designate, describe and address me by my assumed name Yasin Victor Koech only.

MR/9383358

YASIN VICTOR KOECH,
formerly known as Yassin Victor Kipkoech.

GAZETTE NOTICE NO. 4828

CHANGE OF NAME

NOTICE is given that by a deed poll dated 8th June, 2016, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 771, in Volume DI, Folio 155/1981, File No. MMXVI, by our client, Johnbosco Kitele, of P.O. Box 61612-00200, Nairobi in the Republic of Kenya, formerly known as Johnbosco Kyule alias Kyule Johnbosco alias Nzilani Johnbosco Kyule, formally and absolutely renounced and abandoned the use of his former name Johnbosco Kyule alias Kyule Johnbosco alias Nzilani Johnbosco Kyule and in lieu thereof assumed and adopted the name Johnbosco Kitele, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Johnbosco Kitele only.

Dated the 15th June, 2016.

MR/9383456

WAMUYU MWANGI & COMPANY,
*Advocates for Johnbosco Kitele,
formerly known as Johnbosco Kyule
alias Kyule Johnbosco
alias Nzilani Johnbosco Kyule.*

GAZETTE NOTICE NO. 4829

CHANGE OF NAME

NOTICE is given that by a deed poll dated 18th April, 2016, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 984, in Volume DI, Folio 119/1344, File No. MMXVI, by our client, Godfrey Wanyama Mukhwana Zeddy, of P.O. Box 855-00100, Nairobi in the Republic of Kenya, formerly known as Godfrey Wanyama Mukhwana, formally and absolutely renounced and abandoned the use of his former name Godfrey Wanyama Mukhwana and in lieu thereof assumed and adopted the name Godfrey Wanyama Mukhwana Zeddy, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Godfrey Wanyama Mukhwana Zeddy only.

MR/9383482

SITUMA & COMPANY,
*Advocates for Godfrey Wanyama Mukhwana Zeddy,
formerly known as Godfrey Wanyama Mukhwana.*

GAZETTE NOTICE NO. 4830

CHANGE OF NAME

NOTICE is given that by a deed poll dated 8th February, 2016, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2507, in Volume DI, Folio 122/1376, File No. MMXVI, by me, Dennis Nyachwaya Nyaoko, of P.O. Box 561-200100, Nakuru in the Republic of Kenya, formerly known as Dennis Borniface Nyachwaya, formally and absolutely renounced and abandoned the use of my former name Dennis Borniface Nyachwaya and in lieu thereof assumed and adopted the name Dennis Nyachwaya Nyaoko, for all purposes and authorizes and requests all persons at all times to designate, describe and address me by my assumed name Dennis Nyachwaya Nyaoko only.

MR/9612005

DENNIS NYACHWAYA NYAOKO,
formerly known as Dennis Borniface Nyachwaya.

GAZETTE NOTICE NO. 4831

CHANGE OF NAME

NOTICE is given that by a deed poll dated 10th May, 2016, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1350, in Volume DI, Folio 124/1393, File No. MMXVI, by our client, Abdullahi Dayib Siyat, of P.O. Box 61587-00200, Nairobi in the Republic of Kenya, formerly known as Mohamed Dayiib Siyat, formally and absolutely renounced and abandoned the use of his former name Mohamed Dayiib Siyat and in lieu thereof assumed and adopted the name Abdullahi Dayib Siyat, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Abdullahi Dayib Siyat only.

MR/9612161

KIVUVA OMUGA & COMPANY,
*Advocates for Abdullahi Dayib Siyat,
formerly known as Mohamed Dayiib Siyat.*

GAZETTE NOTICE NO. 4832

CHANGE OF NAME

NOTICE is given that by a deed poll dated 28th September, 2015, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 618, in Volume DI, Folio 156/1985, File No. MMXVI, by our client, Cynthiah Asha Amani, of P.O. Box 30767-00100, Nairobi in the Republic of Kenya, formerly known as Cynthiah Waitheera Ndegwa, formally and absolutely renounced and abandoned the use of her former name Cynthiah Waitheera Ndegwa riithi and in lieu thereof assumed and adopted the name Cynthiah Asha Amani, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Cynthiah Asha Amani only.

Dated the 16th June, 2016.

MR/9612170

MWANGI WAMBUGU & COMPANY,
*Advocates for Cynthiah Asha Amani,
formerly known as Cynthiah Waitheera Ndegwa.*

GAZETTE NOTICE No. 4833

CHANGE OF NAME

NOTICE is given that by a deed poll dated 28th April, 2016, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 3055, in Volume DI, Folio 138/1688, File No. MMXVI, by our client, Gerald Ngunyu Waituru, of P.O. Box 40, Othaya in the Republic of Kenya, formerly known as Gerald Munyoroku Wairimu, formally and absolutely renounced and abandoned the use of his former name Gerald Munyoroku Wairimu and in lieu thereof assumed and adopted the name Gerald Ngunyu Waituru, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Gerald Ngunyu Waituru only.

MR/9612169
CHRISTINE KIPSANG & COMPANY,
*Advocates for Gerald Ngunyu Waituru,
formerly known as Gerald Munyoroku Wairimu.*

GAZETTE NOTICE No. 4834

CHANGE OF NAME

NOTICE is given that by a deed poll dated 7th March, 2016, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1758, in Volume DI, Folio 91/946, File No. MMXVI, by our client, Joy Gevira Wanjala, of P.O. Box 49393-00100, Nairobi in the Republic of Kenya, formerly known as Mariana Katithi Wanjala, formally and absolutely renounced and abandoned the use of her former name Mariana Katithi Wanjala and in lieu thereof assumed and adopted the name Joy Gevira Wanjala, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Joy Gevira Wanjala only.

MR/9612105
OGOLA & MUJERA,
*Advocates for Joy Gevira Wanjala,
formerly known as Mariana Katithi Wanjala.*

GAZETTE NOTICE No. 4835

CHANGE OF NAME

NOTICE is given that by a deed poll dated 14th June, 2016, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 251, in Volume B-13, Folio 1611/16795, File No. 1637, by me, Caroline Wanjiru Schmidt (guardian) on behalf of Grace Wahu Schmidt (minor), of P.O. Box 1457-80100, Mombasa in the Republic of Kenya, formerly known as Grace Wahu Gitau, formally and absolutely renounced and abandoned the use of her former name Grace Wahu Gitau and in lieu thereof assumed and adopted the name Grace Wahu Schmidt, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Grace Wahu Schmidt only.

Dated the 14th June, 2016.

MR/9612230
CAROLINE WANJIRU SCHMIDT,
*Guardian on behalf of Grace Wahu Schmidt (minor),
formerly known as Grace Wahu Gitau.*

GAZETTE NOTICE No. 4836

CHANGE OF NAME

NOTICE is given that by a deed poll dated 11th April, 2016, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 3132, in Volume DI, Folio 105/1146, File No. MMXVI, by our client, Sammy Gakiriu Wairimu, of P.O. Box 694, Molo in the Republic of Kenya, formerly known as Samuel Omuhaka Wakhu, formally and absolutely renounced and abandoned the use of his former name Samuel Omuhaka Wakhu and in lieu thereof assumed and adopted the name Sammy Gakiriu Wairimu, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Sammy Gakiriu Wairimu only.

MR/9612185
KAMOING' & COMPANY,
*Advocates for Sammy Gakiriu Wairimu,
formerly known as Samuel Omuhaka Wakhu.*

GAZETTE NOTICE No. 4837

CHANGE OF NAME

NOTICE is given that by a deed poll dated 11th April, 2016, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 292, in Volume DI, Folio 147/1812, File No. MMXVI, by our client, Anjli Vaibhav Patel, of P.O. Box 670-00600, Nairobi in the Republic of Kenya, formerly known as Anjli Avinash Vyas, formally and absolutely renounced and abandoned the use of his former name Anjli Avinash Vyas and in lieu thereof assumed and adopted the name Anjli Vaibhav Patel, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Anjli Vaibhav Patel only.

Dated the 16th June, 2016.

MR/9612012
GORRETTI, MUNIALO MWIMALI & COMPANY,
*Advocates for Anjli Vaibhav Patel,
formerly known as Anjli Avinash Vyas.*

GAZETTE NOTICE No. 4838

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE COUNTY ASSEMBLY OF KISUMU

SPECIAL SITTING OF THE ASSEMBLY

NOTICE is given to the general public that there will be a special sitting of the County Assembly as per the Interim Standing Order No. 26 (1) on Monday, 27th from 9.00 a.m. and Tuesday, 28th June, 2016 as from 9.00 a.m. to consider the Kisumu County Budget Estimates for FY 2016/2017.

MR/9612241
PHILLIP ADUNDO,
Clerk, Kisumu County Assembly.

GAZETTE NOTICE No. 4839

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE KIAMBU COUNTY ASSEMBLY

THE KIAMBU COUNTY ASSEMBLY STANDING ORDERS

SPECIAL SITTING OF THE COUNTY ASSEMBLY

PURSUANT to Standing Order 40 of the Standing Orders of the Kiambu County Assembly, it is notified for the information of Members of the Kiambu County Assembly that a special sitting of the Assembly shall be held in the Assembly Chamber in the Main Assembly Buildings, Kiambu, on Friday 24th June, 2016, at 11.00 a.m. for purposes of considering the Appropriation Bill, 2016.

Dated the 23rd June, 2016.

MR/9612244
GATHII IRUNGU,
Speaker.

GAZETTE NOTICE No. 4840

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE ISIOLO COUNTY ASSEMBLY

THE ISIOLO COUNTY ASSEMBLY STANDING ORDERS

SPECIAL SITTING OF THE COUNTY ASSEMBLY

PURSUANT to the provisions of Standing Order 27 (4) of the County Assembly of Isiolo Standing Orders, the Speaker of the County Assembly of Isiolo, present for gazettelement the days for special sittings of the County Assembly of Isiolo as follows:

- (a) Saturday, 25th June, 2016 both morning and afternoon sessions at the County Assembly Chambers;
- (b) Monday, 27th June, 2016 both morning and afternoon sessions at the County Assembly Chambers; and
- (c) Tuesday, 28th June, 2016 both morning and afternoon sessions at the County Assembly Chambers.

The business before the County Assembly on the five special sittings is to complete the budget processes by, discussing and approving the Budget and passing the Isiolo County Appropriation Bill, 2016.

MR/9612245
MOHAMMED TUBI,
Speaker, County Assembly of Isiolo.

**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

NOW ON SALE**ECONOMIC SURVEY, 2015**

Price: KSh. 1,500

THE FINANCE BILL, 2015

Price: KSh. 180

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

VOL. I

Price: KSh. 1,400

VOL. II

Price: KSh. 1,200

VOL. III

Price: KSh. 1,100

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

VOL. I

Price: KSh. 1,100

VOL. II

Price: KSh. 1,100

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

Kenya Gazette Supplement No. 13

(Legal Notice No. 14 of 2012)

Price: KSh. 880

STATISTICAL ABSTRACT, 2011

Price: KSh. 1,000

THE CONSTITUTION OF KENYA

Price: KSh. 250

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

IMPORTANT NOTICE TO SUBSCRIBERS TO THE KENYA GAZETTE

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

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

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

Particular attention should be paid to the following points:

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

EXTRACT FROM THE CODE OF REGULATIONS, SECTION D—

Kenya Gazette

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

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

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

SUBSCRIPTION AND ADVERTISEMENT CHARGES

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

SUBSCRIPTION CHARGES:

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

GAZETTED SUPPLEMENT CHARGES—PER COPY:

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

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

ADVERTISEMENT CHARGES:

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

Subscribers and advertisers are advised to remit payments by bankers cheques, or deposit using our account at National Bank of Kenya, A/C No. 01001000903100, drawn in favour of "Government Printers".

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

S. N. MIGWI,
Government Printer.