NATIONAL COUNCIL FOR LAW REPORTING LIBRARY

THE KENYA GAZETTE

Published by Authority of the Republic of Kenya

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

Vol. CXVIII—No. 92	ATA TO ODT 400 A	the state of the set of the
	NAMETER 17th Amount 7016	Samian Min His
VUL CA VIII -140. 24	NAIROBI, 12th August, 2016	Price Sh. 60

PAGE

CONTENTS

GAZETTE NOTICES

The State Corporations Act-Appointment	3230
The Dairy Industry Act-Appointment	3230
The Bukura Agricultural College Act-Appointment	3230
The Valuers Act-Appointment	3230
The Estate Agents Act-Appointment	3231
The Universities Act-Appointment	3231
The Industrial Property Act-Appointment	3231
The Media Council Act-Appointment	3231
The Industrial and Commercial Development Corporation Act-Revocation of Appointment	3231
The Land Control Act-Appointment of Land Control Board Members	3231-3237
The Land Registration Act-Issue of Provisional Certificates, etc	3238-3252
The Land Act-Intention to Acquire Land, etc	3252-3258
The Energy Regulatory Commission-Fuel Cost Charge, etc.	3258-3260
The Water Act-Comments on the Regular Tariff Application for Kisumu Water and Sewerage	2260
Company, etc.	3260
The Mining Act-Application for Special Licence	3261
The Co-operative Societies Act-Appointment of Liquidator, etc	3260-3261
The Physical Planning Act-Completion of Part Development Plan	3261-3262
The Environmental Management and Co-ordination Act- Environmental Impact Assessment Study Report	3263-3264

PAGE Disposal of Uncollected Goods 3264–3265 Loss of Policies 3265–3269 Change of Names 3269–3270

SUPPLEMENT Nos. 129 and 130

Legislative Supplement

LEGAL NOTICE NO.	
	PAGE
146-The Employment and Labour Relations Court (Procedure) Rules, 2016	2493
147-The Special Economic Zones Regulations, 2016	2431

SUPPLEMENT No. 131 and 132

Acts,	2016

The Engineering Technology Act, 2016	
The Value Added Tax (Amendment) Act,	2016

SUPPLEMENT No. 133

National Assembly Bills, 2016

PAGE

PAGE

CORRIGENDA

IN Gazette Notice No. 5749 of 2016, Cause No. 265 of 2016, amend the petitioner's name printed as "Geoffrey Lawrence Njari Muthee" to read "Lawrence Njari Muthee".

IN Gazette Notice No. 4907 of 2016, Cause No. 93 of 2016, *amend* the second petitioner's name printed as "Stephen Kaigua Mbugua" to *read* "Samuel Kaigua Kamau".

IN Gazette Notice No. 6052 of 2015, *amend* the proprietor's name printed as "Pasimei Kasikar" to *read* "Paul Parsimei Kasikar".

IN Gazette Notice No. 4358 of 2015, amend the expression printed as "Cause No. 100 of 2015" to read "Cause No. 10 of 2015".

GAZETTE NOTICE NO. 6312

THE STATE CORPORATIONS ACT

(Cap. 446)

THE KENYA CULTURAL CENTRE

APPOINTMENT

IN EXERCISE of the powers conferred by section 3 (1) of the State Corporations Act, the Cabinet Secretary for Sports, Culture and the Arts appoints—

EDWIN GICHANGI

to be Director of the Kenya Cultural Centre, for a period of three (3) years, with effect from the 1st August, 2016.

Dated the 27th July, 2016.

HASSAN WARIO ARERO, Cabinet Secretary for Sports, Culture and the Arts.

GAZETTE NOTICE NO. 6313

THE STATE CORPORATIONS ACT

(Cap. 446)

KENYA SEED COMPANY LIMITED

APPOINTMENT

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

AZARIA BARTAI SOI

to be the Managing Director of the Kenya Seed Company Limited, for a period of three (3) years, with effect from the 23rd May, 2016.

Dated the 26th May, 2016.

WILLY BETT, Cabinet Secretary for Agriculture, Livestock and Fisheries.

GAZETTE NOTICE NO. 6314

THE STATE CORPORATIONS ACT

(Cap. 446)

NZOIA SUGAR COMPANY LIMITED

APPOINTMENT

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

GODFREY WANYONYI

to be the Managing Director of the Nzoia Sugar Company Limited, for a period of three (3) years, with effect from the 17th May, 2016.

Dated the 25th May, 2016.

WILLY BETT,

Cabinet Secretary for Agriculture, Livestock and Fisheries.

GAZETTE NOTICE NO. 6315

THE STATE CORPORATIONS ACT

(Cap. 446)

KENYA MARINE AND FISHERIES RESEARCH INSTITUTE

APPOINTMENT

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

JAMES NJIRU (PROF.)

to be the Managing Director of the Kenya Marine and Fisheries Research Institute, for a period of three (3) years, with effect from the 31st May, 2016.

Dated the 25th May, 2016.

WILLY BETT,

Cabinet Secretary for Agriculture, Livestock and Fisheries.

GAZETTE NOTICE NO. 6316

THE DAIRY INDUSTRY ACT

(Cap. 336)

KENYA DAIRY BOARD

APPOINTMENT

IN EXERCISE of the powers conferred by section 8 of the Dairy Industry Act, the Cabinet Secretary for Agriculture, Livestock and Fisheries, appoints—

MARGARET RUGUT

to be the Managing Director of the Kenya Dairy Board, with effect from the 23rd May, 2016.

Dated the 25th May, 2016.

WILLY BETT,

Cabinet Secretary for Agriculture, Livestock and Fisheries.

GAZETTE NOTICE NO. 6317

THE BUKURA AGRICULTURAL COLLEGE ACT

(No. 5 of 1999)

APPOINTMENT

IN EXERCISE of the powers conferred by section 9 (1) of the Bukura Agricultural College Act, the Cabinet Secretary for Agriculture, Livestock and Fisheries, appoints—

RICHARD K. WEKESA

to be the Principal of Bukura Agricultural College, for a period of three (3) years, with effect from the 26th May, 2016.

Dated the 25th May, 2016.

WILLY BETT,

Cabinet Secretary for Agriculture, Livestock and Fisheries.

GAZETTE NOTICE NO. 6318

THE VALUERS ACT

(Cap. 532)

VALUERS REGISTRATION BOARD

APPOINTMENT

IN EXERCISE of the powers conferred by paragraph (1) (d) of the Schedule to the Valuers Act, the Cabinet Secretary for Lands and Physical Planning appoints—

JOSEPHINE OSODO (MRS.)

to be a member of the Valuers Registration Board, for a period of three (3) years, with effect from the 2nd Februay, 2016. The appointment of Thomas Mukhwana is revoked.

Dated the 20th July, 2016.

JACOB T. KAIMENYI,

Cabinet Secretary for Lands and Physical Plannning.

THE ESTATE AGENTS ACT

(Cap. 533)

ESTATE AGENTS REGISTRATION BOARD

IN EXERCISE of the powers conferred by paragraph (1) of the Estate Agents Act, the Cabinet Secretary for Lands and Physical Planning appoints—

NELLY K. MBUGUA (MS.)

to be the Chairperson of the Estate Agents Registration Board, for a period of three (3) years, with effect from the 7th January, 2016. The appointment of Hezekiah G. Muiruri, *vide* Gazette Notice No. 501 of 2015, is revoked

Dated the 10th July, 2016.

JACOB T. KAIMENYI, Cabinet Secretary for Lands and Physical Plannning.

GAZETTE NOTICE NO. 6320

THE UNIVERSITIES ACT

(No. 42 of 2012)

APPOINTMENT

IN EXERCISE of the powers conferred by section 6 (2) of the Universities Act, the Cabinet Secretary for Education appoints-

AMB. NYAUNCHO OSINDE

to be a member of the Commission for the Universities Education, for a period of four (4) years, with effect from the 2nd June, 2016.

Dated the 3rd June, 2016.

FRED MATIANG'I, Cabinet Secretary for Education.

GAZETTE NOTICE NO. 6321

THE INDUSTRIAL PROPERTY ACT

(No. 3 of 2001)

THE KENYA INDUSTRIAL PROPERTY INSTITUTE

APPOINTMENT

IN EXERCISE of the powers conferred by section 6 (g) (ν) of the Industrial Property Act, the Cabinet Secretary for Industry, Trade and Co-operatives appoints-

ERIC MWANGI (DR.)

to be a member of the Board of Directors of Kenya Industrial Property Institute, for a period of three (3) years, with effect from the 1st March, 2016.

Dated the 21st March, 2016.

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

GAZETTE NOTICE NO. 6324

GAZETTE NOTICE NO. 6322

THE MEDIA COUNCIL ACT

(No. 46 of 2013)

APPOINTMENT

IN EXERCISE of the powers conferred by section 7 (10) of the Media Council Act, the Cabinet Secretary for Information, Communication and Technology appoints-

Charles Kerich-(Chairperson);

Members:

Veronicah Everlyne Akinyi Kuto, Violet Tsisiga Awuori, Julius Mwaniki Kinyeki, Ahmed Ibrahim, Rev. Paul Munyalo Inuvu (Dr.), Annette Nasiaki Okello, Elizabeth Limagur,

to be Chairperson and Members of the Media Council of Kenya, for a period of three (3) years, with immediate effect.

Dated the 4th August, 2016.

JOE MUCHERU,

Cabinet Secretary for Information, Communication and Technology.

GAZETTE NOTICE NO. 6323

THE INDUSTRIAL AND COMMERCIAL DEVELOPMENT CORPORATION ACT

(Cap. 445)

REVOCATION OF APPOINTMENT

IT IS notified for information of the general public that the appointment of-

Esther Somoire; and Henry Huka Duba,

vide Gazette Notice No. 4464 of 2016, issued under section 4 (1) of the Industrial and Commercial Development Corporation Act, is revoked.

Dated the 3rd August, 2016.

ADAN MOHAMED,

Cabinet Secretary for Industry, Trade and Co-operatives.

THE LAND CONTROL ACT

(Cap. 302)

APPOINTMENT OF LAND CONTROL BOARD MEMBERS

IN EXERCISE of the powers conferred by section 5 of the Land Control Act, the Cabinet Secretary for Lands and Physical Planning appoints the persons named in the third column of the Schedule to be members of the respective Land Control Boards specified in the second column in relation to the areas specified in the first column for a period of three (3) years with effect from 1st June, 2016.

This notice supersedes all other notices published there before under this section, with respect to the boards mentioned in the second column.

SCHEDULE

NANDI COUNTY

Sub-County	Land Control Board	Land Control Board Members
Nandi North	Kabiyet	Assistant County Commissioner—(Chairman) Land Administration Officer

3232

THE KENYA GAZETTE

1

Sub-County	Land Control Board	Land Control Board Members	
		Sub-County Agricultural Officer	
		Jeremiah Kosgei Morogo	
		Christopher Kipchirchir Biwott	
14		Job Kipkosgei Rono	
		John Cheruiyot	
		Esther J. Bor	
		Moses Boretor	
		Richard Kiptoo Lelei	
	5.	Priscillah Jelimo Birgen	
		Kiptum ole Sawe	
Nandi North	Kipkaren	Assistant County Commissioner-(Chairman)	
		Land Administration Officer	
		Sub-County Agricultural Officer	
		Sammy Kipkemei Sirma	
	- 19	Bildad Kipchumba Sawe	
		Evans Karoney Barbuch	
	e e	Leah Chepchirchir Boit	
		Isaac Skungah Kessio	
		Henry Kiptum Sitienei	
5 B		James Kipyego Meli	
23) 23		Teresa Too	
		Josephat Chumo	
Mand: On with	A14-:	Deputy County Commissioner (Ch. 1	
Nandi South	Aldai	Deputy County Commissioner-(Chairman)	
10		Land Administration Officer	
	26 26	Sub-County Agricultural Officer	
		Susan Ngochoi	
		Kipserem Chemwor	
	15 - 14 - 14 - 14 - 14 - 14 - 14 - 14 -	Henry Kibitok Agore	
		Gilbert Kimeli	
		Shadrack Biwott	
		Benjamin Kipserem Sitienei	~
		Sally Too	5
		Julius Sang	
		Elizabeth Kegehi Mutsoli	
	e	27-2	
Nandi South	 Kaptumo 	Deputy County Commissioner-(Chairman)	
		Land Administration Officer	
80 80		Sub-County Agricultural Officer	
		Samwel Rono	
		Lydiah Jerotich Songok	
		Elphas Kosgei Mangira	
		David Kiprop Arap Suge	
		William Kipkesio Kosgei	
		Esther Bungei	
Nandi East	Nandi Hills	Deputy County Commissioner - (Chairman)	
	L VALUE LINES	Land Administration Officer	
		Sub-County Agricultural Officer	
	3	Sub-County Administrator	
	(ä.	Paul K. Sambu	
		Joseph Kibet Nyokosey	
		Emmy J. Arusei	
		Flomena Jerugut Yego	
		Reuben Kiprono Murei	
N. IN P.			
Nandi East	Lessos	Deputy County Commissioner - (Chairman)	
		Land Administration Officer	
		Sub-County Agricultural Officer	
	2	Sub-County Administrator	
	S 22	Lucy Chepkirui Bittok	
		Rosebella Jebet Maina	
		David Boit	
		Salina Sang	
		Zakaria Kiptanui Kuto	
Chesumei	Chemundu/Kaptel	Deputy County Commissioner - (Chairman)	
		Land Administration Officer	
		Sub-County Agricultural Officer	
		David Kiptagat Tum	
		Pius Singoei	
	97	Joel K. Kemboi	
		William Tirop	
		Grace Chumba	
		Philister Jepchirchir	

12th August, 2016

THE KENYA GAZETTE

Sub-County	5 an 18 an 18	Land Control Boar	d	Land Control Board Members	
Chesumei		Kosirai Mosoriot	randonaria, Santara, Andrea,	Deputy County Commissioner-(Chairman)	<u>.</u>
				Land Administration Officer	
				Sub-County Agricultural Officer	
				Laban K. Sirma	
				Kimutai Koech	
		3			
				Ebby Mutai	
				Benjamin Rotich	
				William Kipketer	
		20		Rael Chesang	
				Leah Jepkemboi	
				20mil reproductor	
andi Central		Konsekat Municing	lie	Deputy County Commissioner-(Chairman)	
andi Cenuai		Kapsabet Municipa	uity		
<u>11</u>				Land Administration Officer	
				Sub-County Agricultural Officer	
č.				Josephat Kiprugut Kosgei	
				Maimuna Monyau	
				Solomon Kipkorir Tanui	
			20 R		S
				Kipkemoi Tonui Ngeny	
	2.			Mathew Kibungei Maru	
				Ronald Kiplagat Kolum	
				2 E	
andi Central		Kapsabet		Assistant County Commissioner - (Chairman)	
sale solidat				Land Administration Officer	
				승규는 승규는 것 같은 것 같아요. 김 씨는 것이 같아요. 것이 같아요. 것은 것이 같아요. 것이 많아요. 것이 같아요. ????????????????????????????????????	(8)
	0 Ø			Sub-County Agricultural Officer	
			10 A	Nancy Chumo	
		10 AN 10 AN	10000 C	David Kiprotich	
		595 E.B		David Kemboi	
				Sosten Kipkoech Magut	
		5.402		Anne Jepkorir	
			+: ⁽⁾	Isaac Kipchirchir Keter	
				Emmy Suge	
andi Central		Kilibwoni		Assistant County Commissioner - (Chairman)	
				Land Administration Officer	
				Sub-County Agricultural Officer	
				Jacob Sang	
				Abraham Biwott	
	53	17 S		Barnaba Chemoimet Kemboi	
				Issack Kiplagat Sitienei	
		14 *		Sarah Jemeli Yego	
• 2				Joachim Birgen	
(i)				Naomi Chepkogei	
				1 0	
indiret		Tindiret		Deputy County Commissioner-(Chairman)	
Indust				Land Administration Officer	
		1.1	e 10		
				Sub-County Agricultural Officer	
	2.4		38	Sub-County Administrator	
		(9		Joseph Koech	
÷		9		Joel Sang	
26 - S	2 0		82	Jonah Kutto	
8		34		Regina Birgen	
. *				Mathew K. Mutai	
				Jackton Choge	
		1/5		Joseph Tuwei	
			LAIKIPIA COUNTY		
	199				
		Muchum		Deputy County Commissioner (Chairman)	
	. ÷	Nyahururu		Deputy County Commissioner—(Chairman)	
yahururu				Land Administration Officer	
yahururu	12			Sub-County Agricultural Officer	
yahururu				Pepet Lokitari Logoro	
yahururu				Geoffrey Githinji Mwangi	
yahururu	ř.		148 B		
yahururu	ž n			Josenh K Birger	
yahururu	Ϋ́ ε		48 E	Joseph K. Birgen	
yahururu	Ϋ́ ε			Joseph K. Birgen Marget Wangari Kiburu	
yahururu				Joseph K. Birgen Marget Wangari Kiburu Ignatius Nduru	
yahururu	в. 			Joseph K. Birgen Marget Wangari Kiburu	
yahururu	• •			Joseph K. Birgen Marget Wangari Kiburu Ignatius Nduru	
yahururu			20 N 8 N	Joseph K. Birgen Marget Wangari Kiburu Ignatius Nduru Jecinta Nyambura Muraya	
		Ngarua		Joseph K. Birgen Marget Wangari Kiburu Ignatius Nduru Jecinta Nyambura Muraya Joseph Kabachia Wambugu	
1. 1.		Ngarua		Joseph K. Birgen Marget Wangari Kiburu Ignatius Nduru Jecinta Nyambura Muraya Joseph Kabachia Wambugu Deputy County Commissioner—(<i>Chairman</i>)	
1. 1.		Ngarua		Joseph K. Birgen Marget Wangari Kiburu Ignatius Nduru Jecinta Nyambura Muraya Joseph Kabachia Wambugu Deputy County Commissioner—(<i>Chairman</i>) Land Administration Officer	
1. 1.		Ngarua		Joseph K. Birgen Marget Wangari Kiburu Ignatius Nduru Jecinta Nyambura Muraya Joseph Kabachia Wambugu Deputy County Commissioner—(Chairman) Land Administration Officer Sub-County Agricultural Officer	
1. 1.		Ngarua		Joseph K. Birgen Marget Wangari Kiburu Ignatius Nduru Jecinta Nyambura Muraya Joseph Kabachia Wambugu Deputy County Commissioner—(<i>Chairman</i>) Land Administration Officer Sub-County Agricultural Officer Veronicah Wanjiru Gachemi	
		Ngarua		Joseph K. Birgen Marget Wangari Kiburu Ignatius Nduru Jecinta Nyambura Muraya Joseph Kabachia Wambugu Deputy County Commissioner—(<i>Chairman</i>) Land Administration Officer Sub-County Agricultural Officer Veronicah Wanjiru Gachemi	
1. 1.		Ngarua		Joseph K. Birgen Marget Wangari Kiburu Ignatius Nduru Jecinta Nyambura Muraya Joseph Kabachia Wambugu Deputy County Commissioner—(<i>Chairman</i>) Land Administration Officer Sub-County Agricultural Officer Veronicah Wanjiru Gachemi Peter Wambugu Ndiaga	
		Ngarua		Joseph K. Birgen Marget Wangari Kiburu Ignatius Nduru Jecinta Nyambura Muraya Joseph Kabachia Wambugu Deputy County Commissioner—(<i>Chairman</i>) Land Administration Officer Sub-County Agricultural Officer Veronicah Wanjiru Gachemi Peter Wambugu Ndiaga Major (Rtd.) John Mwangi Nginya	
yahururu aikipia West		Ngarua		Joseph K. Birgen Marget Wangari Kiburu Ignatius Nduru Jecinta Nyambura Muraya Joseph Kabachia Wambugu Deputy County Commissioner—(<i>Chairman</i>) Land Administration Officer Sub-County Agricultural Officer Veronicah Wanjiru Gachemi Peter Wambugu Ndiaga Major (Rtd.) John Mwangi Nginya Jeniffer Jepkosgei Busienei	
а. Л.		Ngarua		Joseph K. Birgen Marget Wangari Kiburu Ignatius Nduru Jecinta Nyambura Muraya Joseph Kabachia Wambugu Deputy County Commissioner—(<i>Chairman</i>) Land Administration Officer Sub-County Agricultural Officer Veronicah Wanjiru Gachemi Peter Wambugu Ndiaga Major (Rtd.) John Mwangi Nginya Jeniffer Jepkosgei Busienei Genoever Wairimu Mwangi	
		Ngarua		Joseph K. Birgen Marget Wangari Kiburu Ignatius Nduru Jecinta Nyambura Muraya Joseph Kabachia Wambugu Deputy County Commissioner—(<i>Chairman</i>) Land Administration Officer Sub-County Agricultural Officer Veronicah Wanjiru Gachemi Peter Wambugu Ndiaga Major (Rtd.) John Mwangi Nginya Jeniffer Jepkosgei Busienei	

3233

THE KENYA GAZETTE

Sub-County	Land Control Board	Land Control Board Members
Laikipia Central	Central	Deputy County Commissioner-(Chairman)
		Land Administration Officer
	30 (7	Sub-County Agricultural Officer
25		Purity Wanjiku Migwi
		J. M. Muthurania
		Jackson Ndegwa
		Alex Mwangi
	C#	Samuel N. Wamae
		Jane Njaramba
		AliRicky Omar
aikipia Central	Lamuria	Deputy County Commissioner – (Chairman)
		Land Administration Officer
		Sub-County Agricultural Officer
		Zipporah Nyaguthii Ndegwa
		Peter Thuku Mutahi
		Michael Ngatia Kariuki
		Nancy Gathigia Njogu
		Wangechi Charles Muthii
		Irene Wanjiku Muturi
		Peter Thinwa Kibui
		reter finitwa Kibul
allelaia Past	Dalas	Deputy County Commissioner (Chairman)
Laikipia East	Daiga	Deputy County Commissioner—(Chairman)
	8 8	Land Administration Officer
0.00		Sub-County Agricultural Officer
	2	Benson Kariuki Gichuki
		Mary Wanjira Nguci
		Charles Gathure Githui
		Jane Imberu Lotuba
		Daniel Mwangi Macharia
		Joseph Githinji Kariuki
		Emily Wangui Wanjohi
¥:	(1)	
aikipia West	Rumuruti	Deputy County Commissioner – (Chairman)
C.C.C.	A contraction and a contraction	Land Administration Officer
		Sub-County Agricultural Officer
		Purity Saimi Segel
		Solomon Mahiga Thiong'o
		Eunice Chepchirchir Kapkeyoe
		Julius E. Demdem
		Lucy Waithiegeni Ndirangu
		John Theuri
		Priscilla Wanjiru Watatua
	BUNGON	A COUNTY
	1	
Bungoma South	Kanduyi	Deputy County Commissioner-(Chairman)
24	54). ST	Land Administration Officer
		Sub-County Agricultural Officer
	C	Kemo Gratiana Nyongesa
		Cleophas W. Mwami
		Edward Joseph Wakora
		Francis Cheronyei Gemenet
		Esther Nanjala Okumu
		Colleta Barasa
		Eliud Maina Chengasia
Themataia	Charterin	Dents Courts Courts (Clinics)
Cheptais	Cheptais	Deputy County Commissioner – (Chairman)
		Land Administration Officer
		Sub-County Agricultural Officer
	8 a *	Hillary Maasai Arap Bokose
		Caroline Chepkorir
		Jonathan Bomji
		Wahington Chemotoi
	2 · · · · ·	Rose Mosei
		Zadock Torombo
		Ben Wekesa
		S N
Bungoma Central	Nalondo	Assistant County Commissioner-(Chairman)
en e	The same spectro and the spectro	Land Administration Officer
		Sub-County Agricultural Officer
	10 C	Joseph Kituyi Nyaranga
		Gideon Mutoro Musukuya
		Jane Chenge
		Gabriel Juma Simiyu Wakasyaka
		Josephine Naliaka Juma
		Jeniffer Obulinji Simiyu

THE KENYA GAZETTE

Sub-County	Land Control Board	Land Control Board Members
Bungoma North	Tongaren	Deputy County Commissioner—(Chairman) Land Administration Officer
		Sub-County Agricultural Officer
		Victor Masinde
		Rosemary Sipeti
		Ezekiel Avihama Indwasi
		Joseck Chonge Mutoro
	S S 7 7	Getrude M. B. Kangale
	100 (CO)	Henry Barasa Mwembe
*) * *		Dopius Mulati Wanjala
		Christopher Simiyu Charles Kikechi
а. Э	*	
Sumula	Bumula	Deputy County Commissioner—(Chairman) Land Administration Officer
		Sub-County Agricultural Officer
	5 (c)	Paul Simiyu Kituyi
	201 201	Evans Wekesa Manyila
· · · · · · ·		Henry Nyongesa Naulikha
		Alice Khisa
		Prisca Mayende
		Johnstone Ombunda Otsiula
	2 a 6 6	Barasa Wamalwa Fred
		Adrian Nabwile Okumu
		Alice Makalo Musumba
imilili	Kimilili	Deputy County Commissioner-(Chairman)
	Kinaini	Land Administration Officer
	•10 •10	Sub-County Agricultural Officer
a an an in		Caroline Chepkorir
		Dominic Obunga Mitimbo
2 2 2		Wycliffe Simiyu Wepukhulu
	-	Marcella Nakhanu Wanukata
		Sarah Nanjala Bukamu
		Loice Nanjala Simiyu Potas Momanyi Araka
		Saul Wanyonyi Lusweti
		Andrew Wanyonyi Simiyu
	Citiz I	Deputy County Commissioner (Chairman)
ungoma West	Sirisia	Deputy County Commissioner – (Chairman) Land Administration Officer
	i c	Sub-County Agricultural Officer
_*		Jane Kusienya
	線 là là là	Nicky Lutukayi
		Maurice Wanjala Wandoa
		Francis Nasiuma
·	1	Florence Wossular
		Francis Wasieba
		James Ebisuru Onau
		Arthur Juma Lenice Nanjala Wasike
2 		
lt. Elgon	Kapsokwony	Deputy County Commissioner – (Chairman)
		Land Administration Officer Sub-County Agricultural Officer
1		Hillary Maasai Arap Bokose
		Zadock Mwanga Ndiwa
	5	George Patrick Chepkurui
11 B.		Vincent Karach
		Martin Kiptanui Kimachas
18 19 - 18		Consolata Kiarie Maling'a
36 - ¹⁰⁰		Alice Chepteek Naibei
		Mary Chesekut Kipnuche
2 . F 2		Linet Diphiner Okudoi
Vebuye West	Webuye	Assistant County Commissioner-(Chairman)
8 A 3		Land Administration Officer
		Sub-County Agricultural Officer
		Anne Naliaka Silikhani Renson Silas Wafula
5 P P	い 14 砂	Jamine Wambo
	8 4	Edward Sudi
9. 	2 ² 2	Esther Tunguta
la 2 a ^{li}		John Alfred Sule
		David Chebukaka
Υ,	10 (A)	Frida Sirengo
8		

	Land Control Boa	rd	Land Control Board Members	
		BUSIA COUNTY		
Busia	, D		Deserts County Commissioners (Chairman)	125
susia	Busia		Deputy County Commissioner—(Chairman) Land Administration Officer	-
	ana (2		Sub-County Agricultural Officer	
			David Oniala Ogeya	
			Albertus Ngwabe Ogula	
			Henry Joseph Makokha	
			Jane Odhiambo Webuye	
	6) # 0		Aggrey Ombogu Venswa Okumu	
			Magadaline Odionyi	
			-	
			Emily Pamba	
unuala	Dumusla	100	Deputs County Commissioners (Chainsen)	
unyala	Bunyala		Deputy County Commissioner—(Chairman) Land Administration Officer	
	11 C			
	24		Sub-County Agricultural Officer	
			Monica Maloba Obinga	
			Joseph Wanyama Namuye	
1		<i>n</i> :	Sebastian Kinyundo Ochieno	
- 2 E			Aisa Nelima Chebii	
25			Andrew Magina Ndagwa	
			Suleiman Marauni Dolla	
2		84	Robert Silas Were	
	12 p	a ^m	William Magero Otieno	
14 Carlo 1920				
eso South	Teso South		Deputy County Commissioner - (Chairman)	
		8	Land Administration Officer	
			Sub-County Agricultural Officer	
			Roselyne Amoit Etyang	
			John Karani Omuse	
			Arnold Etyang Olaktar	
20			Ann Mary Itinot	
			Alphidelsi Alfred Ouma	
			Chris Sakaya Otwani	26 (2)
38			Stephen Fredrick Enaga	
			, Emopus Judith Opata	
		100	Sylvester Oduor Emojong	
	12 E			
utula	Butula		Deputy County Commissioner-(Chairman)	
			Land Administration Officer	
			Sub-County Agricultural Officer	
			George Wafula Okwero	
42			Caroline Anne Oduor	
			Philister Ogude Oduya	
			Immaculate Awino Barasa	
			Rose Aluso Were	
			Arnold Othieno Oyayi	
* 7			Raphael Oriaro Onyango	
			David Livingstone Wabwire	
			Symphlius Nabulwa	
5 7 5	785		• •	
ımbale	Nambale		Deputy County Commissioner-(Chairman)	
ambale	Nambale		Land Administration Officer	
ambale	Nambale		Land Administration Officer Sub-County Agricultural Officer	
ambale	Nambale		Land Administration Officer Sub-County Agricultural Officer Silas Juma	
ambale	Nambale		Land Administration Officer Sub-County Agricultural Officer Silas Juma Charles Baraza Namdiero	
ambale	Nambale		Land Administration Officer Sub-County Agricultural Officer Silas Juma	
ambale	Nambale		Land Administration Officer Sub-County Agricultural Officer Silas Juma Charles Baraza Namdiero	
ambale	Nambale		Land Administration Officer Sub-County Agricultural Officer Silas Juma Charles Baraza Namdiero Peter Johnson Ongaria Henritta Shilusia Raphael Wafula	
ambale	Nambale		Land Administration Officer Sub-County Agricultural Officer Silas Juma Charles Baraza Namdiero Peter Johnson Ongaria Henritta Shilusia	
ımbale	Nambale		Land Administration Officer Sub-County Agricultural Officer Silas Juma Charles Baraza Namdiero Peter Johnson Ongaria Henritta Shilusia Raphael Wafula	
	Nambale	8 2 P 2 3 3 3 8	Land Administration Officer Sub-County Agricultural Officer Silas Juma Charles Baraza Namdiero Peter Johnson Ongaria Henritta Shilusia Raphael Wafula Zainabu Obanda Muyoti Jane Wanzala	
	Nambale Amagoro	0 2 0 7 8 8 2 9	Land Administration Officer Sub-County Agricultural Officer Silas Juma Charles Baraza Namdiero Peter Johnson Ongaria Henritta Shilusia Raphael Wafula Zainabu Obanda Muyoti	
		8 2 8 7 8 8 2 8	Land Administration Officer Sub-County Agricultural Officer Silas Juma Charles Baraza Namdiero Peter Johnson Ongaria Henritta Shilusia Raphael Wafula Zainabu Obanda Muyoti Jane Wanzala	
		0) 2 (2) 7 8 9 8 9	Land Administration Officer Sub-County Agricultural Officer Silas Juma Charles Baraza Namdiero Peter Johnson Ongaria Henritta Shilusia Raphael Wafula Zainabu Obanda Muyoti Jane Wanzala Deputy County Commissioner—(Chairman)	
		0) 20 0) 7 8 8 9 9	Land Administration Officer Sub-County Agricultural Officer Silas Juma Charles Baraza Namdiero Peter Johnson Ongaria Henritta Shilusia Raphael Wafula Zainabu Obanda Muyoti Jane Wanzala Deputy County Commissioner—(<i>Chairman</i>) Land Administration Officer	
ambale eso North		6 4 9 7 8 9 8	Land Administration Officer Sub-County Agricultural Officer Silas Juma Charles Baraza Namdiero Peter Johnson Ongaria Henritta Shilusia Raphael Wafula Zainabu Obanda Muyoti Jane Wanzala Deputy County Commissioner—(<i>Chairman</i>) Land Administration Officer Sub-County Agricultural Officer	
			Land Administration Officer Sub-County Agricultural Officer Silas Juma Charles Baraza Namdiero Peter Johnson Ongaria Henritta Shilusia Raphael Wafula Zainabu Obanda Muyoti Jane Wanzala Deputy County Commissioner—(<i>Chairman</i>) Land Administration Officer Sub-County Agricultural Officer Zakayo Oroni Osapiri	
		8 2 8 7 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8	Land Administration Officer Sub-County Agricultural Officer Silas Juma Charles Baraza Namdiero Peter Johnson Ongaria Henritta Shilusia Raphael Wafula Zainabu Obanda Muyoti Jane Wanzala Deputy County Commissioner—(<i>Chairman</i>) Land Administration Officer Sub-County Agricultural Officer Zakayo Oroni Osapiri Beatrice Kapuliaka William Onyapidi Indeke	
		9 22 9 5 8 9 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8	Land Administration Officer Sub-County Agricultural Officer Silas Juma Charles Baraza Namdiero Peter Johnson Ongaria Henritta Shilusia Raphael Wafula Zainabu Obanda Muyoti Jane Wanzala Deputy County Commissioner – (<i>Chairman</i>) Land Administration Officer Sub-County Agricultural Officer Zakayo Oroni Osapiri Beatrice Kapuliaka William Onyapidi Indeke Irene Anyaa Esiromo	
			Land Administration Officer Sub-County Agricultural Officer Silas Juma Charles Baraza Namdiero Peter Johnson Ongaria Henritta Shilusia Raphael Wafula Zainabu Obanda Muyoti Jane Wanzala Deputy County Commissioner—(<i>Chairman</i>) Land Administration Officer Sub-County Agricultural Officer Zakayo Oroni Osapiri Beatrice Kapuliaka William Onyapidi Indeke Irene Anyaa Esiromo Eric J. Imwene Oshoromo	
			Land Administration Officer Sub-County Agricultural Officer Silas Juma Charles Baraza Namdiero Peter Johnson Ongaria Henritta Shilusia Raphael Wafula Zainabu Obanda Muyoti Jane Wanzala Deputy County Commissioner—(<i>Chairman</i>) Land Administration Officer Sub-County Agricultural Officer Zakayo Oroni Osapiri Beatrice Kapuliaka William Onyapidi Indeke Irene Anyaa Esiromo Eric J. Imwene Oshoromo Susan Chemanget Omaset	
			Land Administration Officer Sub-County Agricultural Officer Silas Juma Charles Baraza Namdiero Peter Johnson Ongaria Henritta Shilusia Raphael Wafula Zainabu Obanda Muyoti Jane Wanzala Deputy County Commissioner—(<i>Chairman</i>) Land Administration Officer Sub-County Agricultural Officer Zakayo Oroni Osapiri Beatrice Kapuliaka William Onyapidi Indeke Irene Anyaa Esiromo Eric J. Imwene Oshoromo	
			Land Administration Officer Sub-County Agricultural Officer Silas Juma Charles Baraza Namdiero Peter Johnson Ongaria Henritta Shilusia Raphael Wafula Zainabu Obanda Muyoti Jane Wanzala Deputy County Commissioner—(<i>Chairman</i>) Land Administration Officer Sub-County Agricultural Officer Zakayo Oroni Osapiri Beatrice Kapuliaka William Onyapidi Indeke Irene Anyaa Esiromo Eric J. Imwene Oshoromo Susan Chemanget Omaset	
			Land Administration Officer Sub-County Agricultural Officer Silas Juma Charles Baraza Namdiero Peter Johnson Ongaria Henritta Shilusia Raphael Wafula Zainabu Obanda Muyoti Jane Wanzala Deputy County Commissioner—(<i>Chairman</i>) Land Administration Officer Sub-County Agricultural Officer Zakayo Oroni Osapiri Beatrice Kapuliaka William Onyapidi Indeke Irene Anyaa Esiromo Eric J. Imwene Oshoromo Susan Chemanget Omaset	
			Land Administration Officer Sub-County Agricultural Officer Silas Juma Charles Baraza Namdiero Peter Johnson Ongaria Henritta Shilusia Raphael Wafula Zainabu Obanda Muyoti Jane Wanzala Deputy County Commissioner—(<i>Chairman</i>) Land Administration Officer Sub-County Agricultural Officer Zakayo Oroni Osapiri Beatrice Kapuliaka William Onyapidi Indeke Irene Anyaa Esiromo Eric J. Imwene Oshoromo Susan Chemanget Omaset	

ub-County	Land Control Board	Land Control Board Members
		Christopher Eseme Anyiri Matutu
amia	Funyula	Deputy County Commissioner-(Chairman)
iiiid	Tunyula	Land Administration Officer
		Sub-County Agricultural Officer
		David Sibeyo
2. 		Justine Sanya
		Joseph Odhanj Oketch
2 	a	Seby Elly Bagaya
2 C	17	Gevres Egesa Wandera
	5 at 1	Lillian A. Wandera Nabowne
		Jimmy Nyongesa Odongo
		Maureen Akinyi
•	MOMBASA COUN	TY
ombasa	Mombasa	Deputy County Commissioner-(Chairman)
	an 1	Land Administration Officer
	8 C	Sub-County Agricultural Officer
	8 × 8	Bishop Kiti Lewa
	67 B	Halima Saidi Mwafusio
	· · · · · · · · · · · · · · · · · · ·	Hassan M. Hassan
		Juma Boma
10 M		Rose Wakesho
	16 D	Joseph A. Karisa
	KIAMBU COUNT	
	n - Subscription and a subscription of a subscri	entre 19 Training and the second seco
muru	Limuru	Sub-County Physical Planner .
		Lawrence Njenga Karugu
iika West	Thika West	Sub-County Physical Planner
104 17 531	I MAR TTOOL	Stephen Muchori Nderitu
ri	Lari	Sub-County Physical Planner
1	· ·	Isaac M. W. Gachuria
bete	Kabete	Sub-County Physical Planner
		Grace Wanjiru Hinga
18 ja		
ambu	Kiambu	Sub-County Physical Planner
		David Kariti Mungai
	P = 6 P	
liru	Ruiru	Sub-County Physical Planner
	14 N	Peris Wangechi Wambui
	Cithurat	Sub County Physical Disease
iru	Githurai	Sub-County Physical Planner
		Peris Wangechi Wambui
6	Tuis	Sub-County Physical Planner
a	Juja	
		Paul Gichobi Marui
ike East	Thika East	Sub-County Physical Planner
ika East	THINA EASI	Stephen Muchori Nderitu
이 이 가지 않고 다		Stephen muchon ratentu
ambaa	Kiambaa	Sub-County Physical Planner
2	N I I	Grace Wandithia Wariga
2		Contraction of the second seco
kuyu	Kikuyu	Sub-County Physical Planner
	······································	Rahab Kiambuthi Wanjiru
20 C	an Al 14	
undu North	Mangu	Sub-County Physical Planner
		Joseph J. Kinuthia Mwaura
tundu North	Chania	Sub-County Physical Planner
- · · · · · · · · · · · · · · · · · · ·		Joseph J. Kinuthia Mwaura
hunguri	Githuguri	Sub-County Physical Planner
		George Munene Boro
tundu South	Caturdu South	Sub County Physics Plannar
tundu South	Gatundu South	Sub-County Physical Planner Joseph Wanyoike
Dated the 3rd August, 2016.	2 23 T. 12	Joseph Wallyone
- neu nie ers riuguos 2010.		JACOB T. KAIMENYI,
		Cabinet Secretary for Lands and Physical Planni

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Jasmeet Singh Virdi, of P.O. Box 20617–00100, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 209/20553, situate in the city of Nairobi in the Nairobi Area, by virtue of a lease registered as I.R. 144202/1, 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 12th August, 2016.

C. K. NG'ETICH, Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 6326

MR/9672169

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS David Waweru Ngugi, of P.O. Box 848, Nakuru in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 12249/91, situate in Nakuru Municipality in Nakuru District, by virtue of a certificate of title registered as I.R. 45133/1, 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 12th August, 2016.

MR/9620812

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

GAZETTE NOTICE NO. 6327

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Hashimoo (Kenya) Limited, of P.O. Box 82018, Mombasa in the Republic of Kenya, is registered as proprietor in fee simple of all that piece of land containing 0.3661 hectare or thereabouts, known as No. 5175/I/MN, situate within Mombasa Municipality in Mombasa District, registered as C.R. 19668, 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 12th August, 2016.

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

GAZETTE NOTICE NO. 6328

MR/9620837

MR/9620906

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Mohamed bin Nassor bin Mohamed el-Nahdi, as first trustee of Wakf, of P.O. Box 88448, Mombasa in the Republic of Kenya, is registered as proprietor in fee simple of all that piece of land containing 5.53 acres or thereabout, known as No. MN/V/323, situate within Mombasa Municipality in Mombasa District, 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 12th August, 2016.

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

GAZETTE NOTICE NO. 6329

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Mohamed bin Nassor bin Mohamed el-Nahdi, as first trustee of Wakf, of P.O. Box 88448, Mombasa in the Republic of Kenya, is registered as proprietor in fee simple of all that piece of land containing 2.31 acres or thereabout, known as No. MN/V/322, situate within Mombasa Municipality in Mombasa District, 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 12th August, 2016.

MR/9620906

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

GAZETTE NOTICE NO. 6330

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) Avtar Singh Phuman and (2) Didar Singh Phuman Singh, both of P.O. Box 46911–80100, Mombasa in the Republic of Kenya, are registered as proprietors in fee simple of all that piece of land containing 0.3661 hectare or thereabouts, known as No. 1762/I/MN, situate within Mombasa Municipality in Mombasa District, held by a certificate of title registered as C.R. 14030, 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 12th August, 2016.

MR/9620974

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

GAZETTE NOTICE NO. 6331

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS East African Common Services Authority, of P.O. Box 726, Mombasa in the Republic of Kenya, is registered as proprietor in fee simple of all that piece of land containing 0.0388 hectare or thereabouts, known as No. 11402 Kwale, situate south of Kwale Township in Kwale District, held by a certificate of title registered as C.R. 13154, 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 12th August, 2016.

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

GAZETTE NOTICE NO. 6332

MR/9620960

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Haji bin Juma, of P.O. Box 133, Mtwapa in the Republic of Kenya, is registered as proprietor in fee simple of all that piece of land containing 3.32 acres or thereabout, known as No. 123/III/MN, situate in Mtwapa Municipality in Kilifi District, held by a certificate of title registered as C.R. 4323, 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 12th August, 2016.

MR/9672022

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

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) Benedict Osundwa Makokha and (2) Jayne Vulimu Lidede, both of P.O. Box 726, Mombasa in the Republic of Kenya, is registered as proprietor in fee simple of all that piece of land containing 0.0388 hectare or thereabouts, known as No. 1814/III/MN, situate in North of Mtwapa Creek in Kilifi District, held by a certificate of title registered as C.R. 22637, 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 12th August, 2016.

MR/9620850

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

GAZETTE NOTICE NO. 6334

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) Benedict Osundwa Makokha and (2) Jayne Vulimu Lidede, both of P.O. Box 726, Mombasa in the Republic of Kenya, is registered as proprietor in fee simple of all that piece of land containing 0.0388 hectare or thereabouts, known as No. 1815/III/MN, situate in North of Mtwapa Creek in Kilifi District, held by a certificate of title registered as C.R. 22638, 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 12th August, 2016.

MR/9620850

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

GAZETTE NOTICE NO. 6335

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW CERTIFICATE OF LEASE

WHEREAS Ocean Crest Apartment, of P.O. Box 90324, Mombasa in the Republic of Kenya, is registered as proprietor in freehold ownership interest of all that piece of land situate in the district of Mombasa, registered under title No. Mombasa/Block XXVI/37, 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 12th August, 2016.

	H. G. SAT,
MR/9620952	Land Registrar, Mombasa.

GAZETTE NOTICE NO. 6336

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Ngigi Mburu, of P.O. Box 60873, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.025 hectare or thereabouts, situate in the district of Nairobi, registered under title No. Nairobi/Block 113/479, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th August, 2016.

MR/9672019

B. A. CHOKA, Land Registrar, Nairobi. GAZETTE NOTICE NO. 6337

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Christopher Karugu Thamaini, of P.O. Box 73220, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0133 hectare or thereabouts, situate in the district of Nairobi, registered under title No. Nairobi/Block 109/1881, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th August, 2016.

MR/9672135

S. M. NABULINDO, Land Registrar, Nairobi.

GAZETTE NOTICE NO. 6338

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kenya Institute of Business and Technology, of P.O. Box 7286, Eldoret in Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 4.730 hectares or thereabout, situate in the district of Uasin Gishu, registered under title No. Cheptiret/Kapkoi Block 3 (Mugundoi)/49, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th August, 2016.

MR/9620853

D. LETTING, Land Registrar, Uasin Gishu District.

GAZETTE NOTICE NO. 6339

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Philip Kipkemboi Rono (ID/8591935), of P.O. Box 8412, Eldoret in Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0676 hectare or thereabouts, situate in the district of Uasin Gishu, registered under title No. Eldoret/Municipality Block 7/314, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th August, 2016.

GAZETTE NOTICE NO. 6340

MR/9620853 Land Regi

D. LETTING, Land Registrar, Uasin Gishu District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Hillrose Limited, of P.O. Box 7286, Eldoret in Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.4047 hectare or thereabouts, situate in the district of Uasin Gishu, registered under title No. Eldoret/Municipality Block 14/210, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th August, 2016.

MR/9620853

D. LETTING, Land Registrar, Uasin Gishu District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Koskei Chumo (ID/4843319), of P.O. Box 48, Kaptagat in Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.80 hectare or thereabouts, situate in the district of Uasin Gishu, registered under title No. Plateau/Chepkongony/Block 5 (Katuiyo)/522, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th August, 2016.

MR/9620749

M. KIRUI, Land Registrar, Uasin Gishu District.

GAZETTE NOTICE NO. 6342

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Kosgei Michael Kiprop (ID/10760748) and (2) Oduor William Opiyo (ID/13362794), both of P.O. Box 7694, Eldoret in Kenya, are registered as proprietors in absolute ownership interest of all that piece of land containing 0.20 hectare or thereabouts, situate in the district of Uasin Gishu, registered under title No. Uasin Gishu/Kimumu/1131, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th August, 2016.

MR/9620878

I. SABUNI,

GAZETTE NOTICE NO. 6343

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Geoffrey Kariuki Njoroge (ID/11071977), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0468 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Dundori/Lanet Block 5/3454 (New Gakoe), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th August, 2016.

M. SUNGU, Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 6344

MR/9620915

MR/9620746

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Solomon Kibaki Kariuki, of P.O. Box 172, Egerton in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.08 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Nakuru/Piave/1934, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th August, 2016.

M. SUNGU. Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 6345

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) John Gichuki Mundia and (2) Leah Njeri Mundia, are registered as proprietors in absolute ownership interest of all that piece of land containing 1.089 hectares or thereabout, situate in the district of Nakuru, registered under title No. Nakuru/Piave/1847, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th August, 2016.

MR/9620924

I. NYAMAMBA.

Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 6346

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Machuka Michori, of P.O. Box 17774, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.100 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Dundori/Lanet Block 9/149 (Zeylac), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th August, 2016.

MR/9620956

J. N. NYAMAMBA, Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 6347

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Simeon Kibunyi Kibe, of P.O. Box 14834, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 3.4160 hectares or thereabout, situate in the district of Nakuru, registered under title No. Molo South/Ikumbi Block 2/77 (Gwataniro), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th August, 2016.

J. N. NYAMAMBA, Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 6348

MR/9620882

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS George Kamau Njoroge, of P.O. Box 870, Nanyuki in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.2549, 0.2122 and 0.2345 hectare or thereabouts, situate in the district of Nakuru, registered under title Nos. Gakawa/Kahurura Block I/Ichuga/479, 493 and 494, 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 12th August, 2016.

MR/9620911

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

Land Registrar, Uasin Gishu District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS George Kamau Njoroge, of P.O. Box 870, Nanyuki in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 1.13, 1.28 and 0.42 hectare or thereabouts, situate in the district of Nakuru, registered under title Nos. Gakawa/Kahurura Block 3/Mwichwiri/311, 73 and 486, 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 12th August, 2016.

MR/9620911

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

GAZETTE NOTICE NO. 6350

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Wilson Kingori Karemi, of P.O. Box 251, Othaya in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.22 hectare or thereabouts, situate in the district of Nyeri, registered under title No. Chinga/Kagongo/667, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th August, 2016.

MR/9620911

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

GAZETTE NOTICE NO. 6351

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Michael Muriithi Njogu, of P.O. Box 33, Kiganjo in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.30 hectare or thereabouts, situate in the district of Nyeri, registered under title No. Nyeri/Islands Farms/1769, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new fitle deed provided that no objection has been received within that period.

Dated the 12th August, 2016.

MR/9620902

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

GAZETTE NOTICE NO. 6352

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Njanjo Muriithi, of P.O. Box 1030, Nyeri in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 3.250 hectares or thereabout, situate in the district of Nyeri, registered under title No. Mugunda/Karemeno Block I/465, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th August, 2016.

MR/9620902

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

GAZETTE NOTICE NO. 6353

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Wycliffe Makero Mukhwana, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.35 hectares or thereabout, situate in the district of Kakamega, registered under title No. Bunyala/Namirama/1814, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th August, 2016.

MR/9620913

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

GAZETTE NOTICE NO. 6354

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Julius Shikutwa Inzeyi, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.03 hectares or thereabout, situate in the district of Kakamega, registered under title No. Idakho/Iguhu/1781, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th August, 2016.

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

GAZETTE NOTICE NO. 6355

MR/9620875

THE LAND REGISTRATION ACT

(No.3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Asa Y. Avina Mudidi, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.7 hectare or thereabouts, situate in the district of Kakamega, registered under title No. Kakamega/Iguhu/1519, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th August, 2016.

MR/9620885

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

GAZETTE NOTICE NO. 6356

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Irene Asiko Makwata, is registered as proprietor in absolute ownership interest of all that piece of land containing 7.5 acres or thereabout, situate in the district of Kakamega, registered under title No. Marama/Shiraha/474, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th August, 2016.

MR/9672158

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

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Francis Tyemeri Shiundu, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.97 hectare or thereabouts, situate in the district of Kakamega, registered under title No. S/Wanga/Ekero/4055, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th August, 2016.

MR/9620913

H. L. MBALITSI, Land Registrar, Kakamega District.

GAZETTE NOTICE NO. 6358

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

.WHEREAS David Warinda Mgenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.99 hectare or thereabouts, situate in the district of Kakamega, registered under title No. Kisa/Doho/1170, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th August, 2016.

MR/9620879

H. L. MBALITSI, Land Registrar, Kakamega District.

GAZETTE NOTICE NO. 6359

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Karakacha Asati Musungu, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.94 hectares or thereabout, situate in the district of Kakamega, registered under title No. E/Wanga/Munganga/1197, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th August, 2016.

H. L. MBALITSI, Land Registrar, Kakamega District.

GAZETTE NOTICE NO. 6360

MR/9620849

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Henry Anunda Rogito, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kisii Central, registered under title No. Nyaribari Chache/B/B/Boburia/513, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th August, 2016.

MR/9620876

D. D. OMOL, Land Registrar, Kisii District. GAZETTE NOTICE NO. 6361

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Henry Anunda Rogito, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kisii Central, registered under title No. Nyaribari Chache/B/B/Boburia/829, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th August, 2016.

MR/9620876

D. D. OMOL, Land Registrar, Kisii District.

GAZETTE NOTICE NO. 6362

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Gideon Jeremiah Gikenyi (ID/5802446), of P.O. Box 164, Nyansiongo in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.02 hectare or thereabouts, situate in the district of Nyamira, registered under title No. Nyansiongo/Settlement Scheme/337, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th August, 2016.

MR/9672008

K. E. M. BOSIRE, Land Registrar, Nyamira District.

GAZETTE NOTICE NO. 6363

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Standard Bank Nominee (East Africa) Limited, of P.O. Box 30003–00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.21 acre or thereabouts, situate in the district of Kiambu, registered under title No. Dagoretti/Uthiru/708, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th August, 2016.

MR/9620934

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

GAZETTE NOTICE NO. 6364

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Joyce Njeri Mwaura (ID/4305648), of P.O. Box 69575–00400, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.041, 0.0720, 0.108 and 0.151 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Komothai/Igi/35, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th August, 2016.

MR/9672163

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

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Grace Wanjiru Mugane (ID/5359470), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.21 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Kabete/Lower Kabete/2239, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th August, 2016.

L N. NJIRU.

MR/9672028

Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 6366

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Christine Gathoni Kiarie (ID/7879613), of P.O. Box 20–00900, Kiambu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.1285 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Kiambaa/Kanunga/2492, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th August, 2016.

MR/9620735

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

GAZETTE NOTICE NO. 6367

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jane Nyakinyua Munyui (ID/34253227), of P.O. Box 1251–0061, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kiambu, registered under title No. Kiambaa/Ruaka/3702 Appt. B6, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th August, 2016.

MR/9621000

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

GAZETTE NOTICE NO. 6368

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nicholas Kimani Ngige (ID/5696105), of P.O. Box 22744-00400, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.405 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kabete/Lower Kabete/2010, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th August, 2016.

MR/9620917

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

GAZETTE NOTICE NO. 6369

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Salome Wambui Njihia, holding in trust for (1) James Njuguna, (2) Patrick Kagunya and (3) Hannah Njambi (1D/22446496), of P.O. Box 132–00232, Ruiru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 5.45 acres or thereabout, situate in the district of Gatundu, registered under title No. Kiganjo/Handege/1939, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th August, 2016.

MR/9672012

E. W. BABU, Land Registrar, Gatundu District.

GAZETTE NOTICE NO. 6370

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Harrison Gicharu Nganga (ID/1913235), of P.O. Box 31972-00600, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.02 hectare or thereabouts, situate in the district of Thika, registered under title No. Kiambu/Munyu/603, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th August, 2016.

MR/9620852

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

GAZETTE NOTICE NO. 6371

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Paul Kaboro Gikuru (ID/21848681), of P.O. Box 1035–00232, Ruiru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0436 hectare or thereabouts, situate in the district of Thika, registered under title No. Ruiru/KIU Block 2/10305, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th August, 2016.

P. W. WACHIRA, Land Registrar, Thika District.

GAZETTE NOTICE NO. 6372

MR/9620995

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Haron Munene Muriithi (ID/23117037), of P.O. Box 28500-00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.03 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Makuyu/Kimorori/ Block 1/2369, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th August, 2016.

MR/9672005

N. N. NJENGA, Land Registrar, Murang'a District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Githinji Kimotho (ID/0440757), of P.O. Box 2021–00232, Ruiru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.17 hectares or thereabout, situate in the district of Murang'a, registered under title No. Loc. 15/Kangure/1820, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th August, 2016.

MR/9620947

M. W. KAMAU, Land Registrar, Murang'a District.

GAZETTE NOTICE NO. 6374

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Juliana Wathata Mathenge (ID/0756844), of P.O. Box 213–10101, Karatina in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.36 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Kiine/Kiangai/646, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th August, 2016.

MR/9620892

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

GAZETTE NOTICE NO. 6375

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Reuben Ngari Nginye (ID/1405325), of P.O. Box 361, Wanguru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.06 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Mwea/Mutithi Scheme/1848, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th August, 2016.

MR/9620892

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

GAZETTE NOTICE NO. 6376

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Nyamu Njeru (ID/9187584), of P.O. Box 112, Kianyaga in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.17 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Inoi/Kamondo/2987, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th August, 2016.

MR/9620892

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

GAZETTE NOTICE NO. 6377

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Johnson M. Kiragu (ID/0316455), of P.O. Box 11392, Kerugoya in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.2025 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Mutira/Kaguyu/1784, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th August, 2016.

MR/9620863

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

GAZETTE NOTICE NO. 6378

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Kabiru Karuga (ID/2896682), (2) Samuel Njogu Gachoki (ID/2915462) and (3) Peter Macharia Kabara (ID/3129459), all of P.O. Box 126, Kerugoya in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land containing 0.050 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Kabare/Gachige/590, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th August, 2016.

MR/9672020

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

GAZETTE NOTICE NO. 6379

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Stanley Muriuki Kubota (ID/0232541), of P.O. Box 7, Wanguru in the Republic of Kenya is registered as proprietor in absolute ownership interest of all that piece of land containing 0.539 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Mwea/Tebere/B/2814, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th August, 2016.

MR/9620825 Land Registrar, Kirinyaga District.

GAZETTE NOTICE NO. 6380

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kimunye Tea Factory Limited (reserved for Kiandieri Tea Buying Centre), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.05 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Inoi/Kimandi/783, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th August, 2016.

MR/9620883

R. M. NYAGA, Land Registrar, Kirinyaga District.

I K MUTHEE

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS George Maina Macharia (ID/1450090), of P.O. Box 3791, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.377 hectares or thereabout, situate in the district of Naivasha, registered under title No. Gilgil/Karunga Block 6/600, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th August, 2016.

S. W. MUCHEMI, Land Registrar, Naivasha District.

GAZETTE NOTICE NO. 6382

MR/9620887

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Ngugi Kimani (deceased), is registered as proprietor in absolute ownership interest of all that piece of land containing 2.70 hectares or thereabout, situate in the district of Naivasha, registered under title No. Naivasha/Maraigushu Block 9/293, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th August, 2016.

MR/9620872

J. MWAURA, Land Registrar, Naivasha District.

GAZETTE NOTICE NO. 6383

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Kimotho Kinyanjui (ID/0480546), of P.O. Box 821, Naivasha in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0343 hectare or thereabouts, situate in the district of Naivasha, registered under title No. Naivasha/Maraigushu Block 18/931, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th August, 2016.

MR/9620955

J. MWAURA, Land Registrar, Naivasha District.

GAZETTE NOTICE NO. 6384

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Richard Mutiso Mutuku, of P.O. Box 28545–00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.045 hectare or thereabouts, situate in the district of Machakos, registered under title No. Mavoko/Town Block 2/17836, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th August, 2016.

MR/9672219

G. M. NJOROGE, Land Registrar, Machakos District. GAZETTE NOTICE NO. 6385

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mary Wambui Giteru (ID/3392248), is registered as proprietor in absolute ownership interest of all that piece of land containing 1.75 hectares or thereabout, situate in the district of Nyandarua, registered under title No. NYA/Leshau Block 19/(Ex-Retief)/213, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th August, 2016.

MR/9620811

N. G. GATHAIYA, Land Registrar, Nyandarua/Samburu Districts.

GAZETTE NOTICE NO. 6386

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS M'Mpwi M'Ikuru (ID/2450800), of Burieruri in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.1 hectares or thereabout, situate in the district of Meru North, registered under title No. Njia/Buri-E-Ruri/2078, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th August, 2016.

MR/9620888

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

GAZETTE NOTICE NO. 6387

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Keneth Muriithi Rwigi (ID/3129731), of P.O. Box 24, Chuka in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.121 hectare or thereabouts, situate in the district of Meru South, registered under title No. Karingani/Ndagani/3553, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th August, 2016.

MR/9620886

P. N. KARUTI, Land Registrar, Meru South District.

GAZETTE NOTICE NO. 6388

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Bedford Gitonga Misheck (ID/10970653), of P.O. Box 212, Chogoria in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.101 hectare or thereabouts, situate in the district of Meru South, registered under title No. Mwimbi/Chogoria/4638, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th August, 2016.

MR/9620886

P. N. KARUTI, Land Registrar, Meru South District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Lena Karimi Charles Kiruja (ID/2462787), of P.O. Box 54, Chogoria in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0405 hectare or thereabouts, situate in the district of Meru South, registered under title No. Mwimbi/Chogoria/1269, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th August, 2016.

MR/9620886

P. N. KARUTI, Land Registrar, Meru South District.

GAZETTE NOTICE NO. 6390

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ikunyua Kanake (ID/2384003), of P.O. Box 6, Magumoni in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.125 hectare or thereabouts, situate in the district of Meru South, registered under title No. Magumoni/Mukuuni/1472, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th August, 2016.

MR/9620886

P. N. KARUTI, Land Registrar, Meru South District.

GAZETTE NOTICE NO. 6391

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Esther Ngoiri Mburu (ID/14474942), of P.O. Box 66, Ngong Hills in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.036 hectare or thereabouts, situate in the district of Kajiado, registered under title Nos. Kjd/Kaputiei North/32454 and 32455, 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 12th August, 2016.

MR/9620747

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

GAZETTE NOTICE NO. 6392

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mathew Paul Bigg, of P.O. Box 24043-00502, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 4.86 hectares or thereabout, situate in the district of Kajiado, registered under title No. Kajiado/Dalalekutuk/2367, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th August, 2016.

MR/9672196

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

GAZETTE NOTICE NO. 6393

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Muriuki Karuiru, of P.O. Box 8620–00300, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.041, 0.041, 0.041, 0.041, 0.0450, 0.045, 0.045 and 0.045 hectare or thereabouts, situate in the district of Kajiado, registered under title Nos. Kajiado/Kitengela/ 38854, 38853, 38852, 38851, 57102, 57103, 57104 and 57105, 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 12th August, 2016.

MR/9620818

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

GAZETTE NOTICE NO. 6394

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Githui Weru (ID/10876914), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.046 hectare or thereabouts, situate in the district of Narok, registered under title No. Cis Mara/Olopito/2431, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th August, 2016.

A. K. KERICH, MR/9620732 Land Registrar, Narok District.

GAZETTE NOTICE NO. 6395

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kennedy Memusi Sopia (ID/22383947), of P.O. Box 336–20500, Narok in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 15.19 hectares or thereabout, situate in the district of Narok, registered under title No. Cis-Mara/Ilmashariani-Morijo/4120, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th August, 2016.

T. M. OBAGA, MR/9620908 Land Registrar, Narok North/South Districts.

GAZETTE NOTICE NO. 6396

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Robert Nelson Agesa Kifworo, of P.O. Box 2748627– 00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.20 hectare or thereabouts, situate in the district of Vihiga, registered under title No. S/Maragoli/Kegoye/821, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th August, 2016.

MR/9620744

T. BIKETI, Land Registrar, Vihiga District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Osimbo Nganyi, of P.O. Box 391, Luanda in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.02 hectares or thereabout, situate in the district of Emuhaya, registered under title No. E/Bunyore/Iboona/74, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th August, 2016.

MR/9620750

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

GAZETTE NOTICE NO. 6398

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Keneth Kaunda Otieno (ID/13518689), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.03 hectare or thereabouts, situate in the district of Homa Bay, registered under title No. Gem/Kajulu/1699, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th August, 2016.

MR/9620891

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

GAZETTE NOTICE NO. 6399

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Keneth Kaunda Otieno (ID/13518689), is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.22 and 2.02 hectares or thereabout, situate in the district of Homa Bay, registered under title Nos. Gem/Kajulu/1432, Gem/Genga/1915, 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 12th August, 2016.

MR/9620889

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

GAZETTE NOTICE NO. 6400

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Gor Marenya (ID/6647012), is registered as proprietor in absolute ownership interest of all that piece of land containing 4.15 hectares or thereabout, situate in the district of Homa Bay, registered under title No. Kanyamwa/Kayambo/Kwamo/1164, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th August, 2016.

MR/9620914

V. K. LAMU, Land Registrar, Homa Bay District. GAZETTE NOTICE NO. 6401

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Paul Yonge Okombo (ID/1503184/64), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.01 hectare or thereabouts, situate in the district of Homa Bay, registered under title No. Kanyada/Kotieno/Katuma B/703, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th August, 2016.

MR/9620891

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

GAZETTE NOTICE NO. 6402

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Julius Odhiambo Okongo (ID/20785982), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.18 hectare or thereabouts, situate in the district of Homa Bay, registered under title No. Kasgunga/Kamreri/4516, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th August, 2016.

MR/9672096

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

GAZETTE NOTICE NO. 6403

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Paul Martine Ochieng (ID/11801673), of P.O. Box 505, Oyugis in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.18 hectare or thereabouts, situate in the district of Rachuonyo, registered under title No. East Kasipul/Kojwach Kamioro/2067, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th August, 2016.

J. O. OSIOLO, MR/9620922 Land Registrar, Rachuoriyo North/South Districts.

GAZETTE NOTICE NO. 6404

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Angeline Mwikali Kiteme (ID/4434087), of P.O. Box 1-90200, Kitui in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.05 hectare or thereabouts, situate in the district of Kitui, registered under title No. Kyangwithya/Tungutu/1148, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th August, 2016.

MR/9620959

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

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Margret Oliver Apondi, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.10 hectare or thereabouts, situate in the district of Busia/Teso, registered under title No. Samia/Luanda/Mudoma/2240, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th August, 2016.

MR/9620948

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

GAZETTE NOTICE NO. 6406

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kaingu Charo (ID/4564769), is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kilifi, registered under title No. Kaloleni/Vishakani/869, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th August, 2016.

MR/9620901

J. T. BAO, Land Registrar, Kilifi District.

GAZETTE NOTICE NO. 6407

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kenga Fondo Birya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Killifi, registered under title No. Gede/Dabaso/194, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th August, 2016.

MR/9620884

J. T. BAO, Land Registrar, Kilifi District.

GAZETTE NOTICE NO. 6408

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Dhahabu Mwafodo Tumu and (2) Sidi Charo Tumu, are registered as proprietors in absolute ownership interest of all that piece of land situate in the district of Kilifi, registered under title No. Kilifi/Mtondia/2572, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th August, 2016.

MR/9620734

J. T. BAO, Land Registrar, Kilifi District. GAZETTE NOTICE NO. 6409

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Bahati Chengo Mtsunga, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kilifi, registered under title No. Kilifi/Mbaraka Chembe/525, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th August, 2016.

MR/9620958

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

GAZETTE NOTICE NO. 6410

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Muriuki Karuiru, of P.O. Box 8620–00300, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.02 hectare or thereabouts, situate in the district of Laikipia, registered under title No. Laikipia/Igwamiti Nyahururu/476, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th August, 2016.

MR/9672153

P. M. MUTEGI, Land Registrar, Laikipia District.

GAZETTE NOTICE NO. 6411

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Michael Migire Jagogo, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.14 hectare or thereabouts, situate in the district of Bondo, registered under title No. South Sakwa/Barkowino/376, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th August, 2016.

MR/9672241

G. M. MALUNDU Land Registrar, Bondo District.

GAZETTE NOTICE NO. 6412

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) John Kipkemoi Mutai and (2) Anne Ngema Mutai, both of P.O. Box 152, Sondu in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land containing 2.0 hectares or thereabout, situate in the district of Kericho, registered under title No. Kericho/Kiptere/4830, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th August, 2016.

MR/9672153

C. M. AYIENDA, Land Registrar, Kericho District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS (1) Surdershan Kumar Beri and (2) Ratan Prabhai Beri, both of P.O. Box 47310–00100, Nairobi in the Republic of Kenya, are registered as proprietors of all that piece of land known as L.R. No. 330/637 (Original No. 330/529/39), situate in the city of Nairobi in the Nairobi Area, registered by virtue of an indenture registered in Volume N47, Folio 415/1, File 15088, and whereas sufficient evidence has been adduced to show that the land register in respect of the land 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 12th August, 2016.

G. M. MUYANGA, Land Registrar, Nairobi.

GAZETTE NOTICE NO. 6414

MR/9620807

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW GREEN CARD

WHEREAS James Njuguna Wachera, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0490 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Kiambogo/Kiambogo Block 2/2623 (Mwariki), and whereas sufficient evidence has been adduced to show that the green card issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new green card provided that no objection has been received within that period.

Dated the 12th August, 2016.

MR/9620877

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

GAZETTE NOTICE NO. 6415

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW GREEN CARD

WHEREAS James Njuguna Wachera, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0465 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Dundori/Lanet Block 5/2118 (New Gakoe), and whereas sufficient evidence has been adduced to show that the green card issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new green card provided that no objection has been received within that period.

Dated the 12th August, 2016.

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

GAZETTE NOTICE NO. 6416

MR/9620877

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF NEW GREEN CARD

WHEREAS Benard Mutulu Mbukua, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kilifi, registered under title No. Kilifi/Mtondia/353, and whereas sufficient evidence has been adduced to show that the green card issued thereof is lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall reconstruct a new green card provided that no objection has been received within that period.

Dated the 12th August, 2016.

MR/9620840

F. NYAKUNDI, Land Registrar, Kilifi District. GAZETTE NOTICE NO. 6417

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF LAND REGISTER

WHEREAS Kagunda Kinuthia Peter (1D/3107497/66), is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Thika, registered under title No. Ruiru East/Block 1/244, and whereas sufficient evidence has been adduced to show that the land register (Green Card) of the said piece of land is missing, and whereas all efforts made to locate the said land register (Green Card) have failed, notice is given that after the expiration of sixty (60) days from the date hereof, provided no valid objection has been received within that period, I intend to open another land register and upon such opening the said missing land register shall be deemed obsolete and of no effect.

Dated the 12th August, 2016.

MR/9620925

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

GAZETTE NOTICE NO. 6418

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF LAND REGISTER

WHEREAS Charles Maina Kibuchi, is registered as proprietor in absolute ownership interest of all that piece of land shuate in the district of Laikipia; registered under title No. Nanyuki/Matura Błożk 3/1 (Sweetwaters), and whereas sufficient evidence has been adduced to show that the land register (Green Card) of the said piece of land is missing, and whereas all efforts made to locate the said land register (Green Card) have failed, notice is given that after the expiration of sixty (60) days from the date hereof, provided no valid objection has been received within that period, I intend to open another land register and upon such opening the said missing land register shall be deemed obsolete and of no effect.

Dated the 12th August, 2016.

MR/9672226

P. M. MUTEGI, Land Registrar, Laikipia District.

GAZETTE NOTICE NO. 6419

THE LAND REGISTRATION ACT

(No. 3 of 2012)

OPENING OF A NEW REGISTER

WHEREAS Andrew Juma Adhiambo, of P.O. Box 545, Busia 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 Busia, registered under title No. Bukhayo/Mundika/6225, and whereas the first edition of the land register showing the aforesaid ownership is lost, and whereas sufficient evidence has been adduced to show the said ownership and loss, notice is given that after the expiration of sixty (60) days from the date hereof, I open new land register provided that no objection has been received within that period.

Dated the 5th August, 2016.

MR/9620948

T. M. CHEPKWESI, Land Registrar, Busia/Teso Districts.

GAZETTE NOTICE NO. 6420

THE LAND REGISTRATION ACT

(No. 3 of 2012)

OPENING OF A NEW REGISTER

WHEREAS Prudenciana Mang'eni, is the beneficial owner of that piece of land situate in the district of Kwale, registered under title No. Kwale/Diani S.S./1693, and whereas sufficient evidence has been adduced to show that the green card opened thereof has been lost, notice is given that after the explicitly of sixty (60) days from the date hereof, I shall open a new register provided that ho objection has been received within that period.

Dated the 12th August, 2016.

MR/9620904

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

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Mukono Wanarua (deceased), of Machakos in the Republic of Kenya, is registered as proprietor of that piece of land known as Dagoretti/Mutuini/495, situate in the district of Nairobi, and whereas the High Court at Machakos in succession cause No. H.C. 772 of 2010, has issued grant of letters of administration and certificate of confirmation of grant in favour of (1) Elizabeth Wamugo Mungai and (2) Joseph Mburi Njoroge, both of P.O. Box 652-00502, Karen in Kenya, and whereas the said court has executed an application to be registered as proprietors by transmission of R.L. 19 in respect of the said piece of land, and whereas the land title deed is lost, notice is given that after the expiration of 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 application to be registered as proprietor by transmission of R.L. 19 in favour of (1) Elizabeth Wamugo Mungai and (2) Joseph Mburi Njoroge, both of P.O. Box 652-00502, Karen in Kenya, and upon such registration the land title deed issued earlier to the said Mukono Wanarua (deceased), shall be deemed to be cancelled and of no effect.

Dated the 12th August, 2016.

MR/9620866

S. M. NABULINDO, Land Registrar, Nairobi.

GAZETTE NOTICE NO. 6422

THE LAND REGISTRATION ACT (No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Beatrice Muthoni Njoroge (deceased), is registered as proprietor of that piece of land containing 0.0285 hectare or thereabouts, known as Nairobi/Block 83/14/369, situate in the district of Nairobi, and whereas (1) Benson Kariuki Njoroge, (2) Sarah Njeri Njoroge and (3) Moses Warui Njoroge, are the ultimate beneficiaries, and whereas the said certificate of lease issued has been reported missing, notice is given that after the expiration of sixty (60) days from the date hereof, provided no valid objection has been received within that period, I shall dispense with the production of the said certificate of lease and proceed with registration of the death certificate of the deceased herein and issue a new certificate of lease to the beneficiaries thereof, and upon such registration the certificate of lease issued earlier shall be deemed to be cancelled and of no effect.

Dated the 12th August, 2016.

MR/9620841

S. M. NABULINDO, Land Registrar, Nairobi.

GAZETTE NOTICE NO. 6423

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Gachibu Pharis Mungai (deceased), is registered as proprietor of that piece of land containing 0.092 hectare or thereabouts, known as Ngenda/Gatukuyu/T. 39, situate in the district of Gatundu, and whereas the chief magistrate's court at Thika in succession cause No. 244 of 2014, has issued grant of letters of administration to Wanjiku Mungai Gachibu, of P.O. Box 80, Gatukuyu, and whereas the land title deed issued earlier to the said Gachibu Pharis Mungai (deceased) has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, I shall issue a new title deed provided no objection has been received within that period.

Dated the 12th August, 2016.

MR/9672125

J. W. KAMUYU, Land Registrar, Thika District.

GAZETTE NOTICE NO. 6424

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Peter Ndungu Kimani (deceased), is registered as proprietor of that piece of land containing 1.70 hectares or thereabout, known as Kiganjo/Gachika/1103, situate in the district of Gatundu, and whereas the principal magistrate's court at Gatundu in succession cause No. 31 of 2011, has issued grant of letters of administration to (1) Isaac Waichigo Ndungu and (2) Paul Kibe Kimani, and whereas the land title deed issued earlier to the said Peter Ndungu Kimani (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 the registration of the said instrument of R.L. 19 and R.L. 7, and upon such registration the land title deed issued earlier to the said Peter Ndungu Kimani (deceased), shall be deemed to be cancelled and of no effect.

Dated the 12th August, 2016.

MR/9672830

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

GAZETTE NOTICE NO. 6425

THE LAND REGISTRATION ACT (No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Kinyanjui Konga Kinyanjui (deceased), is registered as proprietor of that piece of land containing 0.25 acre or thereabouts, known as Chania/Gituamba/T. 141, situate in the district of Gatundu, and whereas the principal magistrate's court at Gatundu in succession cause No. 170 of 2013, has issued grant of letters of administration to Francis Kahiga Kinyanjui, and whereas the land title deed issued earlier to the said Kinyanjui Konga Kinyanjui (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 the registration of the said instrument of R.L. 19 and R.L. 7, and upon such registration the land title deed issued earlier to the said Kinyanjui Konga Kinyanjui (deceased), shall be deemed to be cancelled and of no effect.

Dated the 12th August, 2016.

MR/9620984

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

GAZETTE NOTICE NO. 6426

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Peter Salesio Njagi Muriuki (deceased), of Embu in the Republic of Kenya, is registered as proprietor of that piece of land containing 0.61 hectare or thereabouts, known as Kyeni/Kigumo/3416, situate in the district of Embu, and whereas the High Court at Embu in succession cause No. 594 of 2013, has ordered that the said piece of land be registered in the name of Ennedy Wawira Njagi, and whereas all efforts made to recover the land title deed issued in respect of the said piece of land by the land registrar have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said grant document and issue a land title deed to the said Ennedy Wawira Njagi, and upon such registration the land title deed issued earlier to the said Peter Salesio Njagi Muriuki (deceased), shall be deemed to be cancelled and of no effect.

Dated the 12th August, 2016.

MR/9620997

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

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Kiura Kobuthi (deceased), of Embu in the Republic of Kenya, is registered as proprietor of that piece of land containing 1.21 hectares or thereabout, known as Gaturi/Weru/1632 situate in the district of Embu, and whereas the High Court at Embu in succession cause No. 246 of 2014, has ordered that the said piece of land be registered in the name of Jesee Mbogo Kiura, and whereas all efforts made to recover the land title deed issued in respect of the said piece of land by the land registrar have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said grant document and issue a land title deed to the said Jesee Mbogo Kiura, and upon such registration the land title deed issued earlier to the said Kiura Kobuthi (deceased), shall be deemed to be cancelled and of no effect.

Dated the 12th August, 2016.

MR/9672193

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

GAZETTE NOTICE NO. 6428

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Nyaga Gichuki (deceased), of Embu in the Republic of Kenya, is registered as proprietor of that piece of land containing 0.0664 hectare or thereabouts, known as Embu/Township/105/1, situate in the district of Embu, and whereas the High Court at Embu in succession cause No. 434 of 2012, has ordered that the said piece of land be registered in the name of Joseph Mburu Nyaga (ID/2923003). and whereas all efforts made to recover the land title deed issued in respect of the said piece of land by the land registrar have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said grant document and issue a land title deed to the said Joseph Mburu Nyaga (ID/2923003), and upon such registration the land title deed issued earlier to the said Nyaga Gichuki (deceased), shall be deemed to be cancelled and of no effect.

Dated the 12th August, 2016.

MR/9620835

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

GAZETTE NOTICE NO. 6429

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Donald Muraguri Kabera, of P.O. Box 474, Mukurweini in the Republic of Kenya, is registered as proprietor of that piece of land known as Gikondi/Gikondi/717, situate in the district of Nyeri, and whereas the land title deed was acquired fraudulently, and whereas the registered proprietor has refused to surrender the land title deed in respect of the said piece of land, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and revert the said land title deed to the said Rukenye s/o Maina, and upon such registration the land title deed issued earlier to the said Donald Muraguri Kabera, shall be deemed to be cancelled and of no effect.

Dated the 12th August, 2016.

MR/9620902

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

GAZETTE NOTICE NO. 6430

THE LAND REGISTRATION ACT (No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Njogu s/o Kararu, of P.O. Box 1700, Karatina in the Republic of Kenya, is registered as proprietor of that piece of land known as Magutu/Gaikuyu/342, situate in the district of Nyeri, and whereas the High Court at Nyeri in succession cause No. 1258 of 2012 has ordered that the said piece of land be transferred to (1) Mary Wanjiku Njogu and (2) seven others, all of P.O. Box 1700, Karatina, and whereas the registered proprietor has refused to surrender the land title deed in respect of the said piece of land, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed an issue a new land title deed to the said (1) Mary Wanjiku Njogu and (2) seven others, all of P.O. Box 1700, Karatina in Kenya, and upon such registration the land title deed issued earlier to the said Njogu s/o Kararu, shall be deemed to be cancelled and of no effect.

Dated the 12th August, 2016.

MR/9620903

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

GAZETTE NOTICE NO. 6431

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Samuel Ndegwa Tabaria, of P.O. Box 88, Endarasha in the Republic of Kenya, is registered as proprietor of that piece of land known as Nyeri/Watuka/671, situate in the district of Nyeri, and whereas the High Court at Nyeri in succession cause No. 761 of 2014 has ordered that the said piece of land be transferred to (1) John Ndungu Ndegwa and (2) Ten others, all of P.O. Box 88, Endarasha, and whereas the registered proprietor has refused to surrender the land title deed in respect of the said piece of land, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and issue a new land title deed to the said (1) John Ndungu Ndegwa and (2) Ten others, all of P.O. Box 88, Endarasha, and upon such registration the land title deed issued earlier to the said Samuel Ndegwa Tabaria, shall be deemed to be cancelled and of no effect.

Dated the 12th August, 2016.

MR/9620910

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

GAZETTE NOTICE NO. 6432

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Gitu Kioge, of P.O. Box 193, Mukurweini in the Republic of Kenya, is registered as proprietor of that piece of land known as Lower Muhito/Ngamwa/620, situate in the district of Nyeri, and whereas the High Court at Nyeri in succession cause No. 761 of 2014 has ordered that the said piece of land be transferred to Samuel Githiaya Gitu, and whereas the registered proprietor has refused to surrender the land title deed in respect of the said piece of land, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and issue a new land title deed to the said Samuel Githiaya Gitu, and upon such registration the land title deed issued earlier to the said Gitu Kioge, shall be deemed to be cancelled and of no effect.

Dated the 12th August, 2016.

MR/9620912

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

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Damiano Thakumi Karatu alias Thakumi Karatu (deceased), of Kirinyaga in the Republic of Kenya, is registered as proprietor of that piece of land known as Kabare/Nyangati/932 situate in the district of Kirinyaga, and whereas the High Court at Kerugoya in succession cause No. 98 of 2008, has issued grant and confirmation of grant letters to John Muriuki Thakumi, and whereas all efforts made to recover the land title deed issued in respect of the said piece of land by 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 registration of the said administration letters to the said John Muriuki Thakumi, and upon such registration the land title deed issued earlier to the said Damiano Thakumi Karatu alias Thakumi Karatu (deceased), shall be deemed to be cancelled and of no effect.

Dated the 12th August, 2016.

MR/9620825

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

GAZETTE NOTICE NO. 6434

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Zacharia Kiprotich Chepngetich, of P.O. Box 2072, Kitale in Kenya, is registered as proprietor of that piece of land known as Kwanza/Namanjalala Block 4/Kapsitwet/87, situate in the district of Trans Nzoia, and whereas the Environment and Land Court at Kitale in civil suit No. 16 of 2015, has ordered that the said piece of land be transferred to Wilfred Pkemoei Ndiema, of P.O. Box 2072, Kitale, and whereas all efforts made to compel the registered proprietor to surrender the land title deed to the land registrar have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instrument of transfer and issue a land title deed to the said Wilfred Pkemoei Ndiema, of P.O. Box 2072, Kitale, and upon such registration the land title deed issued earlier to the said Zacharia Kiprotich Chepngetich, shall be deemed to be cancelled and of no effect.

Dated the 12th August, 2016.

MR/9620905

S. K. BIWOTT, Land Registrar, Trans Nzoia District.

GAZETTE NOTICE NO. 6435

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS (1) Aggrey Nyauke, (2) Julius Aboka and (3) Albert Angweye, all of P.O. Box 14, Mahanga in Kenya, are registered as proprietors of that piece of land containing 0.7 hectare or thereabouts, known as South Maragoli/Vigulu/1694, situate in the district of Vihiga, and whereas the chief magistrate's court at Kakamega in civil suit No. 667A of 1998, has cancelled the transfer to Enos Adega Angweye, and whereas all efforts made to compel the registered proprietor to surrender the land title deed issued in respect of the said parcel 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 cancellation of the said persons transfer and issue a land title deed to the said Enos Adega Angweye, and upon such registration the land title deed issued earlier to the said (1) Aggrey Nyauke, (2) Julius Aboka and (3) Albert Angweye, shall be deemed to be cancelled and of no effect.

Dated the 12th August, 2016.

MR/9620880

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

GAZETTE NOTICE NO. 6436

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Ogweno Dede (deceased), is registered as proprietor in absolute ownership interest of that piece of land containing 0.61 hectare or thereabouts, known as W. Karachuonyo/Kanyipir/970, situate in the district of Rachuonyo, and whereas the land title deed issued thereof is lost, and whereas the High Court at Homa Bay in succession cause No. 424 of 2015, has granted transmission documents which are ready for registration, and whereas all efforts made trace the land title deeds 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 shall dispense with the production of the said land title deeds and proceed with the registration the land title deeds issued earlier to the said Ogwen o Dede (deceased), shall be deemed as cancelled and of no effect.

Dated the 12th August, 2016.

MR/9620926

J. O. OSIOLO, Land Registrar, Rachuonyo District.

GAZETTE NOTICE NO. 6437

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF ORDER OF COURT

WHEREAS Swaleh Issa Mdahoma (ID/0309383), of P.O. Box 98397, Mombasa in the Republic of Kenya, is registered as proprietor of that piece of land containing 0.161 acre or thereabouts, known as Mombasa/Block XVIII/40, situate in Mombasa District, and whereas the principal magistrate's court at Mombasa in civil suit No. 1621 of 2010 (Abudu Juma Waziri vs Swaleh Issa) has ordered that the ½ undivided share of the aforesaid property be vested in the name of Abudu Juma A. Waziri, and whereas the land title deed issued earlier to the said Swaleh Issa Mdahoma (ID/0309383), has been reported lost, notice is given that after the expiration of thirty (30) days from the date hereof, I intend to dispense with the production of the said title and proceed with the registration of the instrument of R.L. 19 and RL. 7, and upon such registration the land title deed shall be cancelled and of no effect.

Dated the 12th August, 2016.

MR/9672033

H. G. SAT, Registrar of Titles, Mombasa.

GAZETTE NOTICE NO. 6438

THE LAND ACT

(No. 6 of 2012)

CONSTRUCTION OF SIAYA-RUAMBWA (C29) ROAD PROJECT

IN PURSUANCE of Part VIII of the transitional provisions contained in section 162 (2) of the Land Act and further to Gazette Notice No. 2965 of 2016, the Government intends to make the following changes.

DELETION

Plot No.	Registered Owner	Area Acquirea (Ha.)
Siaya/Kaugagi/1399		0.0540
Siaya/Kaugagi/2052		0.2050
Siaya/Kaugagi/1398		0.0970
Siaya/Kaugagi/(651b)		0.0680
Siaya/Kaugagi/(651a)	4	0.0200
Siaya/Kaugagi/727		0.0100
Siaya/Kaugagi/2456		0.0100
Siaya/Kaugagi/725		0.0730
Siaya/Kaugagi/726		0.0120
Siaya/Kaugagi/893		0.0250
Siaya/Kaugagi/892		0.0330

12th August, 2016

THE KENYA GAZETTE

Plot No.	Registered Owner	Area Acqui (Ha.)
Siaya/Kaugagi/1300		0.0150
Siaya/Kaugagi/1301	e 19 ⁶	0.0050
Siaya/Kaugagi/1463		0.0430
Siaya/Kaugagi/1330		0.0210
Siaya/Kaugagi/1312		0.0030
Siaya/Kaugagi/1313		0.0210
Siaya/Kaugagi/1330		0.0190
Siaya/Kaugagi/1315 Siaya/Kaugagi/316		0.0030
Siaya/Kaugagi/1317	 	0.0700
Siaya/Kaugagi/1305	<u> </u>	0.0330
	CORRIGENDA	1 0.0000
Siaya/Nyadorera/45a	Legio Maria Church (E.	0.1050
	Africa)	
Siaya/Nyadorera/44a	Silvester Onyango	0.1530
Siaya/Nyadorera/43a	Ogutu Onyango	0.0590
Siaya/Nyadorera/42a	Peter Ogola Odiang'a	0.0950
Siaya/Nyadorera/41a · Siaya/Nyadorera/40a	Amollo Chek	0.0490
Siaya/Nyadorera/39a	Oketch Waniala	0.0260
Siaya/Nyadorera/38a	Helen Alwala	0.0930
Siaya/Nyadorera/37a	Nyaugagi	0.0630
Siaya/Nyadorera/36a	Melisa Auma Owindo	0.0450
Siaya/Nyadorera/35a	Peter Onyango Rajuai	0.0380
Siaya/Mulaha/188	Elseba Awuor Oyule	0.0490
	ADDENDUM	1 0.000
Siaya/Mulaha/2242 Siaya/Mulaha/2021	Teresa Awour Omondi Apolo Owegi	0.002
Siaya/Mulaha/3044	Patricia Atieno Juma	0.002
Siaya/Mulaha/1398	Otiro Omondi	0.002
Siaya/Mulaha/1396	Roda Livooli Mtange	0.005
Siaya/Ojuando B1/253	Oloo Ngora	0.001
Siaya/Ojuando B1/230	Magdalina Nyamba and Thomas Owino Ochieng	0.005
Siaya/Ojuando B1/229	Olele Agweny	0.003
Siaya/Ojuando B1/228	Ochome Ofula	0.003
Siaya/Ojuando B1/227	Emmanuel Ochieng Abol	0.002
Siaya/Kodiere/543	Joseph Akech Ogweny, Nyamboto Ogweny, Omulo Ogweny, Juma	0.002
	Ongweny Ongweny	
iaya/Kodiere/373	Othieno Nyalwalo	0.002
biaya/Kodiere/368	Owino Oloo	0.002
iaya/Kodiere/381	Lucas Osurjow	0.004
iaya/Kodiere/367	Mumbo Oleng Nyalwalo, Wilson Ogolah Mumbo	0.016
Siaya/Uranga/651	Fredrick Oluoch Oloo	0.02
iaya/Uranga/2456	Everlyn Manday Oloo	0.01
iaya/Uranga/1463	Alex Omuga Mulanya	0.043
liaya/Sigoma	Charles Omondi Opondo	0.054
Jranga/1399 Jiaya/Sigoma	Oloo Onyando	0.205
Jranga/2052 Jiaya/Sigoma	Peter Omondi Oloo	0.097
Jranga/1389	P. LULOI LOI	0.070
Siaya/Sigoma Uranga/651	Fredrick Oluoch Oloo	0.068
Siaya/Sigoma Uranga/651 Siaya/Sigoma Uranga/727	James Onivo Anuango	0.02
iaya/Sigoma Jranga/2456		0.01
iaya/Sigoma Uranga/725	Osuma Abudon	0.073
iaya/Sigoma Uranga/726	Dirk Allison G.S.M	0.012
iaya/Sigoma Uranga/893		0.025
iaya/Sigoma Uranga/892		0.033
iaya/Sigoma Jranga/1300	Peter Inneas Ouma	0.015
liaya/Sigoma	Julius Odera Kuome	0.005
Jranga/1301		
	-	0.043

Plot No.	Registered Owner	Area Acquirea (Ha.)
Siaya/Sigoma Uranga/1312	Charles Odhiambo Ogutu	0.003
Siaya/Sigoma Uranga/1313	Omondi Mbanda	0.021
Siaya/Sigoma Uranga/1330	Michael Owino	0.019
Siaya/Sigoma Uranga/1315	Joseph Oduol Onyango	0.003
Siaya/Sigoma Uranga/1316	Joseph Oduol Onyango	0.002
Siaya/Sigoma Uranga/1317	Legio Maria Church (E. Africa)	0.07
Siaya/Sigoma Uranga/1305	Achola Tafani Miduwa	0.033

Plans of the affected land may be inspected during office hours at the office of the National Land Commission, Ardhi House 3rd floor, Room No. 305, 1st Ngong Road and Siaya County Land Offices.

MR/9672078

MUHAMMAD A. SWAZURI, Chairman, National Land Commission.

GAZETTE NOTICE NO. 6439

THE LAND ACT

(No. 6 of 2012)

CONSTRUCTION OF SIAYA-RUAMBWA (C29) ROAD PROJECT

INQUIRY

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 Kenya National Highways Authority gives notice that inquiries for hearing of claims to compensation for interested parties in land required for Siaya-Ruambwa Road project shall be held on the dates and places as shown in the schedule here below:

Nyadorera Chief's Office on Tuesday, 30th August, 2016, at 9.30 a.m.

Title No.	Registered Owner	Affected Area (Ha.)
Siaya/Nyadorera/B/616	Michael Ouma Ongunya	0.002
Siaya/Nyadorera/B/615	Ndenda Onyango	0.02
Siaya/Nyadorera/B/612	Francis Masiga Obota	0.065
Siaya/Nyadorera/B/611	Afwa Odima	0.383
Siaya/Nyadorera/B/2583	James Omingo Juma	0.003
Siaya/Nyadorera/B/2589	Simon Othola Agin	0.004
Siaya/Nyadorera/B/1421	Oscar Oduor Othola	0.007
Siaya/Nyadorera/B/2609	Charles Weke Omoto	0.003
Siaya/Nyadorera/B/556	-	0.012
Siaya/Nyadorera/B/555	Francis Nick Adhiambo	0.115
Siaya/Nyadorera/B/554	Mourice Otieno Ahenda	0.035
Siaya/Nyadorera/B/553	Peter Otieno Ogola, Maurice Onyango Ogola, Richard Obinya Ogola	0.051
Siaya/Nyadorera/B/552	Mayuka Otete	0.037
Siaya/Nyadorera/B/551	Edward Omondi Kaka	0.022
Siaya/Nyadorera/B/543	Catheline Abiero Mumba	0.033
Siaya/Nyadorera/B/222	Joseph Ongeso Fwaya	0.006
Siaya/Nyadorera/B/221	George Okumu Fwaya	0.004
Siaya/Nyadorera/B/2619	Agnes Ajwara Owango	0.02
Mulaha Chief's Office on	Tuesday, 6th September, 2010	5 at 9:30 a.m
Siaya-Pdp	Farmers Training College	0.079
Siaya-Pdp	Nhc/Usaid Housing	0.072
Siaya-Pdp	Harambee Housing	0.089
Siaya-Pdp	Icipe	0.086
Siaya/Mulaha,	Secondary School	0.057
Siaya/Mulaha/188	Elseba Awuor Oyule	0.119
Siaya/Mulaha/2859	Sakaria Agenga Ochieng	0.012
Siaya/Mulaha/2105	Margaret Aoko Olale	0.027
Siaya/Mulaha/148	George Otieno Oyugi	0.021

THE KENYA GAZETTE

Title No.	Registered Owner	Affected Area (Ha
Siaya/Mulaha/1987		0.014
Siaya/Mulaha/180	William Onyango Ololo	0.009
Siaya/Mulaha/182	Peter Ochieng Juma	0.038
Siaya/Mulaha/184	Joyce Herin Odipo	0.078
Siaya/Mulaha/183	Paul Tito Okello	0.023
Siaya/Mulaha/185	Jack Raphael Aliwa Okelo	0.077
Siaya/Mulaha/186	Odwor Okoth	0.201
Siaya/Mulaha/187	Siaya County Council	0.053
Siaya/Mulaha/1013	Jafeth Othieno	0.078
Siaya/Mulaha/1014	Peter Ouma Akumu	0.028
Siaya/Mulaha/1016	Mathayo Odhiambo	0.020
Siaya/Mulaha/1017	Jackton Ochieng Okola	0.021
Siaya/Mulaha/1017		0.020
and the second se	Juma Ondongo	
Siaya/Mulaha/1398	Otoka Otiro Omondi	0.003
Siaya/Mulaha/2242	Teresa Awour Omondi	0.002
Siaya/Mulaha/2021	Apolo Owegi	0.002
Siaya/Mulaha/3044	Patricia Atieno Juma	0.002
Siaya/Mulaha/1019	George Yala Okoth	0.002
Siaya/Mulaha/1143	Raphael Odawo	0.003
Siaya/Mulaha/1142	Paschal Abanjah K'otieno	0.004
Siaya/Mulaha/1223	Omondi Owino	0.006
Siaya/Mulaha/1226	Owino Ng'ong'a	0.036
Siaya/Mulaha/1230	Munuango Okech	0.008
Siaya/Mulaha/1231	John Onyango Angima	0.003
and the second se		and a second second
Siaya/Mulaha/1232	Roda Livooli Mtenge	0.005
Siaya/Mulaha/1233	Stephen Burno Odawa	0.014
Siaya/Mulaha/1234	Raphael Odawa Oliech	0.014
Siaya/Mulaha/1235	John Oruejo Umidha	0.015
Siaya/Mulaha/1256	Lawrence Oduol Mbita	0.016
Siaya/Mulaha/2512	Charles Odawa Aholo	0.010
Siaya/Mulaha/2747	George Juma Otieno	0.013
Siaya/Mulaha/1388	Elly Ochieng Odhiambo	0.016
Siaya/Mulaha/1389	Lucas Odhiambo Waga	0.030
Siaya/Mulaha/1392	Paul Onyango Halowe	0.022
Siaya/Mulaha/1393	Walter Obenge	0.002
Siaya/Mulaha/1399	Mbithi Oloo	and the second se
		0.003
Siaya/Mulaha/1400	Benard Murumbi Sihanya	0.008
Siaya/Mulaha/1429	Michael Oketch Munuango	0.004
Siaya/Mulaha/1451	Onyango Angima	0.003
Siaya/Mulaha/1454	Gabriel John Ohas	0.007
Siaya/Mulaha/1455	Fredrick Onyango Nyayieka	0.002
Siaya/Mulaha/1457	Paul Onyango Halowe	0.003
Siaya/Mulaha/1461	Obonyo Yim	0.005
	Vitalis Wamura Omondi	0.010
	101 10 10 1	
Siaya/Mulaha/1463 Siaya/Mulaha/1464	Michael Ragak Oyugi	
Siaya/Mulaha/1463 Siaya/Mulaha/1464 Djuando Chief's Office on .m. Siaya/Ojuando B1/253	Wednesday, 7th September, 201	
siaya/Mulaha/1463 Siaya/Mulaha/1464 Djuando Chief's Office on .m. iaya/Ojuando B1/253	Wednesday, 7th September, 201	6 at 9:30
Siaya/Mulaha/1463 Siaya/Mulaha/1464 Djuando Chief's Office on .m. Siaya/Ojuando B1/253 Siaya/Ojuando B1/230	Wednesday, 7th September, 201 Oloo Ngola Magdalina Nyamba and Thomas Owino Ochieng Alele Agweny	6 at 9:30
iaya/Mulaha/1463 iaya/Mulaha/1464 Djuando Chief's Office on .m. iaya/Ojuando B1/253 iaya/Ojuando B1/230 iaya/Ojuando B1/229	Wednesday, 7th September, 201 Oloo Ngola Magdalina Nyamba and Thomas Owino Ochieng	6 at 9:30 0.001 0.005
iaya/Mulaha/1463 iaya/Mulaha/1464 Djuando Chief's Office on .m. iaya/Ojuando B1/253 iaya/Ojuando B1/230 iaya/Ojuando B1/229 iaya/Ojuando B1/228	Wednesday, 7th September, 201 Oloo Ngola Magdalina Nyamba and Thomas Owino Ochieng Alele Agweny Ochome Ofula	6 at 9:30 0.001 0.005 0.003 0.003
iaya/Mulaha/1463 iaya/Mulaha/1464 Djuando Chief's Office on .m. iaya/Ojuando B1/253 iaya/Ojuando B1/230 iaya/Ojuando B1/229 iaya/Ojuando B1/228 iaya/Ojuando B1/228	Wednesday, 7th September, 201 Oloo Ngola Magdalina Nyamba and Thomas Owino Ochieng Alele Agweny Ochome Ofula Emmanuel Ochieng Abol	6 at 9:30 0.001 0.005 0.003 0.003 0.002
iaya/Mulaha/1463 Siaya/Mulaha/1464 Djuando Chief's Office on .m. Siaya/Ojuando B1/253 Siaya/Ojuando B1/230 Siaya/Ojuando B1/229 Siaya/Ojuando B1/228 Siaya/Ojuando B1/227 Siaya/Ojuando B1/227 Siaya/Ojuando B1/1465	Wednesday, 7th September, 201 Oloo Ngola Magdalina Nyamba and Thomas Owino Ochieng Alele Agweny Ochome Ofula Emmanuel Ochieng Abol Antony Munwango	6 at 9:30 0.001 0.005 0.003 0.003 0.002 0.006
iaya/Mulaha/1463 Siaya/Mulaha/1464 Djuando Chief's Office on .m. iaya/Ojuando B1/253 iaya/Ojuando B1/230 iaya/Ojuando B1/229 iaya/Ojuando B1/228 iaya/Ojuando B1/227 iaya/Ojuando B1/1465 iaya/Ojuando B1/243	Wednesday, 7th September, 201 Oloo Ngola Magdalina Nyamba and Thomas Owino Ochieng Alele Agweny Ochome Ofula Emmanuel Ochieng Abol Antony Munwango Nicholas Owoko Aliwa	6 at 9:30 0.001 0.005 0.003 0.003 0.002 0.006 0.011
siaya/Mulaha/1463 siaya/Mulaha/1464 Djuando Chief's Office on .m. siaya/Ojuando B1/253 siaya/Ojuando B1/230 siaya/Ojuando B1/229 siaya/Ojuando B1/228 siaya/Ojuando B1/227 siaya/Ojuando B1/243 siaya/Ojuando B1/243	Wednesday, 7th September, 201 Oloo Ngola Magdalina Nyamba and Thomas Owino Ochieng Alele Agweny Ochome Ofula Emmanuel Ochieng Abol Antony Munwango Nicholas Owoko Aliwa George Ngola Ofula	6 at 9:30 0.001 0.005 0.003 0.003 0.002 0.006 0.011 0.013
Siaya/Mulaha/1463 Siaya/Mulaha/1464 Djuando Chief's Office on .m. Siaya/Ojuando B1/253 Siaya/Ojuando B1/230 Siaya/Ojuando B1/229 Siaya/Ojuando B1/228 Siaya/Ojuando B1/227 Siaya/Ojuando B1/243 Siaya/Ojuando B1/243 Siaya/Ojuando B1/241 Siaya/Ojuando B1/241	Wednesday, 7th September, 201 Oloo Ngola Magdalina Nyamba and Thomas Owino Ochieng Alele Agweny Ochome Ofula Emmanuel Ochieng Abol Antony Munwango Nicholas Owoko Aliwa George Ngola Ofula Jospa Aliwa Ongor	6 at 9:30 0.001 0.005 0.003 0.003 0.002 0.006 0.011 0.013 0.010
Siaya/Mulaha/1463 Siaya/Mulaha/1464 Djuando Chief's Office on .m. Siaya/Ojuando B1/253 Siaya/Ojuando B1/230 Siaya/Ojuando B1/229 Siaya/Ojuando B1/228 Siaya/Ojuando B1/228 Siaya/Ojuando B1/243 Siaya/Ojuando B1/243 Siaya/Ojuando B1/241 Siaya/Ojuando B1/242 Siaya/Ojuando B1/242 Siaya/Ojuando B1/242	Wednesday, 7th September, 201 Oloo Ngola Magdalina Nyamba and Thomas Owino Ochieng Alele Agweny Ochome Ofula Emmanuel Ochieng Abol Antony Munwango Nicholas Owoko Aliwa George Ngola Ofula Jospa Aliwa Ongor Opel Ofula Oloo	6 at 9:30 0.001 0.005 0.003 0.003 0.003 0.003 0.006 0.011 0.013 0.010
Siaya/Mulaha/1463 Siaya/Mulaha/1464 Djuando Chief's Office on .m. Siaya/Ojuando B1/253 Siaya/Ojuando B1/230 Siaya/Ojuando B1/229 Siaya/Ojuando B1/228 Siaya/Ojuando B1/228 Siaya/Ojuando B1/243 Siaya/Ojuando B1/243 Siaya/Ojuando B1/241 Siaya/Ojuando B1/242 Siaya/Ojuando B1/242 Siaya/Ojuando B1/242	Wednesday, 7th September, 201 Oloo Ngola Magdalina Nyamba and Thomas Owino Ochieng Alele Agweny Ochome Ofula Emmanuel Ochieng Abol Antony Munwango Nicholas Owoko Aliwa George Ngola Ofula Jospa Aliwa Ongor Opel Ofula Oloo Joseph Magero Omonde	6 at 9:30 0.001 0.005 0.003 0.003 0.002 0.006 0.011 0.013 0.010
Siaya/Mulaha/1463 Siaya/Mulaha/1464 Djuando Chief's Office on .m. Siaya/Ojuando B1/253 Siaya/Ojuando B1/230 Siaya/Ojuando B1/229 Siaya/Ojuando B1/228 Siaya/Ojuando B1/227 Siaya/Ojuando B1/243 Siaya/Ojuando B1/243 Siaya/Ojuando B1/241 Siaya/Ojuando B1/242 Siaya/Ojuando B1/242 Siaya/Ojuando B1/243 Siaya/Ojuando B1/243	Wednesday, 7th September, 201 Oloo Ngola Magdalina Nyamba and Thomas Owino Ochieng Alele Agweny Ochome Ofula Emmanuel Ochieng Abol Antony Munwango Nicholas Owoko Aliwa George Ngola Ofula Jospa Aliwa Ongor Opel Ofula Oloo Joseph Magero Omonde John Odhiambo Munanga, Lukas Onyango Mwanga	6 at 9:30 0.001 0.005 0.003 0.003 0.003 0.003 0.006 0.011 0.013 0.010
Siaya/Mulaha/1463 Siaya/Mulaha/1464 Djuando Chief's Office on .m. Siaya/Ojuando B1/253 Siaya/Ojuando B1/230 Siaya/Ojuando B1/229 Siaya/Ojuando B1/228 Siaya/Ojuando B1/228 Siaya/Ojuando B1/243 Siaya/Ojuando B1/243 Siaya/Ojuando B1/243 Siaya/Ojuando B1/223 Siaya/Ojuando B1/223 Siaya/Ojuando B1/23 Siaya/Ojuando B1/23	Wednesday, 7th September, 201 Oloo Ngola Magdalina Nyamba and Thomas Owino Ochieng Alele Agweny Ochome Ofula Emmanuel Ochieng Abol Antony Munwango Nicholas Owoko Aliwa George Ngola Ofula Jospa Aliwa Ongor Opel Ofula Oloo Joseph Magero Omonde John Odhiambo Munanga, Lukas Onyango Mwanga Francis O. Munanga, Francis Marimbe Oloo, Paul Okwach, Francis Juma	6 at 9:30 0.001 0.005 0.003 0.003 0.002 0.006 0.001 0.013 0.010 0.001 0.008
Siaya/Mulaha/1463 Siaya/Mulaha/1464 Djuando Chief's Office on .m. Siaya/Ojuando B1/253 Siaya/Ojuando B1/230 Siaya/Ojuando B1/229 Siaya/Ojuando B1/228 Siaya/Ojuando B1/223 Siaya/Ojuando B1/243 Siaya/Ojuando B1/241 Siaya/Ojuando B1/241 Siaya/Ojuando B1/242 Siaya/Ojuando B1/242 Siaya/Ojuando B1/243 Siaya/Ojuando B1/243 Siaya/Ojuando B1/243 Siaya/Ojuando B1/243	Wednesday, 7th September, 201 Oloo Ngola Magdalina Nyamba and Thomas Owino Ochieng Alele Agweny Ochome Ofula Emmanuel Ochieng Abol Antony Munwango Nicholas Owoko Aliwa George Ngola Ofula Jospa Aliwa Ongor Opel Ofula Oloo Joseph Magero Omonde John Odhiambo Munanga, Lukas Onyango Mwanga Francis O. Munanga, Francis Marimbe Oloo, Paul Okwach, Francis Juma Odero Hasenye,John Olala Odero	6 at 9:30 0.001 0.005 0.003 0.002 0.006 0.011 0.013 0.010 0.001 0.001 0.008 0.009
Siaya/Mulaha/1463 Siaya/Mulaha/1464 Djuando Chief's Office on .m. Siaya/Ojuando B1/253 Siaya/Ojuando B1/230 Siaya/Ojuando B1/229 Siaya/Ojuando B1/228 Siaya/Ojuando B1/228 Siaya/Ojuando B1/243 Siaya/Ojuando B1/243 Siaya/Ojuando B1/241 Siaya/Ojuando B1/242 Siaya/Ojuando B1/243 Siaya/Ojuando B1/243 Siaya/Ojuando B1/440 Siaya/Ojuando B1/447 Siaya/Ojuando B1/447	Wednesday, 7th September, 201 Oloo Ngola Magdalina Nyamba and Thomas Owino Ochieng Alele Agweny Ochome Ofula Emmanuel Ochieng Abol Antony Munwango Nicholas Owoko Aliwa George Ngola Ofula Jospa Aliwa Ongor Opel Ofula Oloo Joseph Magero Omonde John Odhiambo Munanga, Lukas Onyango Mwanga Francis O. Munanga, Francis Marimbe Oloo, Paul Okwach, Francis Juma Odero Hasenye,John Olala Odero Alfred Ogak, Adondo, Oloo Ohanya, Ochieng Ohanya, Olela Oguyo	6 at 9:30 0.001 0.005 0.003 0.003 0.002 0.006 0.011 0.013 0.010 0.001 0.008 0.009 0.011
Siaya/Mulaha/1463 Siaya/Mulaha/1464	Wednesday, 7th September, 201 Oloo Ngola Magdalina Nyamba and Thomas Owino Ochieng Alele Agweny Ochome Ofula Emmanuel Ochieng Abol Antony Munwango Nicholas Owoko Aliwa George Ngola Ofula Jospa Aliwa Ongor Opel Ofula Oloo Joseph Magero Omonde John Odhiambo Munanga, Lukas Onyango Mwanga Francis O. Munanga, Francis Marimbe Oloo, Paul Okwach, Francis Juma Odero Hasenye, John Olala Odero Alfred Ogak, Adondo, Oloo Ohanya, Ochieng Ohanya,	6 at 9:30 0.001 0.005 0.003 0.003 0.002 0.006 0.011 0.013 0.010 0.009 0.011 0.011

Title No.	Registered Owner	Affected Area (Ha.
Siaya/Ojuando B1/452	Jagoma Ogutu, Ouko Aliwa	0.016
Siaya/Ojuando B1/453	Mbogo Opondo	0.014
Siaya/Ojuando B1/222	Adongo Ofula	0.005
Siaya/Ojuando B1/221	Aput Agutu	0.015
Siaya/Ojuando B1/220	Joseph Opel Ngola	0.015
Siaya/Ojuando B1/266	Joseph Wasonga Agutu	0.031
Siaya/Ojuando B1/323	Adhola Ochieng	0.019
Siaya/Ojuando B1/267	Wasonga Adhola	0.026
Siaya/Ojuando B1/33	Aloys Nyalala Awoko,	
	Anjalina Adhiambo	0.059
Siaya/Ojuando B1/32	Laurence Afuodho Nyalala	0.088
Siaya/Ojuando B1/3452	Amoth Owira Ragen	0.026
Siaya/Ojuando B1/243	Nicholas Owoko Aliwa	0.012
Siaya/Ojuando B1/30	Aloys Nyalala Awoko	0.124
Siaya/Ojuando B1/3337 Siaya/Ojuando B1/464	John Bylon Pius Omondi John Otieno Omudho	0.040
Siaya/Ojuando B1/464 Siaya/Ojuando A/465		0.029
Siaya/Ojuando A/465	Benard Ochieng Ogutu	0.041
Siaya/Ojuando A/81	Parasis Muruto Owira	0.096
Siaya/Ojuando A/57	Maria Obimbo Aput, Raphael Aliwa Aput	
Siaya/Ojuando A/465	Onyango Oloo	0.003
	Dalmas Omolo Opige and	
Siaya/Ojuando A/63	Elisa Opiyo Omolo	0.081
······································	Jacton Ojalo Oroth and Janes	Contractor of the
Siaya/Ojuando A/3660	Aloo Oroth	0.018
Siaya/Ojuando A/3662	-	0.023
Siaya/Ojuando A/3614	Henry Okoko Yuale	0.023
Siaya/Ojuando A/3436	Dioses of Kisumu Trustees	0.019
Siaya/Ojuando A/53	Rusa Jong	0.074
Siaya/Ojuando A/60	Siaya County Council	0.043
Siaya/Ojuando A/70	Monicah Odero Ondiko	0.006
	Legio Maria Of African	1
Siaya/Ojuando A/3409	Church	0.019
Siaya/Ojuando A/867	Vitalis Alula	0.005
Siaya/Ojuando A/866 Siaya/Ojuando A/3493	Alois Okumu Michael Okungo Aol	0.004
Siaya/Ojuando A/3496	Peter Osur Aol	0.014
Siaya/Ojuando A/3492	Julius Owino Aol	0.013
Siaya/Ojuando A/3495	Aloys Owduru Aol	0.017
Siaya/Ojuando A/3490	Joseph Ochieng Otieno	0.024
Siaya/Ojuando A/3147	Siaya County Council	0.020
Siaya/Ojuando A/3499	Peter Oredo Ochieng	0.033
		the second s
Siaya/Ojuando A/3148	Siaya County Council	0.009
Siaya/Ojuando A/3148 Siaya/Ojuando A/3146	Siaya County Council	0.009 0.056
Siaya/Ojuando A/3148 Siaya/Ojuando A/3146 Siaya/Ojuando A/1460	Siaya County Council Dishon Omolo	0.009 0.056 0.027
Siaya/Ojuando A/3148 Siaya/Ojuando A/3146 Siaya/Ojuando A/1460 Siaya/Ojuando A/595	Siaya County Council Dishon Omolo Vitalis Orong'o Awange	0.009 0.056 0.027 0.014
Siaya/Ojuando A/3148 Siaya/Ojuando A/3146 Siaya/Ojuando A/1460 Siaya/Ojuando A/595 Siaya/Ojuando A/594	Siaya County Council Dishon Omolo Vitalis Orong'o Awange Thomas Waringa Otieno	0.009 0.056 0.027 0.014 0.010
Siaya/Ojuando A/3148 Siaya/Ojuando A/3146 Siaya/Ojuando A/1460 Siaya/Ojuando A/595 Siaya/Ojuando A/594 Siaya/Ojuando A/593	Siaya County Council Dishon Omolo Vitalis Orong'o Awange Thomas Waringa Otieno Joseph Ogola Odera	0.009 0.056 0.027 0.014 0.010 0.051
Siaya/Ojuando A/3148 Siaya/Ojuando A/3146 Siaya/Ojuando A/1460 Siaya/Ojuando A/595 Siaya/Ojuando A/593 Siaya/Ojuando A/593 Siaya/Ojuando A/600	Siaya County Council Dishon Omolo Vitalis Orong'o Awange Thomas Waringa Otieno Joseph Ogola Odera Peter Oduol Qdera	0.009 0.056 0.027 0.014 0.010 0.051 0.026
Siaya/Ojuando A/3148 Siaya/Ojuando A/3146 Siaya/Ojuando A/1460 Siaya/Ojuando A/595 Siaya/Ojuando A/593 Siaya/Ojuando A/600 Siaya/Ojuando A/1456	Siaya County Council Dishon Omolo Vitalis Orong'o Awange Thomas Waringa Otieno Joseph Ogola Odera Peter Oduol Qdera Hendrikus Otieno Waringa	0.009 0.056 0.027 0.014 0.010 0.051 0.026 0.061
Siaya/Ojuando A/3148 Siaya/Ojuando A/3146 Siaya/Ojuando A/1460 Siaya/Ojuando A/595 Siaya/Ojuando A/593 Siaya/Ojuando A/600 Siaya/Ojuando A/1456 Siaya/Ojuando A/602	Siaya County Council Dishon Omolo Vitalis Orong'o Awange Thomas Waringa Otieno Joseph Ogola Odera Peter Oduol Qdera Hendrikus Otieno Waringa Erasto Ochieng Malowa	0.009 0.056 0.027 0.014 0.010 0.051 0.026 0.061 0.011
Siaya/Ojuando A/3148 Siaya/Ojuando A/3146 Siaya/Ojuando A/1460 Siaya/Ojuando A/595 Siaya/Ojuando A/593 Siaya/Ojuando A/600 Siaya/Ojuando A/1456 Siaya/Ojuando A/602 Siaya/Ojuando A/603	Siaya County Council Dishon Omolo Vitalis Orong'o Awange Thomas Waringa Otieno Joseph Ogola Odera Peter Oduol Qdera Hendrikus Otieno Waringa Erasto Ochieng Malowa Malowa Ogelo	0.009 0.056 0.027 0.014 0.010 0.051 0.026 0.061 0.011 0.019
Siaya/Ojuando A/3148 Siaya/Ojuando A/3146 Siaya/Ojuando A/1460 Siaya/Ojuando A/595 Siaya/Ojuando A/593 Siaya/Ojuando A/600 Siaya/Ojuando A/1456 Siaya/Ojuando A/602 Siaya/Ojuando A/603 Siaya/Ojuando A/603	Siaya County Council Dishon Omolo Vitalis Orong'o Awange Thomas Waringa Otieno Joseph Ogola Odera Peter Oduol Qdera Hendrikus Otieno Waringa Erasto Ochieng Malowa Malowa Ogelo John Sanduma Akal	0.009 0.056 0.027 0.014 0.010 0.051 0.026 0.061 0.011 0.019 0.014
Siaya/Ojuando A/3148 Siaya/Ojuando A/3146 Siaya/Ojuando A/1460 Siaya/Ojuando A/595 Siaya/Ojuando A/593 Siaya/Ojuando A/600 Siaya/Ojuando A/600 Siaya/Ojuando A/603 Siaya/Ojuando A/603 Siaya/Ojuando A/604 Siaya/Ojuando A/605	Siaya County Council Dishon Omolo Vitalis Orong'o Awange Thomas Waringa Otieno Joseph Ogola Odera Peter Oduol Qdera Hendrikus Otieno Waringa Erasto Ochieng Malowa Malowa Ogelo John Sanduma Akal Jacob Odera Malowa	0.009 0.056 0.027 0.014 0.010 0.051 0.026 0.061 0.011 0.019 0.014 0.024
Siaya/Ojuando A/3148 Siaya/Ojuando A/3146 Siaya/Ojuando A/1460 Siaya/Ojuando A/595 Siaya/Ojuando A/594 Siaya/Ojuando A/593 Siaya/Ojuando A/600 Siaya/Ojuando A/602 Siaya/Ojuando A/603 Siaya/Ojuando A/604 Siaya/Ojuando A/605 Siaya/Ojuando A/605	Siaya County Council Dishon Omolo Vitalis Orong'o Awange Thomas Waringa Otieno Joseph Ogola Odera Peter Oduol Qdera Hendrikus Otieno Waringa Erasto Ochieng Malowa Malowa Ogelo John Sanduma Akal Jacob Odera Malowa Jakobo Arianda Afula	0.009 0.056 0.027 0.014 0.010 0.051 0.026 0.061 0.011 0.019 0.014 0.024 0.003
Siaya/Ojuando A/3148 Siaya/Ojuando A/3146 Siaya/Ojuando A/1460 Siaya/Ojuando A/595 Siaya/Ojuando A/593 Siaya/Ojuando A/593 Siaya/Ojuando A/600 Siaya/Ojuando A/602 Siaya/Ojuando A/603 Siaya/Ojuando A/604 Siaya/Ojuando A/605 Siaya/Ojuando A/606 Siaya/Ojuando A/606	Siaya County Council Dishon Omolo Vitalis Orong'o Awange Thomas Waringa Otieno Joseph Ogola Odera Peter Oduol Qdera Hendrikus Otieno Waringa Erasto Ochieng Malowa Malowa Ogelo John Sanduma Akal Jacob Odera Malowa	0.009 0.056 0.027 0.014 0.010 0.051 0.026 0.061 0.011 0.019 0.014 0.024
Siaya/Ojuando A/3148 Siaya/Ojuando A/3146 Siaya/Ojuando A/1460 Siaya/Ojuando A/595 Siaya/Ojuando A/594 Siaya/Ojuando A/593 Siaya/Ojuando A/600 Siaya/Ojuando A/602 Siaya/Ojuando A/603 Siaya/Ojuando A/604 Siaya/Ojuando A/605 Siaya/Ojuando A/605 Siaya/Ojuando A/605 Siaya/Ojuando A/606 Siaya/Ojuando A/606 Siaya/Ojuando A/606 Siaya/Ojuando A/607 Siaya/Ojuando A/608	Siaya County Council Dishon Omolo Vitalis Orong'o Awange Thomas Waringa Otieno Joseph Ogola Odera Peter Oduol Qdera Hendrikus Otieno Waringa Erasto Ochieng Malowa Malowa Ogelo John Sanduma Akal Jacob Odera Malowa Jakobo Arianda Afula James Ogola Juma	0.009 0.056 0.027 0.014 0.010 0.051 0.026 0.061 0.011 0.019 0.014 0.024 0.003 0.010
Siaya/Ojuando A/3148 Siaya/Ojuando A/3146 Siaya/Ojuando A/1460 Siaya/Ojuando A/595 Siaya/Ojuando A/593 Siaya/Ojuando A/593 Siaya/Ojuando A/600 Siaya/Ojuando A/602 Siaya/Ojuando A/603 Siaya/Ojuando A/603 Siaya/Ojuando A/605 Siaya/Ojuando A/606 Siaya/Ojuando A/606 Siaya/Ojuando A/608 Siaya/Ojuando A/608	Siaya County Council Dishon Omolo Vitalis Orong'o Awange Thomas Waringa Otieno Joseph Ogola Odera Peter Oduol Qdera Hendrikus Otieno Waringa Erasto Ochieng Malowa Malowa Ogelo John Sanduma Akal Jacob Odera Malowa Jakobo Arianda Afula James Ogola Juma Michael Ouma Oyugi	0.009 0.056 0.027 0.014 0.010 0.051 0.026 0.061 0.011 0.019 0.014 0.024 0.003 0.010 0.015
Siaya/Ojuando A/3148 Siaya/Ojuando A/3146 Siaya/Ojuando A/1460 Siaya/Ojuando A/595 Siaya/Ojuando A/593 Siaya/Ojuando A/593 Siaya/Ojuando A/600 Siaya/Ojuando A/603 Siaya/Ojuando A/603 Siaya/Ojuando A/605 Siaya/Ojuando A/605 Siaya/Ojuando A/605 Siaya/Ojuando A/608 Siaya/Ojuando A/608 Siaya/Ojuando A/608 Siaya/Ojuando A/608 Siaya/Ojuando A/608 Siaya/Ojuando A/608 Siaya/Ojuando A/608	Siaya County Council Dishon Omolo Vitalis Orong'o Awange Thomas Waringa Otieno Joseph Ogola Odera Peter Oduol Qdera Hendrikus Otieno Waringa Erasto Ochieng Malowa Malowa Ogelo John Sanduma Akal Jacob Odera Malowa Jakobo Arianda Afula James Ogola Juma Michael Ouma Oyugi Okunya Juma	0.009 0.056 0.027 0.014 0.010 0.051 0.026 0.061 0.011 0.019 0.014 0.003 0.010 0.015 0.025
Siaya/Ojuando A/3148 Siaya/Ojuando A/3146 Siaya/Ojuando A/1460 Siaya/Ojuando A/595 Siaya/Ojuando A/593 Siaya/Ojuando A/593 Siaya/Ojuando A/600 Siaya/Ojuando A/602 Siaya/Ojuando A/603 Siaya/Ojuando A/603 Siaya/Ojuando A/605 Siaya/Ojuando A/605 Siaya/Ojuando A/605 Siaya/Ojuando A/608 Siaya/Ojuando A/608 Siaya/Ojuando A/608 Siaya/Ojuando A/608 Siaya/Ojuando A/608 Siaya/Ojuando A/645 Siaya/Ojuando A/645 Siaya/Ojuando A/643 Siaya/Ojuando A/643	Siaya County Council Dishon Omolo Vitalis Orong'o Awange Thomas Waringa Otieno Joseph Ogola Odera Peter Oduol Qdera Hendrikus Otieno Waringa Erasto Ochieng Malowa Malowa Ogelo John Sanduma Akal Jacob Odera Malowa Jakobo Arianda Afula James Ogola Juma Michael Ouma Oyugi Okunya Juma Joseph Ofwaya Ogola Malowa Ogelo John Odhiere Akal	0.009 0.056 0.027 0.014 0.010 0.051 0.026 0.061 0.011 0.019 0.014 0.024 0.003 0.010 0.015 0.025 0.067
Siaya/Ojuando A/3148 Siaya/Ojuando A/3146 Siaya/Ojuando A/1460 Siaya/Ojuando A/595 Siaya/Ojuando A/593 Siaya/Ojuando A/593 Siaya/Ojuando A/600 Siaya/Ojuando A/602 Siaya/Ojuando A/603 Siaya/Ojuando A/604 Siaya/Ojuando A/604 Siaya/Ojuando A/605 Siaya/Ojuando A/605 Siaya/Ojuando A/606 Siaya/Ojuando A/608 Siaya/Ojuando A/645 Siaya/Ojuando A/645 Siaya/Ojuando A/645 Siaya/Ojuando A/645 Siaya/Ojuando A/645 Siaya/Ojuando A/648 Siaya/Ojuando A/649 Siaya/Ojuando A/649	Siaya County Council Dishon Omolo Vitalis Orong'o Awange Thomas Waringa Otieno Joseph Ogola Odera Peter Oduol Qdera Hendrikus Otieno Waringa Erasto Ochieng Malowa Malowa Ogelo John Sanduma Akal Jacob Odera Malowa Jakobo Arianda Afula James Ogola Juma Michael Ouma Oyugi Okunya Juma Joseph Ofwaya Ogola Malowa Ogelo John Odhiere Akal Peter Odhiambo Owuor	0.009 0.056 0.027 0.014 0.010 0.051 0.026 0.061 0.011 0.019 0.014 0.024 0.003 0.010 0.015 0.025 0.067 0.011
Siaya/Ojuando A/3148 Siaya/Ojuando A/3146 Siaya/Ojuando A/1460 Siaya/Ojuando A/595 Siaya/Ojuando A/593 Siaya/Ojuando A/593 Siaya/Ojuando A/600 Siaya/Ojuando A/602 Siaya/Ojuando A/603 Siaya/Ojuando A/603 Siaya/Ojuando A/604 Siaya/Ojuando A/605 Siaya/Ojuando A/606 Siaya/Ojuando A/607 Siaya/Ojuando A/608 Siaya/Ojuando A/645 Siaya/Ojuando A/643 Siaya/Ojuando A/643 Siaya/Ojuando A/643 Siaya/Ojuando A/643 Siaya/Ojuando A/643 Siaya/Ojuando A/643 Siaya/Ojuando A/643 Siaya/Ojuando A/643 Siaya/Ojuando A/643 Siaya/Ojuando A/643	Siaya County Council Dishon Omolo Vitalis Orong'o Awange Thomas Waringa Otieno Joseph Ogola Odera Peter Oduol Qdera Hendrikus Otieno Waringa Erasto Ochieng Malowa Malowa Ogelo John Sanduma Akal Jacob Odera Malowa Jakobo Arianda Afula James Ogola Juma Michael Ouma Oyugi Okunya Juma Joseph Ofwaya Ogola Malowa Ogelo John Odhiere Akal Peter Odhiambo Owuor	0.009 0.056 0.027 0.014 0.010 0.051 0.026 0.061 0.011 0.019 0.014 0.024 0.003 0.010 0.015 0.025 0.067 0.011 0.012
Siaya/Ojuando A/3148 Siaya/Ojuando A/3146 Siaya/Ojuando A/3146 Siaya/Ojuando A/595 Siaya/Ojuando A/593 Siaya/Ojuando A/593 Siaya/Ojuando A/600 Siaya/Ojuando A/600 Siaya/Ojuando A/603 Siaya/Ojuando A/603 Siaya/Ojuando A/604 Siaya/Ojuando A/605 Siaya/Ojuando A/606 Siaya/Ojuando A/608 Siaya/Ojuando A/608 Siaya/Ojuando A/645 Siaya/Ojuando A/645 Siaya/Ojuando A/643 Siaya/Ojuando A/643 Siaya/Ojuando A/643 Siaya/Ojuando A/643 Siaya/Ojuando A/643 Siaya/Ojuando A/643 Siaya/Ojuando A/643 Siaya/Ojuando A/643 Siaya/Ojuando A/683	Siaya County Council Dishon Omolo Vitalis Orong'o Awange Thomas Waringa Otieno Joseph Ogola Odera Peter Oduol Qdera Hendrikus Otieno Waringa Erasto Ochieng Malowa Malowa Ogelo John Sanduma Akal Jacob Odera Malowa Jakobo Arianda Afula James Ogola Juma Michael Ouma Oyugi Okunya Juma Joseph Ofwaya Ogola Malowa Ogelo John Odhiere Akal Peter Odhiambo Owuor Peter Odhiambo Owuor	0.009 0.056 0.027 0.014 0.010 0.051 0.026 0.061 0.011 0.019 0.014 0.024 0.003 0.010 0.015 0.025 0.067 0.011 0.012 0.013
Siaya/Ojuando A/3148 Siaya/Ojuando A/3146 Siaya/Ojuando A/3146 Siaya/Ojuando A/595 Siaya/Ojuando A/594 Siaya/Ojuando A/593 Siaya/Ojuando A/600 Siaya/Ojuando A/600 Siaya/Ojuando A/603 Siaya/Ojuando A/603 Siaya/Ojuando A/604 Siaya/Ojuando A/606 Siaya/Ojuando A/606 Siaya/Ojuando A/608 Siaya/Ojuando A/608 Siaya/Ojuando A/683 Siaya/Ojuando A/649 Siaya/Ojuando A/649 Siaya/Ojuando A/649 Siaya/Ojuando A/649 Siaya/Ojuando A/649 Siaya/Ojuando A/643 Siaya/Ojuando A/643 Siaya/Ojuando A/643 Siaya/Ojuando A/643 Siaya/Ojuando A/643 Siaya/Ojuando A/683	Siaya County Council Dishon Omolo Vitalis Orong'o Awange Thomas Waringa Otieno Joseph Ogola Odera Peter Oduol Qdera Hendrikus Otieno Waringa Erasto Ochieng Malowa Malowa Ogelo John Sanduma Akal Jacob Odera Malowa Jakobo Arianda Afula James Ogola Juma Michael Ouma Oyugi Okunya Juma Joseph Ofwaya Ogola Malowa Ogelo John Odhiere Akal Peter Odhiambo Owuor Aling'o Odal Peter Ongaro Sewe	0.009 0.056 0.027 0.014 0.010 0.051 0.026 0.061 0.011 0.019 0.014 0.024 0.003 0.010 0.015 0.025 0.067 0.011 0.012 0.013 0.018
Siaya/Ojuando A/3148 Siaya/Ojuando A/3146 Siaya/Ojuando A/3146 Siaya/Ojuando A/595 Siaya/Ojuando A/593 Siaya/Ojuando A/593 Siaya/Ojuando A/600 Siaya/Ojuando A/600 Siaya/Ojuando A/603 Siaya/Ojuando A/603 Siaya/Ojuando A/604 Siaya/Ojuando A/605 Siaya/Ojuando A/606 Siaya/Ojuando A/608 Siaya/Ojuando A/608 Siaya/Ojuando A/645 Siaya/Ojuando A/645 Siaya/Ojuando A/648 Siaya/Ojuando A/683 Siaya/Ojuando A/683 Siaya/Ojuando A/683 Siaya/Ojuando A/683 Siaya/Ojuando A/683 Siaya/Ojuando A/683 Siaya/Ojuando A/683 Siaya/Ojuando A/683	Siaya County Council Dishon Omolo Vitalis Orong'o Awange Thomas Waringa Otieno Joseph Ogola Odera Peter Oduol Qdera Hendrikus Otieno Waringa Erasto Ochieng Malowa Malowa Ogelo John Sanduma Akal Jacob Odera Malowa Jakobo Arianda Afula James Ogola Juma Michael Ouma Oyugi Okunya Juma Joseph Ofwaya Ogola Malowa Ogelo John Odhiere Akal Peter Odhiambo Owuor Aling'o Odal Peter Ongaro Sewe Vitalis Musach Ogore	0.009 0.056 0.027 0.014 0.010 0.051 0.026 0.061 0.011 0.019 0.014 0.024 0.003 0.010 0.015 0.025 0.067 0.011 0.012 0.013 0.018 0.005 0.006
Siaya/Ojuando A/3148 Siaya/Ojuando A/3146 Siaya/Ojuando A/1460 Siaya/Ojuando A/595 Siaya/Ojuando A/593 Siaya/Ojuando A/593 Siaya/Ojuando A/600 Siaya/Ojuando A/600 Siaya/Ojuando A/603 Siaya/Ojuando A/603 Siaya/Ojuando A/604 Siaya/Ojuando A/604 Siaya/Ojuando A/605 Siaya/Ojuando A/606 Siaya/Ojuando A/608 Siaya/Ojuando A/683 Siaya/Ojuando A/646 Siaya/Ojuando A/648 Siaya/Ojuando A/649 Siaya/Ojuando A/649 Siaya/Ojuando A/649 Siaya/Ojuando A/649 Siaya/Ojuando A/683 Siaya/Ojuando A/683 Siaya/Ojuando A/687 Siaya/Ojuando A/688 Siaya/Ojuando A/688 Siaya/Ojuando A/688 Siaya/Ojuando A/689 Siaya/Ojuando A/689 Siaya/Ojuando A/726	Siaya County Council Dishon Omolo Vitalis Orong'o Awange Thomas Waringa Otieno Joseph Ogola Odera Peter Oduol Qdera Hendrikus Otieno Waringa Erasto Ochieng Malowa Malowa Ogelo John Sanduma Akal Jacob Odera Malowa Jakobo Arianda Afula James Ogola Juma Michael Ouma Oyugi Okunya Juma Joseph Ofwaya Ogola Malowa Ogelo John Odhiere Akal Peter Odhiambo Owuor Aling'o Odal Peter Ongaro Sewe Vitalis Musach Ogore Okello Odipo Julius	0.009 0.056 0.027 0.014 0.010 0.051 0.026 0.061 0.011 0.019 0.014 0.024 0.003 0.010 0.015 0.025 0.067 0.011 0.012 0.013 0.018 0.005 0.006 0.0013
Siaya/Ojuando A/3148 Siaya/Ojuando A/3146 Siaya/Ojuando A/3146 Siaya/Ojuando A/595 Siaya/Ojuando A/594 Siaya/Ojuando A/593 Siaya/Ojuando A/600 Siaya/Ojuando A/600 Siaya/Ojuando A/602 Siaya/Ojuando A/603 Siaya/Ojuando A/604 Siaya/Ojuando A/604 Siaya/Ojuando A/606 Siaya/Ojuando A/608 Siaya/Ojuando A/608 Siaya/Ojuando A/645 Siaya/Ojuando A/645 Siaya/Ojuando A/648 Siaya/Ojuando A/649 Siaya/Ojuando A/649 Siaya/Ojuando A/683 Siaya/Ojuando A/683 Siaya/Ojuando A/683 Siaya/Ojuando A/687 Siaya/Ojuando A/687 Siaya/Ojuando A/688 Siaya/Ojuando A/688 Siaya/Ojuando A/689 Siaya/Ojuando A/726 Siaya/Ojuando A/726	Siaya County Council Dishon Omolo Vitalis Orong'o Awange Thomas Waringa Otieno Joseph Ogola Odera Peter Oduol Qdera Hendrikus Otieno Waringa Erasto Ochieng Malowa Malowa Ogelo John Sanduma Akal Jacob Odera Malowa Jakobo Arianda Afula James Ogola Juma Michael Ouma Oyugi Okunya Juma Joseph Ofwaya Ogola Malowa Ogelo John Odhiere Akal Peter Odhiambo Owuor Aling'o Odal Peter Ongaro Sewe Vitalis Musach Ogore Okello Odipo Julius Otieno Nyamunga	0.009 0.056 0.027 0.014 0.010 0.051 0.026 0.061 0.011 0.019 0.014 0.024 0.003 0.010 0.015 0.025 0.067 0.011 0.012 0.013 0.018 0.005 0.006 0.013 0.013
Siaya/Ojuando A/3148 Siaya/Ojuando A/3146 Siaya/Ojuando A/3146 Siaya/Ojuando A/595 Siaya/Ojuando A/593 Siaya/Ojuando A/593 Siaya/Ojuando A/600 Siaya/Ojuando A/600 Siaya/Ojuando A/602 Siaya/Ojuando A/603 Siaya/Ojuando A/603 Siaya/Ojuando A/604 Siaya/Ojuando A/606 Siaya/Ojuando A/608 Siaya/Ojuando A/608 Siaya/Ojuando A/683 Siaya/Ojuando A/649 Siaya/Ojuando A/649 Siaya/Ojuando A/684 Siaya/Ojuando A/683 Siaya/Ojuando A/684 Siaya/Ojuando A/688 Siaya/Ojuando A/688 Siaya/Ojuando A/688 Siaya/Ojuando A/688 Siaya/Ojuando A/688 Siaya/Ojuando A/688 Siaya/Ojuando A/689 Siaya/Ojuando A/726 Siaya/Ojuando A/750 Siaya/Ojuando A/751	Siaya County Council Dishon Omolo Vitalis Orong'o Awange Thomas Waringa Otieno Joseph Ogola Odera Peter Oduol Qdera Hendrikus Otieno Waringa Erasto Ochieng Malowa Malowa Ogelo John Sanduma Akal Jacob Odera Malowa Jakobo Arianda Afula James Ogola Juma Michael Ouma Oyugi Okunya Juma Joseph Ofwaya Ogola Malowa Ogelo John Odhiere Akal Peter Odhiambo Owuor Peter Ongaro Sewe Vitalis Musach Ogore Okello Odipo Julius Otieno Nyamunga Alexander Ogwe Apinu	0.009 0.056 0.027 0.014 0.051 0.026 0.010 0.051 0.026 0.011 0.012 0.011 0.019 0.014 0.024 0.003 0.015 0.025 0.067 0.011 0.012 0.013 0.013 0.0047 0.005 0.013 0.013 0.013
Siaya/Ojuando A/3148 Siaya/Ojuando A/3146 Siaya/Ojuando A/3146 Siaya/Ojuando A/3146 Siaya/Ojuando A/595 Siaya/Ojuando A/593 Siaya/Ojuando A/600 Siaya/Ojuando A/600 Siaya/Ojuando A/602 Siaya/Ojuando A/603 Siaya/Ojuando A/603 Siaya/Ojuando A/605 Siaya/Ojuando A/606 Siaya/Ojuando A/606 Siaya/Ojuando A/608 Siaya/Ojuando A/608 Siaya/Ojuando A/608 Siaya/Ojuando A/645 Siaya/Ojuando A/645 Siaya/Ojuando A/646 Siaya/Ojuando A/648 Siaya/Ojuando A/683 Siaya/Ojuando A/683 Siaya/Ojuando A/684 Siaya/Ojuando A/688 Siaya/Ojuando A/688 Siaya/Ojuando A/688 Siaya/Ojuando A/689 Siaya/Ojuando A/750 Siaya/Ojuando A/751 Siaya/Ojuando A/751 Siaya/Ojuando A/751 Siaya/Ojuando A/751 Siaya/Ojuando A/751	Siaya County Council Dishon Omolo Vitalis Orong'o Awange Thomas Waringa Otieno Joseph Ogola Odera Peter Oduol Qdera Hendrikus Otieno Waringa Erasto Ochieng Malowa Malowa Ogelo John Sanduma Akal Jacob Odera Malowa Jakobo Arianda Afula James Ogola Juma Michael Ouma Oyugi Okunya Juma Joseph Ofwaya Ogola Malowa Ogelo John Odhiere Akal Peter Odhiambo Owuor Aling'o Odal Peter Ongaro Sewe Vitalis Musach Ogore Okello Odipo Julius Otieno Nyamunga	0.009 0.056 0.027 0.014 0.010 0.051 0.026 0.061 0.011 0.019 0.014 0.024 0.003 0.010 0.015 0.025 0.067 0.011 0.012 0.013 0.018 0.005 0.006 0.013 0.013

Title No.	Registered Owner	Affected Area (Ha.
Siaya/Ojuando A/814	Obonyo Ong'or	0.008
Siaya/Ojuando A/765	Chocho Omolo	0.008
Siaya/Ojuando A/813	Nicholas Mwanji Ongor	0.017
Siaya/Ojuando A/812	Ann Achieng Oduor	0.019
Siaya/Ojuando A/811	John Mafulo Ongor	0.064
Siaya/Ojuando A/806	James Oyaro Chocho	0.049
Siaya/Ojuando A/809	Charles Ochieng Olaro	0.114
Siaya/Ojuando A/805	Paul Arieya Chocho	0.035
Siaya/Ojuando A/804	Opwapo Chocho	0.007
Siaya/Ojuando A/801	Barnaba Mulonga Alingo	0.006
Siaya/Ojuando A/800	Michael Ouma Rapudo	0.025
Siaya/Ojuando A/1365	Oduor Olela	0.007
Kochieng' A Chief's Offic a.m.	ce on Friday, 9th September, 20	16, at 9.30
Siaya/Kochieng' A/837	William Oreyo Ochieng	0.005
Siaya/Kochieng' A/840	Alex Ochola Otieno	0.003
Siaya/Kochieng' A/841	Walter Odero Nyakan	0.009
Siaya/Kochieng' A/844	Stephen Muga Ochieng	0.062
Siaya/Kochieng' A/848	John Omolo Nyakan	0.010
Siaya/Kochieng' A/851	Gordon Ochuotho Ochieng	0.010
Siaya/Kochieng' A/852	Andrew Otieno Ochieng	0.005
Siaya/Kochieng' A/852 Siaya/Kochieng' A/853	Joseph Ochieng Owino	0.005
Siaya/Kochieng' A/855	Joseph Onyango Ochieng	0.191
a.m.	n Tuesday, 13th September, 2 Ogola Othwila	С.,
Siaya/Kodiere/854	Aloo Yaya, Orowe Yaya,	0.073
Siaya/Kodiere/509	Aloo Yaya, Orowe Yaya, Othieno Yaya, Ogunda	
Slaya/Kouleic/509	Yaya, Oloo Yaya	0.174
Siaya/Kodiere/512		0.174
	Wambo Olunya	the second second second second second
Siaya/Kodiere/513	Chimba Osur	0.023
Siáya/Kodiere/514	Odiere Olunya	0.067
Siaya/Kodiere/515	Boaz Antony Oyoo Jakaila	0.040
Siaya/Kodiere/516	Paulo Onyango Obiero	0.012
Siaya/Kodiere/517	James Nyaneke Obiero	0.014
Siaya/Kodiere/518	Hezron Olunya Apuka	0.012
Siaya/Kodiere/519	John Ondila Ochieng	0.017
Siaya/Kodiere/520	Mududa Olunya, Olunya Chimba, Ondila Chimba, Oleng Chimba	0.053
Siaya/Kodiere/525	Odiere Olunya, Ng'ong'a Ondila	0.011
Siaya/Kodiere/526	Japheth Awange Ogare	0.025
Siaya/Kodiere/530	Oloo Oyieyo	0.030
Siaya/Kodiere/535	Joseph Ouma Owuor	0.026
Siaya/Kodiere/534	Osudo Obiero	0.013
Siaya/Kodiere/532	Kefar Oyieyo Apuka	0.001
Siaya/Kodiere/533	Hagono Obiero	0.007
Siaya/Kodiere/536	Henry Otieno Onyango	0.009
Siaya/Kodiere/537	Henry Otieno Onyango	0.006
Siaya/Kodiere/538	Carolyne Osuka Onyango,	0.000
	Rose Okoth Achola	0.020
Siaya/Kodiere/539	Assis Agency	0.001
Siaya/Kodiere/544	Charles Juma Onyoyo	0.018
Siaya/Kodiere/546	Oyaro Obilo	0.004
Siaya/Kodiere/547	Agola Obiero	0.020
Siaya/Kodiere/740	Rose Akinyi Onango	0.144
Siaya/Kodiere/508	Ouma Owuor	0.143
Siaya/Kodiere/747	Wellingtone Otieno Oduor	0.021
Siaya/Kodiere/751	Benard Odhiambo Ouma	0.018
Siaya/Kodiere/737	Kelmentina Onyango Winyo Joyce A. Yuya, Francis O.	0.006
Siaya/Kodiere/669	Ogwindi, Jackwillie O. Ogwindi, Denis O. Otieno	0.006
Siaya/Kodiere/372	Teresia Aloo Oguro	0.006
iaya/Kodiere/627	Okoth Ober	0.011
aya/Koulere/02/	Okumu Orido	0.022
		and the second se
Siaya/Kodiere/369 Siaya/Kodiere/367	Mumbo Oleng Nyalwalo, Wilson Ogolah Mumbo	0.016
siaya/Kodiere/369 siaya/Kodiere/369 siaya/Kodiere/402 siaya/Kodiere/754	Mumbo Oleng Nyalwalo,	0.016

Title No.	Registered Owner	Affected Area (Ha
Siaya/Kodiere/365	Okumu Orido	0.170
Siaya/Kodiere/371	Othieno Obambo, Osero	
Siaya/Kodiere/404	Obambo Othieno Odipo	0.004
Siaya/Kodiere/387	Ogata Odipo	0.043
Siaya/Kodiere/675	David Odhiambo Rapul	0.062
Siaya/Kodiere/385	Peter Nyalwalo Odipo	0.009
Siaya/Kodiere/363	Ojwang Ochanda	0.025
Siaya/Kodiere/362 Siaya/Kodiere/361	Olunya Ochanda Chimha Ochanda	0.017
Siaya/Kodiere/360	Martin Okoth Onyango	0.028
Siaya/Kodiere/359	Airo Omolo	0.000
Siaya/Kodiere/380	Othieno Obambo	0.016
Siaya/Kodiere/208	Benard Othieno Onyango	0.045
Mahola Ulawe Chief's Off at 9:30 a.m.	ice on Wednesday, 14th Septem	ıber, 2016,
Siaya/Mahola Ulawe/239	Oluoch Okwir	0.016
Siaya/Mahola Ulawe/206	Sewe Marenga	0.055
Siaya/Mahola Ulawe/209	Stephen Ochieng Ndege	0.289
Siaya/Mahola Ulawe/216 Siaya/Mahola Ulawe/227	Ogut Ombara Marenga Oyoo Marenga	0.505
Siaya/Mahola Ulawe/228	Shikuku Oteng'	0.069
Siaya/Mahola Ulawe/229	Njulius Habandu	0.081
Siaya/Mahola Ulawe/140	James Otieno Odhoma	0.062
Siaya/Mahola Ulawe/139	Wilson Owino George,	0.039
	Jackson Awuor Nyahowa	
Siaya/Mahola Ulawe/232	Siaya County Council Alfred John Owoko,	0.083
Siaya/Mahola Ulawe/108	Patrick Alumbans Onyango	0.100
Siaya/Mahola Ulawe/107 Siaya/Mahola Ulawe/106	John Ochola Alban Okoth, George Omar	0.097
Siaya/Mahola Ulawe/526	Ochieng J.O.Rabinya	0.002
Siaya/Mahola Ulawe/525	Gabriel Odhiambo Odinya	0.028
Siaya/Mahola Ulawe/105	James Owuor	0.029
Siaya/Mahola Ulawe/104	Ellias Juma Otieno, Christoph Odhiambo Ondiko	0.028
Siaya/Mahola Ulawe/626	Rosa Mbeya Njugu	0.147
Siaya/Mahola Ulawe/627 Siaya/Mahola Ulawe/350	Simon Peter Obiero Hagono John Otieno	0.012
Siaya/Mahola Ulawe/102	Dickson Odongo Olwande	0.031
Siaya/Mahola Ulawe/101	Martin Hogono Olwande	0.042
iaya/Mahola Ulawe/100	Joel Pota Olwande	0.052
iaya/Mahola Ulawe/241	Simeon Radier, Odhiambo Radier, Ondoo Radier, Othieno Radier	0.015
iaya/Mahola Ulawe/99	Okola Oluande	0.023
iaya/Mahola Ulawe/98	Oduor Oluande	0.037
iaya/Mahola Ulawe/199	Joseph Lango, Patrick Mbara, Vitalis Otieno	0.040
iaya/Mahola Ulawe/245	Pius Otieno	0.068
iaya/Mahola Ulawe/96 iaya/Mahola Ulawe/351	Nditho Oloo, Peter Odhiambo Joseph Onyango Oyula	0.026
iaya/Mahola Ulawe/126	Martin Holo	0.010
iaya/Mahola Ulawe/571	Owino Oduor Muganda	0.012
iaya/Mahola Ulawe/125	Were Mganda	0.033
iaya/Mahola Ulawe/570	Silvanus Okoth Oduor	0.008
iaya/Mahola Ulawe/528	Camulus Odanga Onjiro	0.046
eptember, 2016, at 9:30a.	and the second	
iaya/Mahola Ulawe/572	Martin Okoth Onyango	0.017
iaya/Mahola Ulawe/253 iaya/Mahola Ulawe/123	Onyango Obiero Ogoma Obwaka	0.019 0.043
iaya/Mahola Ulawe/123	Masilus Odiwo	0.043
iaya/Mahola Ulawe/505	Zacharia Ochieng Obuto	0.020
iaya/Mahola Ulawe/511	Antony Okoth Onyango	0.007
iaya/Mahola Ulawe/519	Nelson Juma Otieno	0.004
iaya/Mahola Ulawe/508	James Nyamser Ngaiwa	0.006
aya/Mahola Ulawe/121	Raphael Othieno	.0.038
iaya/Mahola Ulawe/507	Dalmas Juma Otieno	0.009
iaya/Mahola Ulawe/593 iaya/Mahola Ulawe/120	Vitalis Otieno Mahawa Mhuma Ochola	0.014
ayarvianoia Olawe/120	Windtha Octiona	0.011

Wanga Athieno Okech

0.024

Siaya/Mahola Ulawe/591

THE KENYA GAZETTE

12th August, 2016

Title No.	Registered Owner	Affected Area (Ha.
Siaya/Mahola Ulawe/304	Oluoch Aura	0.062
Siaya/Mahola Ulawe/109	Boniface Ogola Obwaka	0.004
Siaya/Mahola Ulawe/486	James Nyadenge Ojwang	0.001
Siaya/Mahola Ulawe/305	Patrick Odowo Agutu	0.031
Siaya/Mahola Ulawe/484	James Nyandenge Ojwang	0.001
Siaya/Mahola Ulawe/312	Siaya County Council	0.001
	Simon Odhiambo Ogolla,	
S'	Pacras Owuor Ogolla,	
Siaya/Mahola Ulawe/311	Stephen Omondi Ogolla,	
3	Wycliff Otieno Ogolla	0.018
Siaya/Mahola Ulawe/459	Siaya County Council	0.037
Siaya/Mahola Ulawe/310	Jackson Okoth Onyango	0.015
Siaya/Mahola Ulawe/501	Boniface Ogola Obwaka	0.073
Siaya/Mahola Ulawe/313	Siaya County Council	0.055
Siaya/Mahola Ulawe/314	Siaya County Council	0.118
Siaya/Mahola Ulawe/555	Lucas Okumu Otieno	0.008
	Christopher Odhiambo	
Siaya/Mahola Ulawe/554	Ondiko	0.011
Siaya/Mahola Ulawe/539	John Odhiambo Aloo Yaya	0.016
Siaya/Mahola Ulawe/553	James Mwallo	0.025
Siaya/Mahola Ulawe/552	Peter Okeyo Madonde	0.012
Siaya/Mahola Ulawe/117	Raphael Otieno Owoko	0.043
Siaya/Mahola Ulawe/330	Augustino Okaka Otieno	0.012
Siaya/Mahola Ulawe/118	Cosmas Odera Ooko	0.069
	Zacharia Ogola, Richard	0.009
Siaya/Mahola Ulawe/331	Obiero Ogola	0.019
Siava/Mahala Ellewa/110	John Ochieng Othieno	0.019
Siaya/Mahola Ulawe/119		
Sigoma-Uranga Chief's Off September, 2016, at 9.30 a.r	fice on Thursday, 15th and n.	Friday, 16
Siaya/Sigoma-Uranga/332	Ambrose Oduku Odeng	0.106
	Othieno Olwavo Peter Oloo	
Siaya/Sigoma-Uranga/2408	Oyile	
Sigura/Sigoma Lineana/20	George Oyile Ogoma	0.005
Siaya/Sigoma-Uranga/28		0.021
Siaya/Sigoma-Uranga/33	Thomas Ochieng Nyang	0.059
Siaya/Sigoma-Uranga/2827	Silvester Odhiambo Otieno	0.008
Siaya/Sigoma-Uranga/2828	Sirus Owiti Oduol	0.024
Siaya/Sigoma-Uranga/35	Joseph Okoth Opwapo	0.134
Siaya/Sigoma-Uranga/36	Kandiwa Okwoma	0.079
Siaya/Sigoma-Uranga/37	Onyango Opiyo	0.055
Siaya/Sigoma-Uranga/38	Claris Odawa Kadiwa	0.028
Siaya/Sigoma-Uranga/39	Kadina Opiyo	0.020
Siaya/Sigoma-Uranga/190	Charles Opondo	0.019
Siaya/Sigoma-Uranga/189	Peter Omondi Omenya	0.014
SIAVA/SIEDINA-DIAIIEA/164	Wilson Ochieng	0.015
Siaya/Sigoma-Uranga/188		0.025
Siaya/Sigoma-Uranga/188 Siaya/Sigoma-Uranga/40	John Ochieng	0.025
Siaya/Sigoma-Uranga/188 Siaya/Sigoma-Uranga/40 Siaya/Sigoma-Uranga/42	John Ochieng Erina Onyango Osur	0.018
Siaya/Sigoma-Uranga/188 Siaya/Sigoma-Uranga/40 Siaya/Sigoma-Uranga/42 Siaya/Sigoma-Uranga/43	John Ochieng Erina Onyango Osur Onginjo Osur	0.018 0.015
Siaya/Sigoma-Uranga/188 Siaya/Sigoma-Uranga/40 Siaya/Sigoma-Uranga/42 Siaya/Sigoma-Uranga/43 Siaya/Sigoma-Uranga/44	John Ochieng Erina Onyango Osur Onginjo Osur Joanes Halwenge	0.018 0.015 0.016
Siaya/Sigoma-Uranga/188 Siaya/Sigoma-Uranga/40 Siaya/Sigoma-Uranga/42 Siaya/Sigoma-Uranga/43 Siaya/Sigoma-Uranga/44 Siaya/Sigoma-Uranga/45	John Ochieng Erina Onyango Osur Onginjo Osur Joanes Halwenge Joseph Ajuoga Ngalo	0.018 0.015 0.016 0.021
Siaya/Sigoma-Uranga/188 Siaya/Sigoma-Uranga/40 Siaya/Sigoma-Uranga/42 Siaya/Sigoma-Uranga/43 Siaya/Sigoma-Uranga/44 Siaya/Sigoma-Uranga/45 Siaya/Sigoma-Uranga/46	John Ochieng Erina Onyango Osur Onginjo Osur Joanes Halwenge Joseph Ajuoga Ngalo Oboko Osuru	0.018 0.015 0.016 0.021 0.013
Siaya/Sigoma-Uranga/188 Siaya/Sigoma-Uranga/40 Siaya/Sigoma-Uranga/42 Siaya/Sigoma-Uranga/43 Siaya/Sigoma-Uranga/44 Siaya/Sigoma-Uranga/45 Siaya/Sigoma-Uranga/46 Siaya/Sigoma-Uranga/2769	John Ochieng Erina Onyango Osur Onginjo Osur Joanes Halwenge Joseph Ajuoga Ngalo Oboko Osuru Joseph Mbogo Oloo	0.018 0.015 0.016 0.021 0.013 0.007
Siaya/Sigoma-Uranga/188 Siaya/Sigoma-Uranga/40 Siaya/Sigoma-Uranga/42 Siaya/Sigoma-Uranga/43 Siaya/Sigoma-Uranga/44 Siaya/Sigoma-Uranga/45 Siaya/Sigoma-Uranga/2769 Siaya/Sigoma-Uranga/2770	John Ochieng Erina Onyango Osur Onginjo Osur Joanes Halwenge Joseph Ajuoga Ngalo Oboko Osuru Joseph Mbogo Oloo Silvester Osinga Ogendo	0.018 0.015 0.016 0.021 0.013 0.007 0.005
Siaya/Sigoma-Uranga/188 Siaya/Sigoma-Uranga/40 Siaya/Sigoma-Uranga/42 Siaya/Sigoma-Uranga/43 Siaya/Sigoma-Uranga/44 Siaya/Sigoma-Uranga/45 Siaya/Sigoma-Uranga/2769 Siaya/Sigoma-Uranga/2770 Siaya/Sigoma-Uranga/2770 Siaya/Sigoma-Uranga/49	John Ochieng Erina Onyango Osur Onginjo Osur Joanes Halwenge Joseph Ajuoga Ngalo Oboko Osuru Joseph Mbogo Oloo Silvester Osinga Ogendo Alfred Oduor Owuor	0.018 0.015 0.016 0.021 0.013 0.007 0.005 0.003
Siaya/Sigoma-Uranga/188 Siaya/Sigoma-Uranga/40 Siaya/Sigoma-Uranga/42 Siaya/Sigoma-Uranga/43 Siaya/Sigoma-Uranga/44 Siaya/Sigoma-Uranga/45 Siaya/Sigoma-Uranga/2769 Siaya/Sigoma-Uranga/2770 Siaya/Sigoma-Uranga/49 Siaya/Sigoma-Uranga/49 Siaya/Sigoma-Uranga/49	John Ochieng Erina Onyango Osur Onginjo Osur Joanes Halwenge Joseph Ajuoga Ngalo Oboko Osuru Joseph Mbogo Oloo Silvester Osinga Ogendo Alfred Oduor Owuor George Onginjo Omenya	0.018 0.015 0.016 0.021 0.013 0.007 0.005 0.003 0.002
Siaya/Sigoma-Uranga/188 Siaya/Sigoma-Uranga/40 Siaya/Sigoma-Uranga/42 Siaya/Sigoma-Uranga/43 Siaya/Sigoma-Uranga/44 Siaya/Sigoma-Uranga/45 Siaya/Sigoma-Uranga/2769 Siaya/Sigoma-Uranga/2770 Siaya/Sigoma-Uranga/49 Siaya/Sigoma-Uranga/49 Siaya/Sigoma-Uranga/50 Siaya/Sigoma-Uranga/51	John Ochieng Erina Onyango Osur Onginjo Osur Joanes Halwenge Joseph Ajuoga Ngalo Oboko Osuru Joseph Mbogo Oloo Silvester Osinga Ogendo Alfred Oduor Owuor George Onginjo Omenya Joseph Onyango Oyula	0.018 0.015 0.016 0.021 0.013 0.007 0.005 0.003
Siaya/Sigoma-Uranga/188 Siaya/Sigoma-Uranga/40 Siaya/Sigoma-Uranga/42 Siaya/Sigoma-Uranga/43 Siaya/Sigoma-Uranga/44 Siaya/Sigoma-Uranga/45 Siaya/Sigoma-Uranga/2769 Siaya/Sigoma-Uranga/2770 Siaya/Sigoma-Uranga/49 Siaya/Sigoma-Uranga/51 Siaya/Sigoma-Uranga/51 Siaya/Sigoma-Uranga/2170	John Ochieng Erina Onyango Osur Onginjo Osur Joanes Halwenge Joseph Ajuoga Ngalo Oboko Osuru Joseph Mbogo Oloo Silvester Osinga Ogendo Alfred Oduor Owuor George Onginjo Omenya Joseph Onyango Oyula Ochieng Adero	0.018 0.015 0.016 0.021 0.013 0.007 0.005 0.003 0.002
Siaya/Sigoma-Uranga/188 Siaya/Sigoma-Uranga/40 Siaya/Sigoma-Uranga/42 Siaya/Sigoma-Uranga/43 Siaya/Sigoma-Uranga/44 Siaya/Sigoma-Uranga/45 Siaya/Sigoma-Uranga/2769 Siaya/Sigoma-Uranga/2770 Siaya/Sigoma-Uranga/29 Siaya/Sigoma-Uranga/51 Siaya/Sigoma-Uranga/51 Siaya/Sigoma-Uranga/2170	John Ochieng Erina Onyango Osur Onginjo Osur Joanes Halwenge Joseph Ajuoga Ngalo Oboko Osuru Joseph Mbogo Oloo Silvester Osinga Ogendo Alfred Oduor Owuor George Onginjo Omenya Joseph Onyango Oyula Ochieng Adero	0.018 0.015 0.016 0.021 0.013 0.007 0.005 0.003 0.002 0.002 0.002
Siaya/Sigoma-Uranga/188 Siaya/Sigoma-Uranga/40 Siaya/Sigoma-Uranga/42 Siaya/Sigoma-Uranga/43 Siaya/Sigoma-Uranga/44 Siaya/Sigoma-Uranga/45 Siaya/Sigoma-Uranga/2769 Siaya/Sigoma-Uranga/2770 Siaya/Sigoma-Uranga/270 Siaya/Sigoma-Uranga/50 Siaya/Sigoma-Uranga/51 Siaya/Sigoma-Uranga/211 Siaya/Sigoma-Uranga/211 Siaya/Sigoma-Uranga/2417	John Ochieng Erina Onyango Osur Onginjo Osur Joanes Halwenge Joseph Ajuoga Ngalo Oboko Osuru Joseph Mbogo Oloo Silvester Osinga Ogendo Alfred Oduor Owuor George Onginjo Omenya Joseph Onyango Oyula Ochieng Adero Philip Owino Onginjo	0.018 0.015 0.016 0.021 0.013 0.007 0.005 0.003 0.002 0.002 0.002 0.002
Siaya/Sigoma-Uranga/188 Siaya/Sigoma-Uranga/40 Siaya/Sigoma-Uranga/42 Siaya/Sigoma-Uranga/43 Siaya/Sigoma-Uranga/44 Siaya/Sigoma-Uranga/45 Siaya/Sigoma-Uranga/2769 Siaya/Sigoma-Uranga/2769 Siaya/Sigoma-Uranga/2770 Siaya/Sigoma-Uranga/50 Siaya/Sigoma-Uranga/50 Siaya/Sigoma-Uranga/2417 Siaya/Sigoma-Uranga/2417 Siaya/Sigoma-Uranga/2417	John Ochieng Erina Onyango Osur Onginjo Osur Joanes Halwenge Joseph Ajuoga Ngalo Oboko Osuru Joseph Mbogo Oloo Silvester Osinga Ogendo Alfred Oduor Owuor George Onginjo Omenya Joseph Onyango Oyula Ochieng Adero Philip Owino Onginjo Lawrence Ochieng Haloda	0.018 0.015 0.016 0.021 0.013 0.007 0.005 0.003 0.002 0.002 0.002 0.002 0.002
Siaya/Sigoma-Uranga/188 Siaya/Sigoma-Uranga/40 Siaya/Sigoma-Uranga/42 Siaya/Sigoma-Uranga/43 Siaya/Sigoma-Uranga/44 Siaya/Sigoma-Uranga/45 Siaya/Sigoma-Uranga/2769 Siaya/Sigoma-Uranga/2769 Siaya/Sigoma-Uranga/270 Siaya/Sigoma-Uranga/50 Siaya/Sigoma-Uranga/50 Siaya/Sigoma-Uranga/2417 Siaya/Sigoma-Uranga/2417 Siaya/Sigoma-Uranga/2417 Siaya/Sigoma-Uranga/2416 Siaya/Sigoma-Uranga/2416	John Ochieng Erina Onyango Osur Onginjo Osur Joanes Halwenge Joseph Ajuoga Ngalo Oboko Osuru Joseph Mbogo Oloo Silvester Osinga Ogendo Alfred Oduor Owuor George Onginjo Omenya Joseph Onyango Oyula Ochieng Adero Philip Owino Onginjo Lawrence Ochieng Haloda Charles Nyang	0.018 0.015 0.016 0.021 0.013 0.007 0.005 0.003 0.002 0.002 0.002 0.002 0.002 0.002 0.002
Siaya/Sigoma-Uranga/188 Siaya/Sigoma-Uranga/40 Siaya/Sigoma-Uranga/42 Siaya/Sigoma-Uranga/43 Siaya/Sigoma-Uranga/44 Siaya/Sigoma-Uranga/45 Siaya/Sigoma-Uranga/2769 Siaya/Sigoma-Uranga/2770 Siaya/Sigoma-Uranga/2770 Siaya/Sigoma-Uranga/51 Siaya/Sigoma-Uranga/251 Siaya/Sigoma-Uranga/2117 Siaya/Sigoma-Uranga/2117 Siaya/Sigoma-Uranga/2117 Siaya/Sigoma-Uranga/2116 Siaya/Sigoma-Uranga/2116 Siaya/Sigoma-Uranga/2116 Siaya/Sigoma-Uranga/3 Siaya/Sigoma-Uranga/3	John Ochieng Erina Onyango Osur Onginjo Osur Joanes Halwenge Joseph Ajuoga Ngalo Oboko Osuru Joseph Mbogo Oloo Silvester Osinga Ogendo Alfred Oduor Owuor George Onginjo Omenya Joseph Onyango Oyula Ochieng Adero Philip Owino Onginjo Lawrence Ochieng Haloda Charles Nyang Clement Owino	0.018 0.015 0.016 0.021 0.003 0.007 0.005 0.002 0.002 0.002 0.002 0.002 0.002 0.005 0.015 0.025
Siaya/Sigoma-Uranga/188 Siaya/Sigoma-Uranga/40 Siaya/Sigoma-Uranga/42 Siaya/Sigoma-Uranga/43 Siaya/Sigoma-Uranga/44 Siaya/Sigoma-Uranga/45 Siaya/Sigoma-Uranga/46 Siaya/Sigoma-Uranga/2769 Siaya/Sigoma-Uranga/2770 Siaya/Sigoma-Uranga/2770 Siaya/Sigoma-Uranga/49 Siaya/Sigoma-Uranga/51 Siaya/Sigoma-Uranga/2175 Siaya/Sigoma-Uranga/2175 Siaya/Sigoma-Uranga/215 Siaya/Sigoma-Uranga/2 Siaya/Sigoma-Uranga/2 Siaya/Sigoma-Uranga/2 Siaya/Sigoma-Uranga/2 Siaya/Sigoma-Uranga/2 Siaya/Sigoma-Uranga/2	John Ochieng Erina Onyango Osur Onginjo Osur Joanes Halwenge Joseph Ajuoga Ngalo Oboko Osuru Joseph Mbogo Oloo Silvester Osinga Ogendo Alfred Oduor Owuor George Onginjo Omenya Joseph Onyango Oyula Ochieng Adero Philip Owino Onginjo Lawrence Ochieng Haloda Charles Nyang Clement Owino Julius Ogutu Ongong	0.018 0.015 0.016 0.021 0.003 0.005 0.003 0.002 0.002 0.002 0.010 0.005 0.015 0.025 0.003
Siaya/Sigoma-Uranga/188 Siaya/Sigoma-Uranga/40 Siaya/Sigoma-Uranga/42 Siaya/Sigoma-Uranga/43 Siaya/Sigoma-Uranga/44 Siaya/Sigoma-Uranga/45 Siaya/Sigoma-Uranga/46 Siaya/Sigoma-Uranga/2769 Siaya/Sigoma-Uranga/2770 Siaya/Sigoma-Uranga/2770 Siaya/Sigoma-Uranga/29 Siaya/Sigoma-Uranga/29 Siaya/Sigoma-Uranga/2417 Siaya/Sigoma-Uranga/2416 Siaya/Sigoma-Uranga/2 Siaya/Sigoma-Uranga/3 Siaya/Sigoma-Uranga/2 Siaya/Sigoma-Uranga/2 Siaya/Sigoma-Uranga/2 Siaya/Sigoma-Uranga/2 Siaya/Sigoma-Uranga/2 Siaya/Sigoma-Uranga/2	John Ochieng Erina Onyango Osur Onginjo Osur Joanes Halwenge Joseph Ajuoga Ngalo Oboko Osuru Joseph Mbogo Oloo Silvester Osinga Ogendo Alfred Oduor Owuor George Onginjo Omenya Joseph Onyango Oyula Ochieng Adero Philip Owino Onginjo Lawrence Ochieng Haloda Charles Nyang Clement Owino Julius Ogutu Ongong Ngalo Olando	0.018 0.015 0.016 0.021 0.003 0.007 0.005 0.003 0.002 0.002 0.002 0.010 0.005 0.015 0.025 0.003 0.014
Siaya/Sigoma-Uranga/188 Siaya/Sigoma-Uranga/40 Siaya/Sigoma-Uranga/42 Siaya/Sigoma-Uranga/43 Siaya/Sigoma-Uranga/44 Siaya/Sigoma-Uranga/45 Siaya/Sigoma-Uranga/46 Siaya/Sigoma-Uranga/2769 Siaya/Sigoma-Uranga/2770 Siaya/Sigoma-Uranga/2770 Siaya/Sigoma-Uranga/49 Siaya/Sigoma-Uranga/50 Siaya/Sigoma-Uranga/2173 Siaya/Sigoma-Uranga/2173 Siaya/Sigoma-Uranga/2416 Siaya/Sigoma-Uranga/2 Siaya/Sigoma-Uranga/2 Siaya/Sigoma-Uranga/2 Siaya/Sigoma-Uranga/2 Siaya/Sigoma-Uranga/2 Siaya/Sigoma-Uranga/2 Siaya/Sigoma-Uranga/2 Siaya/Sigoma-Uranga/1 Siaya/Sigoma-Uranga/120 Siaya/Sigoma-Uranga/120	John Ochieng Erina Onyango Osur Onginjo Osur Joanes Halwenge Joseph Ajuoga Ngalo Oboko Osuru Joseph Mbogo Oloo Silvester Osinga Ogendo Alfred Oduor Owuor George Onginjo Omenya Joseph Onyango Oyula Ochieng Adero Philip Owino Onginjo Lawrence Ochieng Haloda Charles Nyang Clement Owino Julius Ogutu Ongong Ngalo Olando Olumbe Ogola	0.018 0.015 0.016 0.021 0.003 0.007 0.005 0.003 0.002 0.002 0.002 0.002 0.010 0.005 0.015 0.025 0.003 0.014 0.181
Siaya/Sigoma-Uranga/188 Siaya/Sigoma-Uranga/40 Siaya/Sigoma-Uranga/42 Siaya/Sigoma-Uranga/43 Siaya/Sigoma-Uranga/44 Siaya/Sigoma-Uranga/44 Siaya/Sigoma-Uranga/45 Siaya/Sigoma-Uranga/2769 Siaya/Sigoma-Uranga/2770 Siaya/Sigoma-Uranga/2770 Siaya/Sigoma-Uranga/51 Siaya/Sigoma-Uranga/2417 Siaya/Sigoma-Uranga/2417 Siaya/Sigoma-Uranga/2417 Siaya/Sigoma-Uranga/2417 Siaya/Sigoma-Uranga/2 Siaya/Sigoma-Uranga/2 Siaya/Sigoma-Uranga/2 Siaya/Sigoma-Uranga/3 Siaya/Sigoma-Uranga/1 Siaya/Sigoma-Uranga/120 Siaya/Sigoma-Uranga/152 Siaya/Sigoma-Uranga/155	John Ochieng Erina Onyango Osur Onginjo Osur Joanes Halwenge Joseph Ajuoga Ngalo Oboko Osuru Joseph Mbogo Oloo Silvester Osinga Ogendo Alfred Oduor Owuor George Onginjo Omenya Joseph Onyango Oyula Ochieng Adero Philip Owino Onginjo Lawrence Ochieng Haloda Charles Nyang Clement Owino Julius Ogutu Ongong Ngalo Olando Olumbe Ogola Raphael Oyuga Agwanda	0.018 0.015 0.016 0.021 0.007 0.005 0.003 0.002 0.002 0.002 0.002 0.002 0.010 0.005 0.015 0.025 0.003 0.014 0.181 0.228
Siaya/Sigoma-Uranga/188 Siaya/Sigoma-Uranga/40 Siaya/Sigoma-Uranga/42 Siaya/Sigoma-Uranga/43 Siaya/Sigoma-Uranga/43 Siaya/Sigoma-Uranga/44 Siaya/Sigoma-Uranga/45 Siaya/Sigoma-Uranga/2769 Siaya/Sigoma-Uranga/270 Siaya/Sigoma-Uranga/270 Siaya/Sigoma-Uranga/270 Siaya/Sigoma-Uranga/251 Siaya/Sigoma-Uranga/251 Siaya/Sigoma-Uranga/2170 Siaya/Sigoma-Uranga/2170 Siaya/Sigoma-Uranga/2170 Siaya/Sigoma-Uranga/2170 Siaya/Sigoma-Uranga/2170 Siaya/Sigoma-Uranga/2170 Siaya/Sigoma-Uranga/2155 Siaya/Sigoma-Uranga/155 Kaugagi Chief's Office Tue	John Ochieng Erina Onyango Osur Onginjo Osur Joanes Halwenge Joseph Ajuoga Ngalo Oboko Osuru Joseph Mbogo Oloo Silvester Osinga Ogendo Alfred Oduor Owuor George Onginjo Omenya Joseph Onyango Oyula Ochieng Adero Philip Owino Onginjo Lawrence Ochieng Haloda Charles Nyang Clement Owino Julius Ogutu Ongong Ngalo Olando Olumbe Ogola Raphael Oyuga Agwanda	0.018 0.015 0.016 0.021 0.003 0.007 0.005 0.003 0.002 0.002 0.002 0.002 0.002 0.002 0.015 0.005 0.015 0.025 0.003 0.014 0.181 0.228 at 9:30 a.m
Siaya/Sigoma-Uranga/188 Siaya/Sigoma-Uranga/40 Siaya/Sigoma-Uranga/42 Siaya/Sigoma-Uranga/43 Siaya/Sigoma-Uranga/44 Siaya/Sigoma-Uranga/44 Siaya/Sigoma-Uranga/45 Siaya/Sigoma-Uranga/46 Siaya/Sigoma-Uranga/2769 Siaya/Sigoma-Uranga/270 Siaya/Sigoma-Uranga/270 Siaya/Sigoma-Uranga/29 Siaya/Sigoma-Uranga/20 Siaya/Sigoma-Uranga/21 Siaya/Sigoma-Uranga/21 Siaya/Sigoma-Uranga/2 Siaya/Sigoma-Uranga/2 Siaya/Sigoma-Uranga/2 Siaya/Sigoma-Uranga/2 Siaya/Sigoma-Uranga/2 Siaya/Sigoma-Uranga/2 Siaya/Sigoma-Uranga/1 Siaya/Sigoma-Uranga/1 Siaya/Sigoma-Uranga/152 Siaya/Sigoma-Uranga/155 Kaugagi Chief's Office Tue Siaya/Kaugagi/2447	John Ochieng Erina Onyango Osur Onginjo Osur Joanes Halwenge Joseph Ajuoga Ngalo Oboko Osuru Joseph Mbogo Oloo Silvester Osinga Ogendo Alfred Oduor Owuor George Onginjo Omenya Joseph Onyango Oyula Ochieng Adero Philip Owino Onginjo Lawrence Ochieng Haloda Charles Nyang Clement Owino Julius Ogutu Ongong Ngalo Olando Olumbe Ogola Raphael Oyuga Agwanda sday, 20th September, 2016, Elias Ogina Odanga	0.018 0.015 0.016 0.021 0.013 0.007 0.005 0.002 0.002 0.002 0.002 0.002 0.002 0.002 0.005 0.005 0.005 0.005 0.005 0.005 0.005 0.005 0.005 0.0020
Siaya/Sigoma-Uranga/188 Siaya/Sigoma-Uranga/40 Siaya/Sigoma-Uranga/42 Siaya/Sigoma-Uranga/43 Siaya/Sigoma-Uranga/44 Siaya/Sigoma-Uranga/44 Siaya/Sigoma-Uranga/45 Siaya/Sigoma-Uranga/46 Siaya/Sigoma-Uranga/2709 Siaya/Sigoma-Uranga/2700 Siaya/Sigoma-Uranga/2710 Siaya/Sigoma-Uranga/29 Siaya/Sigoma-Uranga/20 Siaya/Sigoma-Uranga/211 Siaya/Sigoma-Uranga/2 Siaya/Sigoma-Uranga/2 Siaya/Sigoma-Uranga/2 Siaya/Sigoma-Uranga/2 Siaya/Sigoma-Uranga/2 Siaya/Sigoma-Uranga/2 Siaya/Sigoma-Uranga/2 Siaya/Sigoma-Uranga/1 Siaya/Sigoma-Uranga/1 Siaya/Sigoma-Uranga/1 Siaya/Sigoma-Uranga/155 Siaya/Sigoma-Uranga/155 Kaugagi Chief's Office Tue Siaya/Kaugagi/1354	John Ochieng Erina Onyango Osur Onginjo Osur Joanes Halwenge Joseph Ajuoga Ngalo Oboko Osuru Joseph Mbogo Oloo Silvester Osinga Ogendo Alfred Oduor Owuor George Onginjo Omenya Joseph Onyango Oyula Ochieng Adero Philip Owino Onginjo Lawrence Ochieng Haloda Charles Nyang Clement Owino Julius Ogutu Ongong Ngalo Olando Olumbe Ogola Raphael Oyuga Agwanda sday, 20th September, 2016, Elias Ogina Odanga Maurice Ouma	0.018 0.015 0.016 0.021 0.013 0.007 0.005 0.002 0.002 0.002 0.002 0.002 0.002 0.002 0.002 0.005 0.005 0.005 0.005 0.005 0.005 0.005 0.005 0.002 0.011 0.228 at 9:30 a.m
Siaya/Sigoma-Uranga/188 Siaya/Sigoma-Uranga/40 Siaya/Sigoma-Uranga/42 Siaya/Sigoma-Uranga/43 Siaya/Sigoma-Uranga/44 Siaya/Sigoma-Uranga/44 Siaya/Sigoma-Uranga/45 Siaya/Sigoma-Uranga/46 Siaya/Sigoma-Uranga/2769 Siaya/Sigoma-Uranga/270 Siaya/Sigoma-Uranga/270 Siaya/Sigoma-Uranga/29 Siaya/Sigoma-Uranga/20 Siaya/Sigoma-Uranga/21 Siaya/Sigoma-Uranga/21 Siaya/Sigoma-Uranga/2 Siaya/Sigoma-Uranga/2 Siaya/Sigoma-Uranga/2 Siaya/Sigoma-Uranga/2 Siaya/Sigoma-Uranga/2 Siaya/Sigoma-Uranga/2 Siaya/Sigoma-Uranga/1 Siaya/Sigoma-Uranga/1 Siaya/Sigoma-Uranga/152 Siaya/Sigoma-Uranga/155 Kaugagi Chief's Office Tue Siaya/Kaugagi/2447	John Ochieng Erina Onyango Osur Onginjo Osur Joanes Halwenge Joseph Ajuoga Ngalo Oboko Osuru Joseph Mbogo Oloo Silvester Osinga Ogendo Alfred Oduor Owuor George Onginjo Omenya Joseph Onyango Oyula Ochieng Adero Philip Owino Onginjo Lawrence Ochieng Haloda Charles Nyang Clement Owino Julius Ogutu Ongong Ngalo Olando Olumbe Ogola Raphael Oyuga Agwanda sday, 20th September, 2016, Elias Ogina Odanga	0.018 0.015 0.016 0.021 0.013 0.007 0.005 0.002 0.002 0.002 0.002 0.002 0.002 0.002 0.005 0.005 0.005 0.005 0.005 0.005 0.005 0.005 0.005 0.0020
Siaya/Sigoma-Uranga/188 Siaya/Sigoma-Uranga/40 Siaya/Sigoma-Uranga/42 Siaya/Sigoma-Uranga/43 Siaya/Sigoma-Uranga/44 Siaya/Sigoma-Uranga/44 Siaya/Sigoma-Uranga/45 Siaya/Sigoma-Uranga/46 Siaya/Sigoma-Uranga/2769 Siaya/Sigoma-Uranga/270 Siaya/Sigoma-Uranga/270 Siaya/Sigoma-Uranga/29 Siaya/Sigoma-Uranga/20 Siaya/Sigoma-Uranga/21 Siaya/Sigoma-Uranga/21 Siaya/Sigoma-Uranga/2 Siaya/Sigoma-Uranga/2 Siaya/Sigoma-Uranga/2 Siaya/Sigoma-Uranga/2 Siaya/Sigoma-Uranga/2 Siaya/Sigoma-Uranga/2 Siaya/Sigoma-Uranga/1 Siaya/Sigoma-Uranga/1 Siaya/Sigoma-Uranga/1 Siaya/Sigoma-Uranga/155 Siaya/Sigoma-Uranga/155 Kaugagi Chief's Office Tue Siaya/Kaugagi/1354 Siaya/Kaugagi/157	John Ochieng Erina Onyango Osur Onginjo Osur Joanes Halwenge Joseph Ajuoga Ngalo Oboko Osuru Joseph Mbogo Oloo Silvester Osinga Ogendo Alfred Oduor Owuor George Onginjo Omenya Joseph Onyango Oyula Ochieng Adero Philip Owino Onginjo Lawrence Ochieng Haloda Charles Nyang Clement Owino Julius Ogutu Ongong Ngalo Olando Olumbe Ogola Raphael Oyuga Agwanda sday, 20th September, 2016, Elias Ogina Odanga Maurice Ouma	0.018 0.015 0.016 0.021 0.013 0.007 0.005 0.003 0.002 0.002 0.002 0.002 0.002 0.002 0.002 0.002 0.002 0.005 0.015 0.025 0.003 0.014 0.228 at 9:30 a.m 0.029 0.011 0.006
Siaya/Sigoma-Uranga/188 Siaya/Sigoma-Uranga/40 Siaya/Sigoma-Uranga/42 Siaya/Sigoma-Uranga/43 Siaya/Sigoma-Uranga/44 Siaya/Sigoma-Uranga/44 Siaya/Sigoma-Uranga/45 Siaya/Sigoma-Uranga/46 Siaya/Sigoma-Uranga/2709 Siaya/Sigoma-Uranga/2700 Siaya/Sigoma-Uranga/2700 Siaya/Sigoma-Uranga/29 Siaya/Sigoma-Uranga/20 Siaya/Sigoma-Uranga/21 Siaya/Sigoma-Uranga/21 Siaya/Sigoma-Uranga/2 Siaya/Sigoma-Uranga/2 Siaya/Sigoma-Uranga/2 Siaya/Sigoma-Uranga/2 Siaya/Sigoma-Uranga/2 Siaya/Sigoma-Uranga/2 Siaya/Sigoma-Uranga/2 Siaya/Sigoma-Uranga/1 Siaya/Sigoma-Uranga/1 Siaya/Sigoma-Uranga/155 Siaya/Sigoma-Uranga/155 Kaugagi Chief's Office Tue Siaya/Kaugagi/1354 Siaya/Kaugagi/157 Siaya/Kaugagi/4063	John Ochieng Erina Onyango Osur Onginjo Osur Joanes Halwenge Joseph Ajuoga Ngalo Oboko Osuru Joseph Mbogo Oloo Silvester Osinga Ogendo Alfred Oduor Owuor George Onginjo Omenya Joseph Onyango Oyula Ochieng Adero Philip Owino Onginjo Lawrence Ochieng Haloda Charles Nyang Clement Owino Julius Ogutu Ongong Ngalo Olando Olumbe Ogola Raphael Oyuga Agwanda siday, 20th September, 2016, Elias Ogina Odanga Maurice Ouma	0.018 0.015 0.016 0.021 0.013 0.007 0.005 0.003 0.002 0.002 0.002 0.002 0.002 0.002 0.002 0.002 0.005 0.015 0.005 0.015 0.025 0.003 0.014 0.228 at 9:30 a.m 0.029 0.011 0.066 0.014
Siaya/Sigoma-Uranga/188 Siaya/Sigoma-Uranga/40 Siaya/Sigoma-Uranga/42 Siaya/Sigoma-Uranga/43 Siaya/Sigoma-Uranga/44 Siaya/Sigoma-Uranga/44 Siaya/Sigoma-Uranga/45 Siaya/Sigoma-Uranga/46 Siaya/Sigoma-Uranga/2769 Siaya/Sigoma-Uranga/270 Siaya/Sigoma-Uranga/270 Siaya/Sigoma-Uranga/29 Siaya/Sigoma-Uranga/21 Siaya/Sigoma-Uranga/21 Siaya/Sigoma-Uranga/21 Siaya/Sigoma-Uranga/2 Siaya/Sigoma-Uranga/2 Siaya/Sigoma-Uranga/2 Siaya/Sigoma-Uranga/2 Siaya/Sigoma-Uranga/2 Siaya/Sigoma-Uranga/2 Siaya/Sigoma-Uranga/1 Siaya/Sigoma-Uranga/1 Siaya/Sigoma-Uranga/1 Siaya/Sigoma-Uranga/15 Siaya/Sigoma-Uranga/155 Kaugagi Chief's Office Tue Siaya/Kaugagi/1354	John Ochieng Erina Onyango Osur Onginjo Osur Joanes Halwenge Joseph Ajuoga Ngalo Oboko Osuru Joseph Mbogo Oloo Silvester Osinga Ogendo Alfred Oduor Owuor George Onginjo Omenya Joseph Onyango Oyula Ochieng Adero Philip Owino Onginjo Lawrence Ochieng Haloda Charles Nyang Clement Owino Julius Ogutu Ongong Ngalo Olando Olumbe Ogola Raphael Oyuga Agwanda sday, 20th September, 2016, Elias Ogina Odanga Maurice Ouma	0.018 0.015 0.016 0.021 0.013 0.007 0.005 0.003 0.002 0.002 0.002 0.002 0.002 0.002 0.002 0.002 0.002 0.005 0.015 0.025 0.003 0.014 0.228 at 9:30 a.m 0.029 0.011 0.006

Title No.	Registered Owner	Affected Area (Ha.
Siaya/Kaugagi/1214	Peter Okoth Ngura	0.002
Siaya/Kaugagi/1214 Siaya/Kaugagi/1199	Michael Obiero Apondi	0.002
	George Osure Okello,	
Siaya/Kaugagi/4160	Paschal Juma Okello	0.017
Siaya/Kaugagi/4217	Risper Ochieng Otieno	0.016
Siaya/Kaugagi/4216	George Osure Okello,	0.031
Slaya/Kaugagi/4210	Paschal Juma Okello	0.051
Siaya/Kaugagi/4199	George Osure Okello,	0.022
	Paschal Juma Okello Richard Macabonyo	0.033
Siaya/Kaugagi/4148	Ochieng	0.008
Siaya/Kaugagi/1278	Dismas Ogutu Sumba	0.007
Siaya/Kaugagi/1227	James Ongor Omuya	0.004
Siaya/Kaugagi/1228	Othehe Ahenda	0.006
Siaya/Kaugagi/4227	Patricia Atieno Mugwanga	0.003
Siaya/Kaugagi/1277	Lenard Olale Gaunya	0.014
Siaya/Kaugagi/4226	Erija Otieno Odongo	0.022
Siaya/Kaugagi/1274	Udenda Primary School	0.020
Siaya/Kaugagi/1269	Samwel Nyamwadha	0.020
Siaya/Kaugagi/1302	John Charles Otieno	Transa at
	Omwonyo	0.006
Siaya/Kaugagi/1301	Augustine Onyango Omwonyo	0.072
Siaya/Kaugagi/1312	Agonga Owino	0.072
Siaya/Kaugagi/1312	Moses Ochieng Onyango	0.004
Siaya/Kaugagi/1298	Francis Nyawire Omenda	0.115
Siaya/Kaugagi/1290	John Ochieng Okendo	0.113
Siaya/Kaugagi/1280	Omwonyo Ng'ong'a	0.030
Siaya/Kaugagi/1279	John Owino Ouma	0.504
	ice on Tuesday, 20th Septeml	
9.30 a.m. Siaya/Sigoma Uranga/1399		0.054
Siaya/Sigoma Uranga/2052	Oloo Onyando	0.205
Siaya/Sigoma Uranga/1389	Peter Omondi Oloo	0.097
Siaya/Sigoma Uranga/651	Fredrick Oluoch Oloo	0.068
Siaya/Sigoma Uranga/651		0.020
Siaya/Sigoma Uranga/727	James Opiyo Anyango	0.010
Siaya/Sigoma Uranga/2456		0.010
Siaya/Sigoma Uranga/725	Osuma Abudon	0.073
Siaya/Sigoma Uranga/726	Dirk Allison G.S.M	0.012
Siaya/Sigoma Uranga/893	Andrew Othieno	0.025
Siaya/Sigoma Uranga/892	Cliophas Onyango	0.033
Siaya/Sigoma Uranga/1300		0.015
	L.E. OL V	
Siaya/Sigoma Uranga/1301		0.005
Siaya/Sigoma Uranga/1301 Siaya/Sigoma Uranga/1463	_	0.043
Siaya/Sigoma Uranga/1301 Siaya/Sigoma Uranga/1463 Siaya/Sigoma Uranga/1330	— Michael Owino	0.043 0.021
Siaya/Sigoma Uranga/1301 Siaya/Sigoma Uranga/1463 Siaya/Sigoma Uranga/1330 Siaya/Sigoma Uranga/1312	 Michael Owino Charles Odhiambo Ogutu 	0.043 0.021 0.003
Siaya/Sigoma Uranga/1301 Siaya/Sigoma Uranga/1463 Siaya/Sigoma Uranga/1330 Siaya/Sigoma Uranga/1312 Siaya/Sigoma Uranga/1313	— Michael Owino Charles Odhiambo Ogutu Omondi Mbanda	0.043 0.021 0.003 0.021
Siaya/Sigoma Uranga/1301 Siaya/Sigoma Uranga/1463 Siaya/Sigoma Uranga/1330 Siaya/Sigoma Uranga/1312 Siaya/Sigoma Uranga/1313 Siaya/Sigoma Uranga/1330	— Michael Owino Charles Odhiambo Ogutu Omondi Mbanda Michael Owino	0.043 0.021 0.003 0.021 0.019
Siaya/Sigoma Uranga/1301 Siaya/Sigoma Uranga/1463 Siaya/Sigoma Uranga/1330 Siaya/Sigoma Uranga/1312 Siaya/Sigoma Uranga/1313 Siaya/Sigoma Uranga/1330 Siaya/Sigoma Uranga/1315	Michael Owino Charles Odhiambo Ogutu Omondi Mbanda Michael Owino Joseph Oduol Onyango	0.043 0.021 0.003 0.021 0.019 0.003
Siaya/Sigoma Uranga/1301 Siaya/Sigoma Uranga/1463 Siaya/Sigoma Uranga/1330 Siaya/Sigoma Uranga/1312 Siaya/Sigoma Uranga/1313 Siaya/Sigoma Uranga/1315 Siaya/Sigoma Uranga/1315 Siaya/Sigoma Uranga/1316	Michael Owino Charles Odhiambo Ogutu Omondi Mbanda Michael Owino Joseph Oduol Onyango Joseph Oduol Onyango	0.043 0.021 0.003 0.021 0.019
Siaya/Sigoma Uranga/1301 Siaya/Sigoma Uranga/1463 Siaya/Sigoma Uranga/1330 Siaya/Sigoma Uranga/1312 Siaya/Sigoma Uranga/1313 Siaya/Sigoma Uranga/1315 Siaya/Sigoma Uranga/1316 Siaya/Sigoma Uranga/1317	Michael Owino Charles Odhiambo Ogutu Omondi Mbanda Michael Owino Joseph Oduol Onyango Joseph Oduol Onyango Legio Maria Church (E. Africa)	0.043 0.021 0.003 0.021 0.019 0.003 0.002 0.070
Siaya/Sigoma Uranga/1301 Siaya/Sigoma Uranga/1463 Siaya/Sigoma Uranga/1330 Siaya/Sigoma Uranga/1312 Siaya/Sigoma Uranga/1313 Siaya/Sigoma Uranga/1315 Siaya/Sigoma Uranga/1316 Siaya/Sigoma Uranga/1317	Michael Owino Charles Odhiambo Ogutu Omondi Mbanda Michael Owino Joseph Oduol Onyango Joseph Oduol Onyango Legio Maria Church (E. Africa)	0.043 0.021 0.003 0.021 0.019 0.003 0.002
Siaya/Sigoma Uranga/1301 Siaya/Sigoma Uranga/1463 Siaya/Sigoma Uranga/1310 Siaya/Sigoma Uranga/1312 Siaya/Sigoma Uranga/1313 Siaya/Sigoma Uranga/1315 Siaya/Sigoma Uranga/1316 Siaya/Sigoma Uranga/1317 Siaya/Sigoma Uranga/1317 Siaya/Sigoma Uranga/1305 Nyadorera Chief's Office of	 Michael Owino Charles Odhiambo Ogutu Omondi Mbanda Michael Owino Joseph Oduol Onyango Joseph Oduol Onyango Legio Maria Church (E. Africa) Achola Tafani Miduwa n Wednesday, 21 st September 	0.043 0.021 0.003 0.021 0.019 0.003 0.002 0.070 0.033
Siaya/Sigoma Uranga/1301 Siaya/Sigoma Uranga/1463 Siaya/Sigoma Uranga/1310 Siaya/Sigoma Uranga/1312 Siaya/Sigoma Uranga/1313 Siaya/Sigoma Uranga/1315 Siaya/Sigoma Uranga/1315 Siaya/Sigoma Uranga/1316 Siaya/Sigoma Uranga/1317 Siaya/Sigoma Uranga/1305 Nyadorera Chief's Office of 9.30 a.m.	Michael Owino Charles Odhiambo Ogutu Omondi Mbanda Michael Owino Joseph Oduol Onyango Joseph Oduol Onyango Legio Maria Church (E. Africa) Achola Tafani Miduwa n Wednesday, 21st September Legio Maria Church (E. Africa)	0.043 0.021 0.003 0.021 0.019 0.003 0.002 0.070 0.033 r, 2016, at
Siaya/Sigoma Uranga/1301 Siaya/Sigoma Uranga/1463 Siaya/Sigoma Uranga/1310 Siaya/Sigoma Uranga/1312 Siaya/Sigoma Uranga/1313 Siaya/Sigoma Uranga/1315 Siaya/Sigoma Uranga/1315 Siaya/Sigoma Uranga/1316 Siaya/Sigoma Uranga/1317 Siaya/Sigoma Uranga/1305 Nyadorera Chief's Office of 9.30 a.m. Siaya/Nyadorera/45a Siaya/Nyadorera/44a	Michael Owino Charles Odhiambo Ogutu Omondi Mbanda Michael Owino Joseph Oduol Onyango Joseph Oduol Onyango Legio Maria Church (E. Africa) Achola Tafani Miduwa n Wednesday, 21st September Legio Maria Church (E. Africa) Silvester Onyango	0.043 0.021 0.003 0.021 0.019 0.003 0.002 0.070 0.033 r, 2016, at
Siaya/Sigoma Uranga/1301 Siaya/Sigoma Uranga/1463 Siaya/Sigoma Uranga/1310 Siaya/Sigoma Uranga/1312 Siaya/Sigoma Uranga/1313 Siaya/Sigoma Uranga/1315 Siaya/Sigoma Uranga/1315 Siaya/Sigoma Uranga/1317 Siaya/Sigoma Uranga/1317 Siaya/Sigoma Uranga/1305 Nyadorera Chief's Office or 9.30 a.m. Siaya/Nyadorera/45a Siaya/Nyadorera/45a	Michael Owino Charles Odhiambo Ogutu Omondi Mbanda Michael Owino Joseph Oduol Onyango Joseph Oduol Onyango Legio Maria Church (E. Africa) Achola Tafani Miduwa n Wednesday, 21st September Legio Maria Church (E. Africa) Silvester Onyango Ogutu Onyango	0.043 0.021 0.003 0.021 0.019 0.003 0.002 0.070 0.033 r, 2016, at 0.105 0.153 0.059
Siaya/Sigoma Uranga/1301 Siaya/Sigoma Uranga/1463 Siaya/Sigoma Uranga/1310 Siaya/Sigoma Uranga/1312 Siaya/Sigoma Uranga/1313 Siaya/Sigoma Uranga/1313 Siaya/Sigoma Uranga/1316 Siaya/Sigoma Uranga/1316 Siaya/Sigoma Uranga/1317 Siaya/Sigoma Uranga/1305 Nyadorera Chief's Office or 9.30 a.m. Siaya/Nyadorera/45a Siaya/Nyadorera/45a Siaya/Nyadorera/43a Siaya/Nyadorera/43a	Michael Owino Charles Odhiambo Ogutu Omondi Mbanda Michael Owino Joseph Oduol Onyango Joseph Oduol Onyango Legio Maria Church (E. Africa) Achola Tafani Miduwa n Wednesday, 21st September Legio Maria Church (E. Africa) Silvester Onyango Ogutu Onyango Peter Ogola	0.043 0.021 0.003 0.021 0.003 0.002 0.070 0.033 r, 2016, at 0.105 0.153 0.059 0.095
Siaya/Sigoma Uranga/1301 Siaya/Sigoma Uranga/1463 Siaya/Sigoma Uranga/1330 Siaya/Sigoma Uranga/1312 Siaya/Sigoma Uranga/1313 Siaya/Sigoma Uranga/1313 Siaya/Sigoma Uranga/1316 Siaya/Sigoma Uranga/1316 Siaya/Sigoma Uranga/1317 Siaya/Sigoma Uranga/1305 Nyadorera Chief's Office or 9.30 a.m. Siaya/Nyadorera/45a Siaya/Nyadorera/45a Siaya/Nyadorera/43a Siaya/Nyadorera/43a Siaya/Nyadorera/43a	Michael Owino Charles Odhiambo Ogutu Omondi Mbanda Michael Owino Joseph Oduol Onyango Joseph Oduol Onyango Legio Maria Church (E. Africa) Achola Tafani Miduwa n Wednesday, 21st September Legio Maria Church (E. Africa) Silvester Onyango Ogutu Onyango Peter Ogola Odiang'a	0.043 0.021 0.003 0.021 0.003 0.002 0.070 0.033 r, 2016, at 0.105 0.153 0.059 0.095 0.049
Siaya/Sigoma Uranga/1301 Siaya/Sigoma Uranga/1463 Siaya/Sigoma Uranga/1310 Siaya/Sigoma Uranga/1312 Siaya/Sigoma Uranga/1313 Siaya/Sigoma Uranga/1313 Siaya/Sigoma Uranga/1316 Siaya/Sigoma Uranga/1316 Siaya/Sigoma Uranga/1317 Siaya/Sigoma Uranga/1305 Nyadorera Chief's Office or 9.30 a.m. Siaya/Nyadorera/45a Siaya/Nyadorera/45a Siaya/Nyadorera/45a Siaya/Nyadorera/42a Siaya/Nyadorera/42a Siaya/Nyadorera/42a Siaya/Nyadorera/42a	Michael Owino Charles Odhiambo Ogutu Omondi Mbanda Michael Owino Joseph Oduol Onyango Joseph Oduol Onyango Legio Maria Church (E. Africa) Achola Tafani Miduwa n Wednesday, 21st September Legio Maria Church (E. Africa) Silvester Onyango Ogutu Onyango Peter Ogola Odiang'a Amollo Chek	0.043 0.021 0.003 0.021 0.019 0.003 0.002 0.070 0.033 r, 2016, at 0.105 0.153 0.059 0.095 0.049 0.026
Siaya/Sigoma Uranga/1301 Siaya/Sigoma Uranga/1463 Siaya/Sigoma Uranga/1310 Siaya/Sigoma Uranga/1312 Siaya/Sigoma Uranga/1313 Siaya/Sigoma Uranga/1313 Siaya/Sigoma Uranga/1316 Siaya/Sigoma Uranga/1316 Siaya/Sigoma Uranga/1317 Siaya/Sigoma Uranga/1305 Nyadorera Chief's Office or 9.30 a.m. Siaya/Nyadorera/45a Siaya/Nyadorera/45a Siaya/Nyadorera/45a Siaya/Nyadorera/45a Siaya/Nyadorera/45a Siaya/Nyadorera/45a Siaya/Nyadorera/45a Siaya/Nyadorera/45a Siaya/Nyadorera/45a Siaya/Nyadorera/45a Siaya/Nyadorera/45a Siaya/Nyadorera/45a Siaya/Nyadorera/45a Siaya/Nyadorera/45a	Michael Owino Charles Odhiambo Ogutu Omondi Mbanda Michael Owino Joseph Oduol Onyango Joseph Oduol Onyango Legio Maria Church (E. Africa) Achola Tafani Miduwa n Wednesday, 21st September Legio Maria Church (E. Africa) Silvester Onyango Ogutu Onyango Peter Ogola Odiang'a Amollo Chek Oketch Waniala	0.043 0.021 0.003 0.021 0.019 0.003 0.002 0.070 0.033 r, 2016, at 0.105 0.153 0.059 0.095 0.049 0.026 0.056
Siaya/Sigoma Uranga/1301 Siaya/Sigoma Uranga/1463 Siaya/Sigoma Uranga/1463 Siaya/Sigoma Uranga/1312 Siaya/Sigoma Uranga/1313 Siaya/Sigoma Uranga/1313 Siaya/Sigoma Uranga/1315 Siaya/Sigoma Uranga/1315 Siaya/Sigoma Uranga/1316 Siaya/Sigoma Uranga/1317 Siaya/Sigoma Uranga/1305 Nyadorera Chief's Office or 9.30 a.m. Siaya/Nyadorera/45a Siaya/Nyadorera/45a Siaya/Nyadorera/45a Siaya/Nyadorera/45a Siaya/Nyadorera/45a Siaya/Nyadorera/45a Siaya/Nyadorera/45a Siaya/Nyadorera/45a Siaya/Nyadorera/45a Siaya/Nyadorera/45a Siaya/Nyadorera/45a Siaya/Nyadorera/45a Siaya/Nyadorera/45a Siaya/Nyadorera/45a	 — Michael Owino Charles Odhiambo Ogutu Omondi Mbanda Michael Owino Joseph Oduol Onyango Joseph Oduol Onyango Legio Maria Church (E. Africa) Achola Tafani Miduwa n Wednesday, 21st September Legio Maria Church (E. Africa) Silvester Onyango Ogutu Onyango Peter Ogola Odiang'a Amollo Chek Oketch Waniala Helen Alwala 	0.043 0.021 0.003 0.021 0.019 0.003 0.002 0.070 0.033 r, 2016, at 0.105 0.153 0.059 0.095 0.049 0.026 0.056 0.093
Siaya/Sigoma Uranga/1301 Siaya/Sigoma Uranga/1463 Siaya/Sigoma Uranga/1463 Siaya/Sigoma Uranga/1312 Siaya/Sigoma Uranga/1313 Siaya/Sigoma Uranga/1313 Siaya/Sigoma Uranga/1315 Siaya/Sigoma Uranga/1316 Siaya/Sigoma Uranga/1316 Siaya/Sigoma Uranga/1305 Nyadorera Chief's Office or 9.30 a.m. Siaya/Nyadorera/45a Siaya/Nyadorera/45a Siaya/Nyadorera/45a Siaya/Nyadorera/45a Siaya/Nyadorera/41a Siaya/Nyadorera/40a Siaya/Nyadorera/40a Siaya/Nyadorera/39a Siaya/Nyadorera/38a Siaya/Nyadorera/38a	Michael Owino Charles Odhiambo Ogutu Omondi Mbanda Michael Owino Joseph Oduol Onyango Joseph Oduol Onyango Legio Maria Church (E. Africa) Achola Tafani Miduwa n Wednesday, 21st Septemben Legio Maria Church (E. Africa) Silvester Onyango Ogutu Onyango Peter Ogola Odiang'a Amollo Chek Oketch Waniala Helen Alwala Nyaugagi	0.043 0.021 0.003 0.021 0.003 0.002 0.070 0.033 c, 2016, at 0.105 0.153 0.059 0.049 0.026 0.056 0.093 0.063
Siaya/Sigoma Uranga/1301 Siaya/Sigoma Uranga/1463 Siaya/Sigoma Uranga/1463 Siaya/Sigoma Uranga/1312 Siaya/Sigoma Uranga/1313 Siaya/Sigoma Uranga/1313 Siaya/Sigoma Uranga/1315 Siaya/Sigoma Uranga/1316 Siaya/Sigoma Uranga/1316 Siaya/Sigoma Uranga/1317 Siaya/Sigoma Uranga/1305 Nyadorera Chief's Office or 9.30 a.m. Siaya/Nyadorera/45a Siaya/Nyadorera/45a Siaya/Nyadorera/45a Siaya/Nyadorera/43a Siaya/Nyadorera/43a Siaya/Nyadorera/43a Siaya/Nyadorera/43a Siaya/Nyadorera/43a Siaya/Nyadorera/43a Siaya/Nyadorera/43a Siaya/Nyadorera/43a Siaya/Nyadorera/38a Siaya/Nyadorera/37a Siaya/Nyadorera/36a	 — Michael Owino Charles Odhiambo Ogutu Omondi Mbanda Michael Owino Joseph Oduol Onyango Joseph Oduol Onyango Joseph Oduol Onyango Legio Maria Church (E. Africa) Achola Tafani Miduwa n Wednesday, 21st September Legio Maria Church (E. Africa) Silvester Onyango Ogutu Onyango Peter Ogola Odiang'a Amollo Chek Oketch Waniala Helen Alwala Nyaugagi Melisa Auma Owindo 	0.043 0.021 0.003 0.021 0.019 0.003 0.002 0.070 0.033 r, 2016, at 0.105 0.153 0.059 0.049 0.026 0.056 0.093 0.063 0.045
Siaya/Sigoma Uranga/1301 Siaya/Sigoma Uranga/1463 Siaya/Sigoma Uranga/1463 Siaya/Sigoma Uranga/1312 Siaya/Sigoma Uranga/1313 Siaya/Sigoma Uranga/1313 Siaya/Sigoma Uranga/1315 Siaya/Sigoma Uranga/1316 Siaya/Sigoma Uranga/1317 Siaya/Sigoma Uranga/1305 Nyadorera Chief's Office on 9.30 a.m. Siaya/Nyadorera/45a Siaya/Nyadorera/45a Siaya/Nyadorera/44a Siaya/Nyadorera/44a Siaya/Nyadorera/42a Siaya/Nyadorera/42a Siaya/Nyadorera/42a Siaya/Nyadorera/43a Siaya/Nyadorera/43a Siaya/Nyadorera/43a Siaya/Nyadorera/38a Siaya/Nyadorera/38a Siaya/Nyadorera/37a Siaya/Nyadorera/36a Siaya/Nyadorera/35a	Michael Owino Charles Odhiambo Ogutu Omondi Mbanda Michael Owino Joseph Oduol Onyango Joseph Oduol Onyango Legio Maria Church (E. Africa) Achola Tafani Miduwa n Wednesday, 21st September Legio Maria Church (E. Africa) Silvester Onyango Ogutu Onyango Peter Ogola Odiang'a Amollo Chek Oketch Waniala Helen Alwala Nyaugagi Melisa Auma Owindo Peter Onyango Rajuai	0.043 0.021 0.003 0.021 0.003 0.002 0.002 0.070 0.033 r, 2016, at 0.105 0.153 0.059 0.095 0.095 0.049 0.026 0.056 0.093 0.063 0.045 0.038
Siaya/Sigoma Uranga/1301 Siaya/Sigoma Uranga/1463 Siaya/Sigoma Uranga/1310 Siaya/Sigoma Uranga/1312 Siaya/Sigoma Uranga/1313 Siaya/Sigoma Uranga/1313 Siaya/Sigoma Uranga/1315 Siaya/Sigoma Uranga/1316 Siaya/Sigoma Uranga/1316 Siaya/Sigoma Uranga/1317 Siaya/Sigoma Uranga/1305 Nyadorera Chief's Office on 9.30 a.m. Siaya/Nyadorera/45a Siaya/Nyadorera/45a Siaya/Nyadorera/44a Siaya/Nyadorera/44a Siaya/Nyadorera/44a Siaya/Nyadorera/41a Siaya/Nyadorera/40a Siaya/Nyadorera/38a Siaya/Nyadorera/38a Siaya/Nyadorera/37a Siaya/Nyadorera/36a Siaya/Nyadorera/35a Siaya/Nyadorera/35a	Michael Owino Charles Odhiambo Ogutu Omondi Mbanda Michael Owino Joseph Oduol Onyango Joseph Oduol Onyango Legio Maria Church (E. Africa) Achola Tafani Miduwa n Wednesday, 21st September Legio Maria Church (E. Africa) Silvester Onyango Ogutu Onyango Peter Ogola Odiang'a Amollo Chek Oketch Waniala Helen Alwala Nyaugagi Melisa Auma Owindo Peter Onyango Rajuai Paskal Ndeka Oduor	0.043 0.021 0.003 0.021 0.003 0.002 0.003 0.002 0.070 0.033 r, 2016, at 0.105 0.153 0.059 0.095 0.095 0.049 0.026 0.056 0.093 0.063 0.045 0.038 0.093
Siaya/Sigoma Uranga/1301 Siaya/Sigoma Uranga/1463 Siaya/Sigoma Uranga/1310 Siaya/Sigoma Uranga/1312 Siaya/Sigoma Uranga/1313 Siaya/Sigoma Uranga/1315 Siaya/Sigoma Uranga/1316 Siaya/Sigoma Uranga/1317 Siaya/Sigoma Uranga/1317 Siaya/Sigoma Uranga/1317	Michael Owino Charles Odhiambo Ogutu Omondi Mbanda Michael Owino Joseph Oduol Onyango Joseph Oduol Onyango Legio Maria Church (E. Africa) Achola Tafani Miduwa n Wednesday, 21st September Legio Maria Church (E. Africa) Silvester Onyango Ogutu Onyango Peter Ogola Odiang'a Amollo Chek Oketch Waniala Helen Alwala Nyaugagi Melisa Auma Owindo Peter Onyango Rajuai	0.043 0.021 0.003 0.021 0.003 0.002 0.002 0.070 0.033 r, 2016, at 0.105 0.153 0.059 0.095 0.095 0.049 0.026 0.056 0.093 0.063 0.045 0.038

12th August, 2016

THE KENYA GAZETTE

Title No.	Registered Owner	Affected Area (Ha.,
Siaya/Nyadorera/30a	Erick Ouma	0.018
Siaya/Nyadorera/29a	Lucas Obonyo Oduor	0.047
Siaya/Nyadorera/28a	Alois Ogut	0.034
Siaya/Nyadorera/27a	Eric Ouma	0.124
Siaya/Nyadorera/26a	Alice Omondi	0.003
Siaya/Nyadorera/25a	-	0.004
Siaya/Nyadorera/24a Siaya/Nyadorera/23a	Maina Kadima Apondo Tema	0.017
Siaya/Nyadorera/23a Siaya/Nyadorera/22a	Bob Ogola	0.028
Siaya/Nyadorera/20a	Allex Ouma	0.018
Siaya/Nyadorera/21a	Achieng'	0.022
Siaya/Nyadorera/19a	James Osogo Aduor	0.014
Siaya/Nyadorera/18a	Wilfred Onyango	0.012
Siaya/Nyadorera/17a	Mildred Atieno	0.014
Siaya/Nyadorera/16a	Silvester Otieno Amuok	0.039
Siaya/Nyadorera/15a	Joseph Wasigong	0.016
Siaya/Nyadorera/14a	Richard Omondi	0.008
Siaya/Nyadorera/13a	John Ogoha Muga	0.014
Siaya/Nyadorera/12a	John Ogoha Sihanya	0.005
Siaya/Nyadorera/11a	John Ogoha Muga	0.019
Siaya/Nyadorera/10a	Pendo Oloo Pendo	0.005
Siaya/Nyadorera/9a	Samuel Mbanga Opaka	0.003
Siaya/Nyadorera/8a	Alois Owino/Alfred Owino	0.009
Siaya/Nyadorera/7a	Angelina Anyango	0.000
Siaya/Nyadorera/6a	Onyango Vincent Ogola	0.008
	on Thursday, 22nd September,	
9.30 a.m.	on maisady, 22ndboptomoor,	2010, 11
Siaya/Nyadorera/5a	Augustin Ojow Olieko	0.006
Siaya/Nyadorera/4a	John Goha	0.006
Siaya/Nyadorera/3a	Richard Ogolla	0.006
Siaya/Nyadorera/2a	=	0.008
Siaya/Nyadorera/Ja	Okello Ndege	0.005
Siaya/Nyadorera/55b	Aloice Mgongo Anyange	0.070
Siaya/Nyadorera/54b	Odhiambo Nyawanga Ayange	0.094
Siaya/Nyadorera/53b	Naman Oloo Debora	0.122
Siaya/Nyadorera/52b	Naman Oldo Debora	0.061
Siaya/Nyadorera/51b	Peter Agola	0.150
Siaya/Nyadorera/50b	Gaudensia Aloo	0.076
Siaya/Nyadorera/49b	Wilfrida Ombul	0.098
Siaya/Nyadorera/48b	Elias Ochieng Otieno	0.128
Siaya/Nyadorera/47b	Ogongo	0.376
Siaya/Nyadorera/46b	Apollo Otieno Apollo	0.004
Siaya/Nyadorera/45b	Apol Ouma	0.010
Siaya/Nyadorera/44b	Gabriel Onyango Waindiha	0.020
Siaya/Nyadorera/43b	Odhiambo Aluodo	0.032
Siaya/Nyadorera/42b	Alex Okongo Ager	0.013
Siaya/Nyadorera/41b	Nyasamia	0.018
Siaya/Nyadorera/40b	George Otieno Msumba	0.072
Siaya/Nyadorera/39b	Francisca Odero	0.049
Siaya/Nyadorera/38b	Gilgom Church	0.027
Siaya/Nyadorera/37b	Laban Kongo	0.080
Siaya/Nyadorera/36b	Marque Makokha	0.019
Siaya/Nyadorera/35b	John Odhiambo/Francis	0.000
	Odero Charles Odbiembo	0.029
Siaya/Nyadorera/34b	Charles Odhiambo	0.012
iaya/Nyadorera/33b	Charles Ober	0.011
Siaya/Nyadorera/32b	Tom Namenya Aluodo	0.021
iaya/Nyadorera/31b	Alex Okongo Ager Alex Okongo Ager	0.021
	Siaya County Government	0.037
		0.003
iaya/Nyadorera/29b	Charles Weke	
iaya/Nyadorera/29b iaya/Nyadorera/28b	Charles Weke	and the second se
iaya/Nyadorera/29b iaya/Nyadorera/28b iaya/Nyadorera/27b	Charles Weke Flanco Hadoda	0.003
iaya/Nyadorera/29b iaya/Nyadorera/28b iaya/Nyadorera/27b iaya/Nyadorera/26b	Charles Weke	0.003
iaya/Nyadorera/29b iaya/Nyadorera/28b iaya/Nyadorera/27b iaya/Nyadorera/26b iaya/Nyadorera/25b	Charles Weke Flanco Hadoda Ogutu Sumba	0.003 0.003
iaya/Nyadorera/29b iaya/Nyadorera/28b iaya/Nyadorera/27b iaya/Nyadorera/26b iaya/Nyadorera/25b iaya/Nyadorera/24b	Charles Weke Flanco Hadoda Ogutu Sumba Oduor Akek	0.003 0.003 0.015
iaya/Nyadorera/29b iaya/Nyadorera/28b iaya/Nyadorera/27b iaya/Nyadorera/26b iaya/Nyadorera/25b iaya/Nyadorera/24b iaya/Nyadorera/20b	Charles Weke Flanco Hadoda Ogutu Sumba Oduor Akek Cariston Oluoch Ongok	0.003 0.003 0.015 0.016
Siaya/Nyadorera/30b Siaya/Nyadorera/29b Siaya/Nyadorera/28b Siaya/Nyadorera/27b Siaya/Nyadorera/26b Siaya/Nyadorera/26b Siaya/Nyadorera/24b Siaya/Nyadorera/20b Siaya/Nyadorera/19b Siaya/Nyadorera/18b	Charles Weke Flanco Hadoda Ogutu Sumba Oduor Akek Cariston Oluoch Ongok Bernard Agin Odhola	0.003 0.003 0.015 0.016 0.006

Title No.			
Siaya/Nyadorera/16b	Alex Waudi	Area (Ha.) 0.022	
Siaya/Nyadorera/15b	Thomas Ochieng	0.004.	
Siaya/Nyadorera/14b	Madiang' Orenda	0.006	
Siaya/Nyadorera/13b	Ogutu Otiato	0.003	
Siaya/Nyadorera/12b	Maxwell Ouma	0.001	
Siaya/Nyadorera/11b	Emmanuel Ogutu Abwao	0.009	
Siaya/Nyadorera/10b	Oduor Madialo	0.004	
Siaya/Nyadorera/9b	Wilson Ochieng Nyarotho	0.036	
Siaya/Nyadorera/8b	George Owino/Adure Odoke	0.013	
Siaya/Nyadorera/7b	Joanes Ouma/Odunga Mamba	0.006	
Siaya/Nyadorera/6b	Ochanda	0.008	
Siaya/Nyadorera/5b	Pauline Adhiambo Onyango	0.004	
Siaya/Nyadorera/B/4b	Felix Ochieng Mwongo	0.008	
Siaya/Nyadorera/B/616	Michael Ouma Ongunya	0.002	
Siaya/Nyadorera/B/615	Ndenda Onyango	0.02	
Siaya/Nyadorera/B/612	Francis Masiga Obota	0.065	
Siaya/Nyadorera/B/611	Afwa Odima	0.383	
Siaya/Nyadorera/B/2583	James Omingo Juma	0.003	
Siaya/Nyadorera/B/2589	Simon Othola Agin	0.004	
Siaya/Nyadorera/B/1421	Oscar Oduor Othola	0.007	
Siaya/Nyadorera/B/2609	Charles Weke Omolo	0.003	
Siaya/Nyadorera/B/556	Joel Adala Adolo	0.012	
Siaya/Nyadorera/B/555	Francis Nick Adhiambo	0.115	
Siaya/Nyadorera/B/554	Mourice Otieno Ahenda	0.035	
Siaya/Nyadorera/B/553	Peter Otieno Ogola, Maurice Onyango Ogola, Richard Obinya Ogola	0.051	
Siaya/Nyadorera/B/552	Mayuka Otete	0.037	
Siaya/Nyadorera/B/551	Edward Omondi Kaka	0.022	
Siaya/Nyadorera/B/543	Catheline Abiero Mumba	0.033	
Siaya/Nyadorera/B/222	Joseph Ongeso Fwaya	0.006	
Siaya/Nyadorera/B/221	George Okumu Fwaya	0.004	
Siaya/Nyadorera/B/2619	Agnes Ajwara Owango	0.02	

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.

MR/9672078

MUHAMMAD A. SWAZURI, Chairman, National Land Commission.

GAZETTE NOTICE NO. 6440

THE LAND ACT

(No. 6 of 2012)

KIAMBU LINK ROAD (RIDGEWAYS)

INTENTION TO ACQUIRE LAND -

IN PURSUANCE of the Land Act (No. 6 of 2012) Part VIII and Transitional provisions contained in section 162 (2) of the same Act, The National Commission on behalf of the Kenya Urban Roads Authority (KURA) gives notice that the Government intends to acquire the following parcels of land for the construction of construction of Kiambu Link Road (Ridgeways) in Kiambu County.

SCHED	

Plot No.	Registered Owner	Area to Acquire (Ha.)
27/330	Geofrey G. Nganga and	0.1273
	Solomom I. Ngacha	

Plans for the affected land may be inspected during office hours at the office of the National Land Commission Ardhi House, 3rd Floor, Room No. 305, 1st Ngong Avenue.

Notice of hearing of claims to compensation by persons interested in the land required by the above project will be published in the Kenva Gazette as provided under section 112 (1) of the Land Act, 2012.

MR/9620831

MUHAMMAD A. SWAZURI, Chairman, National Land Commission.

GAZETTE NOTICE NO. 6441

THE LAND ACT

(No. 6 of 2012)

HOSPITAL ROAD-MBAGATHI WAY LINK ROAD IN NAIROBI COUNTY

CORRIGENDA

IN PURSUANCE of the Land Act No. 6 of 2012 Part V111 and transitional provisions contained in section 162 (2) of the Land Act and further to Gazette Notice No. 9340 of 2015, the Government intends to make the following changes:

L.R. No. 209/11976/6 to read 209/11976/4

DEGAZETTEMENT

Plot No.	Registered Owner	Area to Acquire (Ha.)
209/11077/2		0.0287

INOURY

IN PURSUANCE of the transitional provisions contained in section 162 (2) of the Land Act and section 6 (2) of the Land Acquisition Act (Cap. 295-repealed), The National Land Commission gives notice that inquiries to hearing of claims to compensation for interested parties in the land required for the construction of Hospital Road-Mbagathi Way Link Road in Nairobi City County shall be held at the National Land Commission Ardhi House, 3rd Floor, Wing A, Room No. 308, 1st Ngong Avenue, on Tuesday, 30th August, 2016.

SCHEDULE

HOSPITAL ROAD-MBAGATHI WAY LINK ROAD

Plot No.	Registered Owner	Area to Acquire (Ha.)
209/13982	Kenyatta National Hospital	2.1695
209/12147		0.0498
209/13319		0.0217
209/11460		0.2173

GAZETTE NOTICE NO. 6443

THE ENERGY REGULATORY COMMISSION

MR/9620831

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

FUEL COST CHARGE

PURSUANT to clause 1 of Part III of the Schedule of Tariffs 2013, notice is given that all Prices for Electrical Energy specified in Part II of the said Schedule will be liable to a Fuel Cost Charge of Plus cents 231 per kWh for all meter readings to be taken in August, 2016.

Information used to calculate the Fuel Cost Charge:

Power Station	Fuel Price in July, 2016 KSh./Kg. (Ci)	Fuel Displacement Charge/ Fuel Charge July, 2016 KSh./kWh	Variation from June, 2016 Prices Increase/(Decrease)	Units in July, 2016 in kWh (Gi)
Kipevu I Diesel Plant	30.29		(0.32)	7,539,000
Kipevu II Diesel Plant (Tsavo)	41.07	2	0.08	5,023,700
Kipevu III Diesel Plant	29.87		1,76	14,641,000
Embakasi GT 1	80.60	1. S	(15.76)	5,171,100
Embakasi GT 2	96.36		-	8,401
Rabai Diesel-(with steam turbine)	33.17		3.67	48,134,000
Iberafrica Diesel	37.44		2.26	5,234,217
Iberafrica Diesel-additional plant	36.64		3.16	12,630,580
Thika Power Diesel Plant	47.64		0.09	1,005,100
Thika Power Diesel Plant-(with steam Unit)	47.64		0.09	-
Gulf Power	84.97		0.15	_
Triumph Power	45.91		4.01	6,820,900 -
Mumias Sugar Company	Cana Manager	3.45	0.01	_
Biojoule		7.09	0.01	66,019

0.0308 209/12822 0.0927 209/11976/5 Kenya Re 209/11976/4 Kenva Re 0.1955

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 (ID), Personal Identification No. (PIN), Land ownership documents and Bank Account details. The commission officers are located in Ardhi House, 3rd Floor, Room No. 305, 1st Ngong Avenue.

MR/9620831

MUHAMMAD A. SWAZURI, Chairman, National Land Commission.

GAZETTE NOTICE NO. 6442

THE LAND ACT

(No. 6 of 2012)

OUTERING ROAD IMPROVEMENT PROJECT

INOUIRY

IN PURSUANCE of the transitional provisions contained in section 162 (2) of the Land Act and section 6(2) of the Land Acquisition Act (Cap. 295 repealed), and further to Gazette Notice No. 4136 of 2016. The National Land Commission on behalf of Kenya Urban Roads Authority gives notice that Inquiries to hearing of claims to compensation for interested parties in the land required for the Outering Road Improvement Project in Nairobi City County shall be held at the National Land Commission Ardhi House, 3rd Floor, Room No. 305, 1st Ngong Avenue, on Wednesday, 31st August, 2016.

SCHEDULE

Plot No.	Registered Owner	Area To Acquire (Ha.,	
218/14/1/3	National Concrete Company	0.0949	

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 (ID), Personal Identification No. (PIN), Land ownership documents and Bank Account details. The commission officers are located in Ardhi House, 3rd Floor, Room No. 305, and 1st Ngong Avenue.

> MUHAMMAD A. SWAZURI, Chairman, National Land Commission.

12th August, 2016

THE KENYA GAZETTE

Power Station	Fuel Price in July, 2016 KSh./Kg. (Ci)	Fuel Displacement Charge/ Fuel Charge July, 2016 KSh./kWh	Variation from June, 2016 Prices Increase/(Decrease)	Units in July, 2016 in kWh (Gi)
Olkaria IV Steam Charge		2.03	0.01	75,890,700
Olkaria I Unit IV and V Steam Charge		2.03	0.01	98,507,974
Opower 4			*	21,096,740
UETCL Import (Non-Commercial)		8.42	1.08	4,484,576
UETCL Import (Commercial)		13.63	0.44	1,736,424
UETCL Export (Non-Commercial)		8.24	1.08	(3,331,300)
UETCL Export (Commercial)		8.17	1.09	-
Emergency Power (Muhoroni 3)	84.53		2.73	797,490
Garissa Diesel (KenGen)	85.32	10 JU		S
Garissa Diesel (Agrekko, KenGen)	85.32			
Garissa Diesel (Agrekko, GoK)	85.32			
Lamu Diesel	79.84		-	
Lodwar Diesel (thermal)	105.25		8.13	686,538
Mandera Diesel (thermal)	115.52		7.16	694,493
Marsabit Diesel (thermal)	107.25		13.35	414,694
Wajir Diesel	98.61		11.41	786,256
Moyale Diesel (thermal)	85.61		<u> </u>	3,001
Mpeketoni	-			
Hola (Thermal)	92.07		9.84	307,579
Merti (Thermal)	115.54		9.74	34.580
Habaswein (thermal)	84.47		4,90	102,998
Elwak (thermal)	102.96	-	14.49	~ 90,876
Baragol	77.13	•		24,957
Mfangano (thermal)	83.25			24,384
Lokichogio	95.02		17.16	96,718
Takaba (thermal)	92.75		4.44	38,762
Eldas	84.30		1.77	19,100
Rhamu	104.40	10 100 100	10.32	54,832
Laisamis	. 83.96			10,163
North Horr	143.23			6,866
Lokori	87.98		<u> </u>	8,091

Total units generated and purchased including hydros, excluding exports in July, 2016 (G) = 845,472,785 kWh.

MR/9612364

JOSEPH NG'ANG'A, Director-General.

JOSEPH NG'ANG'A,

Director-General.

GAZETTE NOTICE NO. 6444

THE ENERGY REGULATORY COMMISSION

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

FOREIGN EXCHANGE FLUCTUATION ADJUSTMENT

PURSUANT to clause 2 of Part III of the Schedule of Tariffs 2013, notice is given that all prices for Electrical Energy specified in Part II of the said Schedule will be liable to a Foreign Exchange Fluctuation Adjustment of plus 84 cents per kWh for all meter readings to be taken in August, 2016.

Information used to calculate the Adjustment:

	· KenGen (FZ)	KPLC (HZ)	IPPs (IPPZ)	Total (ZF+ZH+IPPZ)
Exchange Gain/(Loss)	3,663,526.88	449,334,832.83	456,975,496.53	909,973,856.24

Total units generated and purchased excluding exports in July, 2016 (G) = 845,472,785 kWh.

MR/9612364

GAZETTE NOTICE NO. 6445

THE ENERGY REGULATORY COMMISSION

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

WATER RESOURCE MANAGEMENT AUTHORITY LEVY

PURSUANT to clause 5 of Part III of the Schedule of Tariffs 2013, notice is given that all prices for Electrical Energy specified in Part II - (A) of the said Schedule will be liable to a Water Resource Management Authority (WRMA) levy of plus 2.36 cents per kWh. for all meter readings to be taken in August, 2016.

Information used to calculate the WRMA Levy:

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

Hydropower Plant	Units Purchased in July, 2016 (kWh.)	
Gitaru	74,240,000	
Kamburu	38,011,000	
Kiambere	97,549,000	
Kindaruma	17,601,460	
Masinga	7,776,000	
Тала	9,359,660	
Wanjii	4,178,244	
Sagana	634,592	
Ndula		
Turkwel	29,739,220	
Gogo	548,804	
Sondu Miriu	42,568,000	
Sangoro	14,114,140	

Total units purchased from hydropower plants with capacity equal to or above 1MW = 336,320,057 kWh.

Total units generated and purchased including hydros excluding exports in July, 2016 = 845,472,785 kWh.

MR/9612364

JOSEPH NG'ANG'A, Director-General.

GAZETTE NOTICE NO 6446

THE WATER ACT

(No. 8 of 2002 sections, 47 and 107)

COMMENTS ON THE REGULAR TARIFF APPLICATION FOR KISUMU WATER AND SEWERAGE COMPANY

NOTICE is given to the general public that:

Lake Victoria South Water Services Board which provides water services by Authority of a license issued by Wasreb through contracted Water Services Providers (WSPs), has applied to the Water Services Regulatory Board (Wasreb) for a regular tariff review for its agent as provided in the table below:

Water Services Board (WSB)	Contracted Water Services Provider (WSP)	County	Proposed Action	Duration
Lake Victoria South Water Services Board	Kisumu Water and Sewerage Company	Kisumu	Upward tariff review to enable the WSP to attain full cost recovery, undertake investments and meet conditions to improve service delivery	2016/2017 to 2018/2019

Premises where details of the proposed action can be obtained: www.wasreb.go.ke or NHIF Building 5th Floor Wing "A"

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

The closing date for such comments shall be on 11th September, 2016.

Written comments and objections should be addressed by letter or e-mail to: Robert Gakubia, Chief Executive Officer, Water Services Regulatory Board, P.O. Box 41621-00100, Nairobi. E-mail: tariffs@wasreb.go.ke

MR/9672214

GAZETTE NOTICE NO. 6447

THE WATER ACT

(No. 8 of 2002 sections 57 and 73 (5))

APPROVED CLUSTERED COMPANY OF OLKEJUADO WATER AND SEWERAGE COMPANY

AS per the license issued by the Water Services Regulatory Board (WASREB) to Tanathi Water Services Board (TAWSB), WASREB has approved the creation of the cluster of Olkejuado Water and Sewerage Company, Kitengela and its environs in line with sections 55, 57, 59 and 73(5) of the Water Act 2002.

By this Gazette notice, TAWSB notifies all existing and potential Water and Sewerage customers of Olkejuado Water and Sewerage Company Ltd. and Kitengela and its environs that their services shall be offered by the viable Olkejuado Water and Sewerage Company.

TAWSB shall supervise Olkejuado Water and Sewerage Company under section 55 of the Water Act 2002 for the service areas of Kajiado, Ilbissil, Kumpa, Nkoile, Isinya, Kitengela, Olooloitikoishi, Sholinke, Oloosirkon, Olturoto, Kisaju and Konza towns and the environs of Kajiado County Government area of jurisdiction and any

other beneficiaries of the Water Supply and Sewerage Services not mentioned above shall be under Olkejuado Water and Sewerage Company from the date of this notice.

Dated the 11th July, 2016.

JOSHUA MAJAUKUSI, County Executive Committee Member, In-charge of Water and Irrigation, County Government of Kajiado.

ROBERT GAKUBIA, Chief Executive Officer,

Water Services Regulatory Board.

NICHOLAS K. MUTHUI, Chief Executive Officer, Tanathi Water Services Board.

Approved:

MR/9672013

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

THE KENYA GAZETTE

GAZETTE NOTICE NO. 6448

THE MINING ACT

(Cap. 306)

APPLICATION FOR A SPECIAL LICENCE

NOTICE is given that an application under section 17 of the Mining Act has been made by Messrs. Base Titanium Limited, of P.O. Box 1214–80400, Ukunda, Kenya for a special licence to prospect for Titanium and Zircon 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 re-opened 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 licence may be made in writing and addressed to the Cabinet Secretary, Ministry of Mining, 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 135.5664 km² situated in Kwale County 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	4	28	15.00	S	39	26	0.00	E
2	4	30	0.00	S	39	26	0.00	E
3	4	30	0.00	S	39	25	45.00	E
4	4	30	15.00	S	39	25	45.00	E
5	4	30	15.00	S	39	25	30.00	E
6	4	30	30.00	S	39	25	30.00	E
7	4	30	30.00	S	39	25 -	15.00	E
8	4	30	45.00	S	39	25	15.00	Ę
9	4	30	45.00	S	39	24	12.30	E
10	4	30	29.81	S	39	23	47.40	E
11	4	30	45.00	S	39	23	47.78	E
12	4	30	45.00	S	39	23	45.00	E
13	4	30	15.00	S	39	23	45.00	E
14	4	30	15.00	S	39	23	30.00	E
15	4	29	45.00	S	39	23	30.00	E
16	4	. 29	45.00	S	39	23	15.00	E
17	4	30	0.00	S	. 39	23	15.00	E
18	4	30	0.00	S	39	23	0.00	E
19	4	30	15.00	S	39	23	0.00	E
20	4	30	15.00	S	39	22	45.00	E
21	4 .	30	30.00	S	39	22	45.00	E
22	4	30	30.00	S	39	22.	15.00	E
23	4	30	45.00	S	39	22	15.00	E
24	4	30	45.00	S	39	22	0.00	E
25	4	31	0.00	S	39	. 22	0.00	E
26	4 .	31	0.00	S	39	21	45.00	E
27	4	31	45.00	S	39	21	45.00	E
28	4	31	45.00	S	39	22	0.00	·E
-29	4	32	45.00	S	39	22	0.00	E
30	4	· 32	45.00	S	39	21	45.00	Е
31	4	33	0.00	S	39	. 21	45.00	E
32	4	-33	0.00	S	39	18	30.00	E
33	4	33	45.00	S	39	18	30.00	E
34	4	33	45.00	S	39	17	30.00	E
35	4	34	0.00	S	39	17	30.00	E
36	4	34	0.00	S	39	14	15.00	E
37	4	34	30.00	S	- 39	14	15.00	E
38	4	34	30.00	S	39	14	30.00	E
39	4	36	15.00	S	39	14	30.00	E
40	4	36	15.00	S	39	14	15.00	E
41	4	36	30.00	S	39	14	15.00	E
42	4	36	30.00	S	39	13	45.00	E
43	4	36	45.00	S	39	13	45.00	E
44	4	36	45.00	S	39	13	30.00	E

45	4	37	30.00	S	39	13	30.00	E
45	4	37	30.00	S	39	13	15.00	E
47	4	38	0.00	S	39	13	15.00	E
48	4	38	0.00	S	39	12	45.00	E
49	4	38	30.00	S	39	12	45.00	Ē
50	4	38	30.00	S	39	12	30.00	E
51	4	38	45.00	S	39	12	30.00	E
52	4	38	45.00	S	39	11	45.00	E
53	4	38	30.00	S	39	11	45.00	Ē
54	4	38	30.00	S	39	11	30.00	E
55	4	38	0.00	S	39	11	30.00	E
56	4	38	0.00	S	39	11	15.00	E
57	4	37.	45.00	S	39	11	15.00	E
58	4	37	45.00	S	39	11	0.00	E
59	4	37	30.00	S	39	11	0.00	E
60	4	37	30.00	S	39	10	45.00	E
61	4	37	0.00	S	39	10	45.00	E
62	4	37	0.00	S	39	10	30.00	E
63	4	36	45.00	S	39	10	30.00	E
64	4	36	45.00	S	39	10	15.00	E
65	4	36	15.00	S	39	10	15.00	E
66	4	36	15.00	S	39	10	0.00	E
67	4	36	0.00	S	39	10	0.00	E
68	. 4	36	0.00	S	39	9	45.00	E
69	4	35	30.00	S	39	9	45.00	E
70	4	35	30.00	S	39	9	30.00	E
71	4	35	15.00	S	39	9	30.00	E
72	4	35	15.00	S	39	9	0.00	E
73	4	33	30.00	S	39	9	0.00	E
74	4	33	30.00	S	. 39	10	55.12	E
75	4	33	35.92	S	39	11	0.00	E
76	4	33	45.00	S	_ 39	_11	0.00	E
77	4	33	45.00	S	39	11	7.49	E
78	4	34	22.22	S	39	11	38.17	E
79	4	31	38.25	S	39	19	1.17	E
80	4	31	0.00	S	39	19	1.17	E
81	4	31	0.00	S	39	20	30.00	E
82	4	30	45.00	S	39	20	30.00	E
83	4	30	45.00	S	39	21	15.00	E
84	. 4	30	30.00	S	39	21	15.00	E
85	4	30	30.00	S	39	21	45.00	E
86	4	30	15.00	S	39	21	45.00	E
87	4	30	15.00	S	39	22	0.00	E
88	4	29.	15.00	S	39	22	0.00	E
89	4 .	29	15.00	S	39	22	15.00	E
90	4	28	15.00	S	39	22	15.00	£

Dated the 20th May, 2016.

MR/9650020

SHADRACK M. KIMOMO, Ag. Commissioner of Mines and Geology.

GAZETTE NOTICE NO. 6449

THE CO-OPERATIVE SOCIETIES ACT

(Cap. 490)

APPOINTMENT OF LIQUIDATOR

(Extension Order)

WHEREAS by extension order dated 2nd September, 2014, I appointed Jane Ndirangu (Mrs.), Nairobi County, of P.O. Box 30202, Nairobi, to be liquidator of Akapulco Sacco Society Limited (CS/4420) (in liquidation) for a period not exceeding one year and whereas the said liquidator has not been able to complete the liquidation.

Now therefore, I extend the period of the liquidation with effect from 2nd September, 2015 for another period not exceeding one (1) year for the said liquidator to act as liquidator in the matter of the said co-operative society.

Dated the 2nd August, 2016.

MR/9672173

P. N. GICHUKI, Ag. Commissioner for Co-operative Development.

THE CO-OPERATIVE SOCIETIES ACT

(Cap. 490) APPOINTMENT OF LIQUIDATOR

(Extension Order)

WHEREAS by extension order dated 20th March, 2015, I appointed Antony M. Waithaka, of P.O. Box 126, Murang'a, to be liquidator of Kandara Farmers Co-operative Society Limited (CS/330) (in liquidation) for a period not exceeding one year and whereas the said liquidator has not been able to complete the liquidation.

Now therefore, I extend the period of the liquidation with effect from 20th March, 2016 for another period not exceeding one (1) year for the said liquidator to act as liquidator in the matter of the said cooperative society.

Dated the 20th March, 2016.

P. N. GICHUKI, MR/9672173 Ag. Commissioner for Co-operative Development.

GAZETTE NOTICE NO. 6451

THE PHYSICAL PLANNING ACT

(Cap. 286)

COMPLETION OF DEVELOPMENT PLAN

PDP No. 12/5/CT/1/2016 for Revised Mwakirunge Squatter Settlement Scheme

NOTICE is given that preparation of the above-mentioned development plan was on 3rd August, 2016, completed.

The development plan relates to land situated within Mombasa County.

Copies of the development plan have been deposited for public inspection at the office of the County Executive Member for Land, Planning and Housing, 4th Floor, Bima Towers Annex, along Meru Road in Mombasa.

The copies so deposited are available for inspection free of charge by all persons interested at the office of the County Executive Member for Land, Planning and Housing, 4th Floor, Bima Towers Annex, along Meru Road in Mombasa, between the hours of 8.30 a.m. to 4.30 p.m., Monday to Friday.

Any interested person who wishes to make any representation in connection with or objection to the above-named development plan may send such representations or objections in writing to be received by the County Director of Physical Planning, P.O. Box 81599-80100, Mombasa, within sixty (60) days from the date of publication of this notice and such representation or objection shall state the grounds on which it is made.

Dated the 8th August, 2016.

P. O. MANYALA, for Director of Physical Planning.

MR/9672230

GAZETTE NOTICE NO. 6452

THE PHYSICAL PLANNING ACT

(Cap. 286)

COMPLETION OF DEVELOPMENT PLAN

PDP No. 12/6/CT/3/2016 for Revised Comprehensive Planning of Plot No. 125/1/MS Shika Adabu

NOTICE is given that the preparation of the above-mentioned development plan was on 3rd August, 2016, completed.

The development plan relates to land situated within Mombasa County.

Copies of the development plan have been deposited for public inspection at the office of the County Executive Member for Land,

Planning and Housing, 4th Floor, Bima Towers Annex, along Meru Road in Mombasa.

The copies so deposited are available for inspection free of charge by all persons interested at the office of the County Executive Member for Land, Planning and Housing, 4th Floor, Bima Towers Annex, along Meru Road in Mombasa, between the hours of 8.30 a.m. to 4.30 p.m., Monday to Friday.

Any interested person who wishes to make any representation in connection with or objection to the above-named development plan may send such representations or objections in writing to be received by the County Director of Physical Planning, P.O. Box 81599-80100, Mombasa, within sixty (60) days from the date of publication of this notice and such representation or objection shall state the grounds on which it is made.

Dated the 8th August, 2016.

MR/9672230

P. O. MANYALA. for Director of Physical Planning.

GAZETTE NOTICE NO. 6453

THE PHYSICAL PLANNING ACT

(Cap. 286)

COMPLETION OF DEVELOPMENT PLAN

PDP No. 12/6/CT/2/2016 for Revised Proposed Vyemani Squatters Settlement Scheme

NOTICE is given that the preparation of the above-mentioned development plan was on 3rd August, 2016, completed.

The development plan relates to land situated within Mombasa County.

Copies of the development plan have been deposited for public inspection at the office of the County Executive Member for Land, Planning and Housing, 4th Floor, Bima Towers Annex, along Meru Road in Mombasa.

The copies so deposited are available for inspection free of charge by all persons interested at the office of the County Executive Member for Land, Planning and Housing, 4th Floor, Bima Towers Annex, along Meru Road in Mombasa, between the hours of 8.30 a.m. to 4.30 p.m., Monday to Friday.

Any interested person who wishes to make any representation in connection with or objection to the above-named development plan may send such representations or objections in writing to be received by the County Director of Physical Planning, P.O. Box 81599-80100, Mombasa, within sixty (60) days from the date of publication of this notice and such representation or objection shall state the grounds on which it is made.

Dated the 8th August, 2016.

P. O. MANYALA, MR/9672230 for Director of Physical Planning.

GAZETTE NOTICE NO. 6454

THE PHYSICAL PLANNING ACT (Cap. 286)

COMPLETION OF DEVELOPMENT PLAN PDP No. NRB/1281/2016/01-Proposed Site for Wind Power Generation Project

NOTICE is given that the above-mentioned development plan was on 25th July, 2016, completed.

The development plan relates to land situated within Lamu West Sub-County, Lamu County.

Copies of the development plan have been deposited for public inspection at the office of the County Secretary, Lamu County (Public Works Offices, Amu); County Physical Planning Office, Ardhi House, Mokowe; County Land Management Board Offices, Ardhi House, Mokowe; Ward Administrator, Bahari Ward, Mpeketoni; Deputy

County Commissioner's Office, Lamu West, County Commissioner, Lamu and Director of Physical Planning Office, 5th Floor, Ardhi House, Nairobi.

The copies so deposited are available for inspection free of charge by all persons interested at the County Secretary, Lamu County (Public Works Offices, Amu); County Physical Planning Office, Ardhi House, Mokowe; County Land Management Board Offices, Ardhi House, Mokowe; Ward Administrator, Bahari Ward, Mpeketoni; Deputy County Commissioner's Office, Lamu West, County Commissioner, Lamu and Director of Physical Planning Office, 5th Floor, Ardhi House, Nairobi, 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 development plan may send such representations or objections in writing to be received by the County Physical Planning Officer, P.O. Box 74–80500, Lamu or Director of Physical Planning, P.O. Box 45025–00100, Nairobi 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 26th July, 2016.

MR/9620897

A. K. MASINDE, for Director of Physical Planning.

GAZETTE NOTICE NO. 6455

THE PHYSICAL PLANNING ACT

(Cap. 286)

COMPLETION OF PART DEVELOPMENT PLAN

PDP No. KAJ/719/2016/4-Existing Residential Plot No. 1246 Noonkopir Township

NOTICE is given that the above-mentioned part development plan was on 27th July, 2016, completed.

The part development plan relates to land situated within Noonkopir Township.

Copies of the part development plan have been deposited for public inspection at the offices of the Governor, Kajiado, County Commissioner, Kajiado, County Executive Member for Lands, Physical Planning, Housing, Environment and Wildlife and the office of the County Physical Planning Officer, Kajiado.

The copies so deposited are available for inspection free of charge by all persons interested at the offices of the Governor, Kajiado, County Commissioner, Kajiado, County Executive Member for Lands, Physical Planning, Housing, Environment and Wildlife and the office of the County Physical Planning Officer, Kajiado, 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 11-01100, Kajiado, 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 2nd August, 2016.

I. PARASHINA, for Director of Physical Planning.

GAZETTE NOTICE NO. 6456

MR/9672220

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED KARIMINU II DAM IN GATUNDU NORTH, KIAMBU COUNTY

INVITATION OF PUBLIC COMMENTS

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

The proponent, Athi Water Services Board is proposing to construct Kariminu II Dam in Gatundu North, Kiambu County. The dam will be constructed across Kariminu River downstream of its confluence with its tributaries including Gathanje, Kagundu and Githanga. Kariminu dam with an estimated yield of approximately 103,000m3 /d in the master plan provided the most suitable source that can supply the towns of Ruiru and Juja with an initial surplus to Nairobi.

The following are the anticipated impacts and proposed mitigation measures:

Impacts

Mitigation Measures

- Sedimentation
- It is recommended that construction be undertaken during the dry conditions to minimize erosion when the soil is loosened. The top soil removed will be required to be moved to an alternative site where storm water cannot carry the soil to the streams.
- A water pan (silt trap) may be established downstream of the dam which will act as a soil trap to hold the excessive silt during construction.
- Drainage channels should be installed only when necessary.
- Encourage re-afforestation and improved farming systems upstream of the dam.
- Erosion and sediment monitoring and control plan should be prepared for the lifetime of the project.
- There should be a progressive catchment management plan targeting Kariminu River sub-basins as well as the tributaries feeding into it.
- Develop a deliberate initiative for a collaborative monitoring of river flood basins productivity requirements and their reliance to the silt loading for all the dammed rivers associated with the Thika River sub-basin to guide an effective silt management at the dams' outlets.
- Encourage re-afforestation and better farming systems in the catchment areas for Kariminu dam and all other dams in the region.
- Institute a water quality monitoring system, programmes and maintaining appropriate records on water quality.
- Best management practices will be utilized during site clearing and construction to minimize erosion and sedimentation.
- Enhance 24Hr security of the dam to prevent possible criminal acts for the security of the public.
- Ensure appropriate compaction of the dam floor embankment walls to minimize leakages and infiltration upon commissioning of the dam.
- Educate and create awareness to the water users in the service areas of Ruiru and Juja Towns in general on the value of water and water resources for enhanced conservation.
- Ensure proper maintenance of the construction equipments and machinery
- Practice dust control measures such as water sprinkling.

12

Water quality

Water loss

Air quality

Health

- Limit speed limits for the construction machinery and contractors vehicles
- Ensure effective scoring as appropriate to reduce silt and also accumulation of organic matter in the lower layers of the dam.

Species diversity

- Undertake an inventory of the biodiversity in the affected areas for purposes of preventing species extinction and identification of new species.
- Practice re-afforestation at the end of the project construction phase upstream.
- Creation of awareness on the proper land cultivation practices to reduce soil erosion and biomass accumulation in the dam reservoir.
- Engage the relevant authorities (KWS, KFS) in monitoring and establishing community interests and values in the evolving ecological setting.
- The water pipeline should be aligned such as to minimize direct interaction with trees along the corridor. To avoid future conflicts with trees, the pipelines should run at least 2m from a tree and the corridor maintained so.
- The Contractor(s) may be required to maintain a record of trees removed for necessary compensation through planting others.
- Ensure compliance with water resource regulation at all times with regard to downstream discharge regimes.
- Maintain at least 30% of the base flow of the stream to sustain ecological and social requirements downstream.
- Provide mandatory buffer area for conservation of the riverine and dam ecosystem through the review of riparian land ownership.
- Installing gauging stations for monitoring the immediate trends in the upper zones of the river basin.
- Monitor the relationship of the dam to the downstream flooding trends.
- Undertake a comprehensive and allinclusive RAP study to provide guidelines for the land acquisition and compensations thereof. All compensations shall be completed before commencement of the project construction.
- Quantification of assets and losses as well as the population to be displaced (Project Affected Persons (PAPs)) should be done to the satisfaction of the affected before commencement of the project works.
- Adequate and timely compensate for lost assets and damages to be undertaken before project commencement.
- The PAPs should be trained on financial management and investments as a way of preserving family interests from the loss of land.
- Putting up a perimeter fence surrounding the dam area.
- Provide safety information and signage around the dam and its components.

- Undertake a comprehensive dam safety audit on the design reports and drawing for appropriate interventions before implementation. Main focus should be on immediate zones upstream and downstream of the dam as well as around the dam and its components.
- It will be necessary to engage the Kenya Wildlife Services in monitoring and training the communities on coexistence with wildlife. They will also be asked to establish control mechanisms for migrating wildlife species into the area.
- Implement measures to assess the presence of vectors and control its and potential diseases. This include focus on the entire Kiambu County where a majority of these projects are located
- Creation of awareness, prevention and monitoring programs.
- Wellness centres and awareness campaigns on the sexually transmitted diseases and HIV/AIDs. This should be integrated in all the projects as well as being an integral policy of Athi Water Services Board.
- Adequate provision of personal protective equipment to the workers
- Provide sanitation facilities in all work areas.
- Waste generated (sanitary, rehabilitation and proper hazard waste storage) during the construction phase should be carefully disposed of in an environmentally safe manner.
- Presence of a nursery in the worker camp.
- Provide safe access point to the water for the local residents and livestock to enhance safety.

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

- (a) Director-General, NEMA, Popo Road, off Mombasa Road, P.O. Box 67839–00200, Nairobi.
- (b) Principal Secretary, Ministry of Environment and Natural Resources, N.H.I.F. Building, Community, P.O. Box 30126-00100, Nairobi.
- (c) County Director of Environment, Kiambu County.

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

GEOFFREY WAHUNGU,

Director-General,

MR/9620932 National Environment Management Authority.

GAZETTE NOTICE NO. 6457

PANGANI AUCTION CENTRE

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given pursuant to section 6 and 7 of uncollected goods (Cap. 38) of the laws of Kenya to the following auctioneers to collect their goods and motor vehicles stored under the respective card numbers: Bealine Kenya Auctioneers card No. 6156 (KBA 935K); Daystar Auctioneers card No. 7946; Domicile Auctioneers card No. 7856; Janice Inv. card No. 7960; Jumbo Auctioneers card No. 7856; Janice Inv. card No. 7534; Tigwoods Auctioneers card No. 7984 and 7962; Lifeline Auctioneers card No. 7802; Timeless Dolphine Auctioneers card No. 7394, all lying uncollected at the premise of Pangani Auction Centre, along Murang'a Road.

Safety

Hydrology

Social

Further, notice is given that unless the goods are collected within thirty (30) days from the date of publication of this notice and upon payment to Pangani Auction Centre storage charges and any other incidental cost including the cost of publishing this notice, the same shall be disposed by way of public auction or private treaty without any further notice.

Dated the 27th July, 2016.

MR/9620944

S. K. NGUGI, for Pangani Auction Centre.

GAZETTE NOTICE NO. 6458

THIKA AUTOMOBILE SERVICES LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given under the Disposal of Uncollected Goods Act (Cap. 380), laws of Kenya, to the owners of the following motor vehicles, registration marks Nos. KBF 138D, KBN 496Z, KAE 180T, KBJ 762U, KBL 746R, KBM 067G, KBX 944U, KZE 720 to take delivery and collect their motor vehicles lying uncollected at the yard of Messrs. Thika Automobile Services Limited, School Road, opposite Thika High School, Thika Township.

Further notice is given that unless the said vehicles are collected within 30(thirty) days of publication of this notice upon payment of storage charges and any other payments and incidental costs including the publishing this notice, the said vehicles shall be sold by public auction or by private treaty.

> C. M. KAMANDE, Licensed Auctioneer (info@chakakagencies.com) Chaka & Co. Auctioneers.

GAZETTE NOTICE NO. 6459

MR/9672203

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 160-3080 in the name and on the life of Andrew Seni **Bushebi**

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 document by the company for all future transactions.

Dated the 1st August, 2016.

MR/9672045

SIMEON BWIRE. Ag. Underwriting Manager, Life.

GAZETTE NOTICE NO. 6460

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 160-772 in the name and on the life of Samuel Kaumbuthu Majoi.

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 document by the company for all future transactions.

Dated the 1st August, 2016.

MR/9672045

SIMEON BWIRE. Ag. Underwriting Manager, Life. GAZETTE NOTICE NO. 6461

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenva)

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

LOSS OF POLICY

Policy No. 163-1584 in the name and on the life of Karanja Margaret Mweru.

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 document by the company for all future transactions

Dated the 1st August, 2016.

SIMEON BWIRE, Ag. Underwriting Manager, Life.

GAZETTE NOTICE NO. 6462

MR/9672045

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 125-2511 in the name and on the life of Nancy Njoki 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 document by the company for all future transactions.

MR/9672045

SIMEON BWIRE.

Ag. Underwriting Manager, Life.

GAZETTE NOTICE NO. 6463

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 163-4029 in the name and on the life of Kevin Andrew Kigima Nganga.

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 document by the company for all future transactions.

SIMEON BWIRE, MR/9672045 Ag. Underwriting Manager, Life.

GAZETTE NOTICE NO. 6464

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICIES

Policy Nos. 1843545/1880627 in the name and on the life of Samuel Njenga Njuguna.

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 document by the company for all future transactions.

Dated the 1st August, 2016.

MR/9672045

SIMEON BWIRE, Ag. Underwriting Manager, Life.

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

policy No. 160-2269 in the name and on the life of Agnes Wanini Ndungu.

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

SIMEON BWIRE,

Ag. Underwriting Manager, Life.

GAZETTE NOTICE NO. 6466

MR/9672045

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 122-16524 in the name and on the life of Peter Otieno Nyarega.

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 document by the company for all future transactions.

	-	SIMEON BWIRE,
MR/9672045		Ag. Underwriting Manager, Life.

GAZETTE NOTICE NO. 6467

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 122–28054 in the name and on the life of Edwin Jonathan Nganga.

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 document by the company for all future transactions.

MR/9672045

SIMEON BWIRE, Ag. Underwriting Manager, Life.

GAZETTE NOTICE NO. 6468

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 123-654 in the name and on the life of Susan Kirigo Kinyua.

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 document by the company for all future transactions.

Dated the 1st August, 2016.

MR/9672045

SIMEON BWIRE, Ag. Underwriting Manager, Life. GAZETTE NOTICE NO. 6469

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 120-2001 in the name and on the life of Jeremiah Kobia Kabira.

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 document by the company for all future transactions.

Dated the 1st August, 2016.

MR/9672045

SIMEON BWIRE, Ag. Underwriting Manager, Life.

GAZETTE NOTICE NO. 6470

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 161-7451 in the name and on the life of Moses Kangethe Mwangi.

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

Dated the 1st August, 2016.

SIMEON BWIRE, Ag. Underwriting Manager, Life.

GAZETTE NOTICE NO. 6471

MR/9672045

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6930251 in the name and on the life of Jean Innocent Kivuti.

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 21st July, 2016.

MR/9620918

CHARLES THIGA, Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 6472

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6959490 in the name and on the life of Lisa Hadulu Jilo.

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 21st July, 2016.

MR/9620918

CHARLES THIGA, Head of Customer Service, Liberty Life.

3266

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6970959 in the name and on the life of Bernard Salaash Lewett.

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 21st July, 2016.

	170	CHARLES THIGA,			
MR/9620918	•	Head of Customer Service, Liberty Life.			
		1989 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1			

GAZETTE NOTICE NO. 6474

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8106601 in the name and on the life of Erick Mwendwa Malinda.

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 21st July, 2016.

MR/9620918

CHARLES THIGA, Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 6475

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8168539 in the name and on the life of Dancun Obonyo Oyoo.

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 21st July, 2016.

MR/9620918

CHARLES THIGA, Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 6476

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8185037 in the name and on the life of Halkano Abduba Diba.

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 21st July, 2016.

MR/9620918

CHARLES THIGA, Head of Customer Service, Liberty Life. GAZETTE NOTICE NO. 6477

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8102130 in the name and on the life of Diana Anyango Kolek.

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 21st July, 2016.

		CHARLES IIIOA,
MR/9620918	99	Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 6478

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6967778 in the name and on the life of Amug Arthur Osiya.

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 21st July, 2016.

MR/9620918

CHARLES THIGA, Head of Customer Service, Liberty Life.

CUADI ES TUICA

GAZETTE NOTICE NO. 6479

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8144008 in the name and on the life of Crispus Mutemi Mugo.

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 21st July, 2016.

				,
MR/9620918	(22))	8	Head of Customer Service,	Liberty Life.

GAZETTE NOTICE NO. 6480

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8000768 in the name and on the life of Mark Wanyoike Murigi.

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 21st July, 2016.

MR/9620918

CHARLES THIGA, Head of Customer Service, Liberty Life.

CHARLES THIGA.

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 7002884 in the name and on the life of Schroider Matendechere Oyamo.

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 21st July, 2016.

MR/9620918

CHARLES THIGA, Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 6482

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6987795 in the name and on the life of Denis Michael Ngeti.

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 21st July, 2016.

MR/9620918

CHARLES THIGA, Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 6483

ICEA LION LIFE ASSURANCE COMPANY LIMITED

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

LOSS OF POLICY

Policy No. 024/AEN/015875 in the name of Kabiru Elizabeth Gachamiu.

NOTICE having been given on the loss of the above policy, a duplicate will be issued in substitution unless an objection is filed with the undersigned within thirty (30) days from the date of this notice.

Dated the 21st July, 2016.

MUIRI WAICHINGA, Manager, Ordinary Life Operations.

GAZETTE NOTICE NO. 6484

MR/9620907

ICEA LION LIFE ASSURANCE COMPANY LIMITED

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

LOSS OF POLICY

Policy No. 026/CEA/020860 in the name of Wambui Geoffrey Kamau.

NOTICE having been given on the loss of the above policy, a duplicate will be issued in substitution unless an objection is filed with the undersigned within thirty (30) days from the date of this notice.

Dated the 21st July, 2016.

MR/9620907

MUIRI WAICHINGA, Manager, Ordinary Life Operations.

GAZETTE NOTICE NO. 6485

ICEA LION LIFE ASSURANCE COMPANY LIMITED

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

LOSS OF POLICY

Policy No. 026/CEA/022100 in the name of Githomi John Mutahi.

NOTICE having been given on the loss of the above policy, a duplicate will be issued in substitution unless an objection is filed with the undersigned within thirty (30) days from the date of this notice.

Dated the 21st July, 2016.

MR/9620907

MUIRI WAICHINGA, Manager, Ordinary Life Operations.

GAZETTE NOTICE NO. 6486

ICEA LION LIFE ASSURANCE COMPANY LIMITED

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

LOSS OF POLICY

Policy No. 028/EAW/053516 in the name of Kituku Kellington Muthembwa.

NOTICE having been given on the loss of the above policy, a duplicate will be issued in substitution unless an objection is filed with the undersigned within thirty (30) days from the date of this notice.

Dated the 21st July, 2016.

MUIRI WAICHINGA,

Manager, Ordinary Life Operations.

GAZETTE NOTICE NO. 6487

MR/9620907

ICEA LION LIFE ASSURANCE COMPANY LIMITED

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

LOSS OF POLICY

Policy No. 026/AEN/026125 in the name of Oketch Margaret Namirembe.

NOTICE having been given on the loss of the above policy, a duplicate will be issued in substitution unless an objection is filed with the undersigned within thirty (30) days from the date of this notice.

Dated the 21st July, 2016.

MUIRI WAICHINGA, Manager, Ordinary Life Operations.

GAZETTE NOTICE NO. 6488

MR/9620907

MADISON INSURANCE

LOSS OF POLICY

Policy No. LL 3244571 in the name of Mudaki Grace Nyandiko, of P.O. Box 207, Luanda.

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 27th July 2016.

MR/9620857

JOSEPHAT MUTHWII, Underwriting Manager, Life.

MADISON INSURANCE

LOSS OF POLICY

Policy No. HP/00407/2015 in the name of Ndani Teresia Wambui, of P.O. Box 168-01000, Thika.

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 27th July 2016.

JOSEPHAT MUTHWII, Underwriting Manager, Life.

GAZETTE NOTICE NO. 6490

MR/9620857

MADISON INSURANCE

LOSS OF POLICY

Policy No. LF 3272601 in the name of Kimeu Felista Nthenya Joseph, of P.O. Box 261-90100, Machakos.

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 27th July 2016.

JOSEPHAT MUTHWII, Underwriting Manager, Life.

GAZETTE NOTICE NO. 6491

MR/9620857

UAP LIFE ASSURANCE COMPANY LIMITED

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

LOSS OF POLICY

Policy No. EL003525 in the name of Albert Kavita Tsisoli.

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

Dated the 15th July, 2016.

HARMON MULE, Claims Department.

GAZETTE NOTICE NO. 6492

MR/9620923

UAP LIFE ASSURANCE COMPANY LIMITED

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

LOSS OF POLICY

Policy No. MP03616 in the name of Susan Wangari Kibe.

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

Dated the 9th July, 2016.

MR/9620923

HARMON MULE, Claims Department. GAZETTE NOTICE NO. 6493

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED Head Office: P.O. Box 30376-00100, Nairobi

LOSS OF POLICY

Policy No. IL 201400530516 in the name and on the life of Edwin Abukachi Mukhwana.

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 25th July, 2016.

MR/9672195

ALEX MWANGI, Life Department.

GAZETTE NOTICE NO. 6494

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED Head Office: P.O. Box 30376-00100, Nairobi LOSS OF POLICY

Policy No. IL 201400530505 in the name and on the life of Edwin Abukachi Mukhwana,

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 25th July, 2016.

ALEX MWANGI, Life Department.

GAZETTE NOTICE NO. 6495

MR/9672195

CHANGE OF NAME

NOTICE is given that by a deed poll dated 19th January, 2016, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 899, in Volume DI, Folio 158/2034, File No. MMXVI, by our client, Henry Marube Oanya Oigala, of P.O. Box 45240–00100, Nairobi in the Republic of Kenya, formerly known as Oigala Henry Oanya, formally and absolutely renounced and abandoned the use of his former name Oigala Henry Oanya and in lieu thereof assumed and adopted the name Henry Marube Oanya Oigala, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Henry Marube Oanya Oigala only.

Dated the 23rd June, 2016.

MASIKA & KOROSS, Advocates for Henry Marube Oanya Oigala. formerly known as Oigala Henry Oanya.

GAZETTE NOTICE NO. 6496

CHANGE OF NAME

NOTICE is given that by a deed poll dated 1st July, 2016, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 849, in Volume DI, Folio 186/2465, File No. MMXVI, by our client, Eric Gituro Kamande, of P.O. Box 61010-00100, Nairobi in the Republic of Kenya, formerly known as Eric Gituro Njoora, formally and absolutely renounced and abandoned the use of his former name Eric Gituro Njoora and in lieu thereof assumed and adopted the name Eric Gituro Kamande, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Eric Gituro Kamande only.

MR/9620896

MR/9620935

WANYOIKE & MACHARIA, Advocates for Eric Gituro Kamande, formerly known as Eric Gituro Njoora.

OPEMBE & COMPANY,

Advocates for Keri Caren Amara,

GAZETTE NOTICE NO. 6497

CHANGE OF NAME

NOTICE is given that by a deed poll dated 4th December, 2015, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 83, in Volume DI, Folio 186/2464, File No. MMXVI, by our client, Jane Mumbi Karuku, of P.O. Box 2581– 00621, Village Market in the Republic of Kenya, formerly known as Jane Muthoni Waweru, formally and absolutely renounced and abandoned the use of her former name Jane Muthoni Waweru and in lieu thereof assumed and adopted the name Jane Mumbi Karuku, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Jane Mumbi Karuku only.

WANYOIKE & MACHARIA, MR/9620895 Advocates for Jane Mumbi Karuku, formerly known as Jane Muthoni Waweru.

GAZETTE NOTICE NO. 6498

CHANGE OF NAME

NOTICE is given that by a deed poll dated 22nd February, 2016, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 472, in Volume B-13, Folio 1568, File No. 1637, by our client, Abraham Otieno Mburu, of P.O. Box 98583– 80100, Mombasa in the Republic of Kenya, formerly known as Abraham Mburu, formally and absolutely renounced and abandoned the use of his former name Abraham Mburu and in lieu thereof assumed and adopted the name Abraham Otieno Mburu, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Abraham Otieno Mburu only.

Dated the 23rd March, 2016.

MR/9620993

PATRICIA LANG'AT & ASSOCIATES, Advocates for Abraham Otieno Mburu, formerly known as Abraham Mburu.

GAZETTE NOTICE NO. 6499

CHANGE OF NAME

NOTICE is given that by a deed poll dated 31st March, 2016, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 170, in Volume B-13, Folio 1611/10792, File No. 1637, by our client, James Muthoka Mutongoi, of P.O. Box 86042–80100, Mombasa in the Republic of Kenya, formerly known as James Muthoka Musau, formally and absolutely renounced and abandoned the use of his former name James Muthoka Musau and in lieu thereof assumed and adopted the name James Muthoka Mutongoi, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name James Muthoka Mutongoi only.

Dated the 29th July, 2016.

MR/9620990 MARENDE BIRIR SHIMAKA & COMPANY, Advocates for James Muthoka Mutongoi, formerly known as James Muthoka Musau.

GAZETTE NOTICE NO. 6500

CHANGE OF NAME

NOTICE is given that by a deed poll dated 4th July, 2016, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 253, in Volume DI, Folio 176/2299, File No. 1225h, by our client, Gilbert Shesrek, of P.O. Box 3046–024, Marigat in the Republic of Kenya, formerly known as Gilbert Kangugo Cheserek, formally and absolutely renounced and abandoned the use of his former name Gilbert Kangugo Cheserek and in lieu thereof assumed and adopted the name Gilbert Shesrek, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Gilbert Shesrek only.

Dated the 27th July, 2016.

MR/9672039

MASARA & COMPANY, Advocates for Gilbert Shesrek, formerly known as Gilbert Kangugo Cheserek.

GAZETTE NOTICE NO. 6501

CHANGE OF NAME

NOTICE is given that by a deed poll dated 29th February, 2016, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1099, in Volume DI, Folio 119/1341, File No. MMXVI, by our client, Keri Caren Amara, of P.O. Box 13383–00100, Nairobi in the Republic of Kenya, formerly known as Kerin Omukhwaya alias Caren Omukhwaya Akuywa alias Omukhwaya D. Careen, formally and absolutely renounced and abandoned the use of her former name Kerin Omukhwaya alias Caren Omukhwaya Akuywa alias Omukhwaya D. Careen and in lieu thereof assumed and adopted the name Keri Caren Amara, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Keri Caren Amara only.

MR/9620962

(9020902

formerly known as Kerin Omukhwaya alias Caren Omukhwaya Akuywa alias Omukhwaya D. Careen.

GAZETTE NOTICE NO. 6502

CHANGE OF NAME

NOTICE is given that by a deed poll dated 15th June, 2016, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 322, in Volume DI, Folio 188/2497, File No. MMXVI, by our client, Sicily Nzioka Munyao, of P.O. Box 70294– 00400, Nairobi in the Republic of Kenya, formerly known as Cecilia Njoka Munyao, formally and absolutely renounced and abandoned the use of her former name Cecilia Njoka Munyao and in lieu thereof assumed and adopted the name Sicily Nzioka Munyao, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Sicily Nzioka Munyao only.

Dated the 15th June, 2016.

MR/9672205

K. MWAURA & COMPANY, Advocates for Sicily Nzioka Munyao, formerly known as Cecilia Njoka Munyao.

GAZETTE NOTICE NO. 6503

CHANGE OF NAME

NOTICE is given that by a deed poll dated 21st June, 2016, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 265, in Volume B-13 Folio 1619/10866, File No. 1637, by our client, Lawrence Kahindi Majali, formerly known as Lawrence Alphonce Majali, formally and absolutely renounced and abandoned the use of his former name Lawrence Alphonce Majali and in lieu thereof assumed and adopted the name Lawrence Kahindi Majali, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Lawrence Kahindi Majali only.

Dated the 26th July, 2016.

	KUPALIA FONDO MWANGUNYA & ASSOCIATES,
MR/9620823	Advocates for Lawrence Kahindi Majali,
1 (L 🕸	formerly known as Lawrence Alphonce Majali.

GAZETTE NOTICE NO. 6504

CHANGE OF NAME

NOTICE is given that by a deed poll dated 30th November, 2015, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1505, in Volume DI, Folio 143/1760, File No. MMXVI, by our client, Lillian Ngima Macharia, of P.O. Box 20736-00100, Nairobi in the Republic of Kenya, formerly known as Anne Lillian Ngima Macharia alias Lilian Ngima Macharia, formally and absolutely renounced and abandoned the use of her former name Anne Lillian Ngima Macharia alias Lilian Ngima Macharia, for all purposes and adopted the name Lillian Ngima Macharia, for all purposes and address her by her assumed name Lillian Ngima Macharia of P.O. Box 20736-00100, Nairobi in the requests all persons at all times to designate, describe and address her by her assumed name Lillian Ngima Macharia only.

Dated the 14th July, 2016.

MR/9620986

HASSAN MADOWO SAID, Advocate for Lillian Ngima Macharia, formerly known as Anne Lillian Ngima Macharia alias Lilian Ngima Macharia. 12th August, 2016

<u>NOW ON SALE</u> 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.:

- 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:

- 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:

PRINTED AND PUBLISHED BY THE GOVERNMENT PRINTER, NAIROBI

			Aon.	cis.
Annual Subscription (excluding postage in Kenya)			13,920	00
Annual Subscription (including postage in Kenya)				00
Annual Subscription (overseas)				00
Half-year Subscription (excluding postage in Kenya)				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:			Postag	e in
			E.A	
	KSh	cts	KSh.	cts.
Up to 2 pages	15	00	60	00
Up to 4 pages		00	60	00
Up to 8 pages		00	60	00
Up to 12 pages		00	60	00
Up to 16 pages		00	60	00
Up to 20 pages	95	00	155	00
Up to 24 pages	110	00	115	00
Up to 32 pages		00	115	00
Up to 36 pages	165	00	depend	dia.
Up to 40 pages	180	00	on wei	
Each additional 4 pages or part thereof	20	00	Jon we	igni
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. 0100 1000903 100, drawn in favour of "Government Printers".

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

S. N. MIGWI, Government Printer.

KSh. cts.