

NATIONAL COUNCIL FOR LAW REPORTING
RECEIVED
 20 JUL 2017
 P.O. Box 10443-00100
 NAIROBI, KENYA
 TEL: 271 231 FAX: 271 2864

THE KENYA GAZETTE

Published by Authority of the Republic of Kenya
 (Registered as a Newspaper at the G.P.O.)

Vol. CXIX—No. 99

NAIROBI, 21st July, 2017

Price Sh. 60

CONTENTS

GAZETTE NOTICES

	PAGE
The Private Security Regulation Act—Appointment.....	4324
The Judicial Service Act—Appointment.....	4324
The Proceeds of Crime and Anti-Money Laundering Act—Appointment	4324
The Kenya School of Government Act—Appointment	4324–4325
The Survey Act—Appointment	4325
The Tourism Act—Appointment.....	4325
The Fisheries Management and Development Act—Appointment	4325
The Kenya School of Law Act—Appointment.....	4325
Anti-Counterfeit Act—Appointment	4325
The Land Registration Act—Issue of Provisional Certificates, etc	4325–4335
The Land Laws (Amendment) Act—Eviction Notice	4335
The Land Act—Addendum, etc	4335–4340
County Governments Notices.....	4340–4341
The Labour Relations Act—Amendment of the Rules	4341–4342
The Records Disposal (Courts) Rules—Intended Destruction of Court Records	4342
The Competition Act—Proposed Acquisition.....	4342
The Biosafety Act—Request for Comments on an Application for Environmental Release and Placing on the Market of Genetically Modified Gypsophila Cut Flowers in Kenya	4342–4343
The Insolvency Act—Members Voluntary Winding-up.....	4343
The Companies Act—Intended Disolution, etc.....	4343–4344
Meru County Investment and Development Corporation—Invitation for Comments.....	4344
The Physical Planning Act—Completion of Part Development Plans	4344–4345

GAZETTE NOTICES—(Contd.)

The Environmental Management and Co-ordination Act—Environmental Impact Assessment Study Reports	4345–4348
The Energy Regulatory Commission—Fuel Cost Adjustment, etc.....	4348–4350
Disposal of Uncollected Goods	4350
Loss of Birth Certificates	4351
Loss of Share Certificates	4351
Loss of Policies	4351–4357
Change of Names.....	4357

SUPPLEMENT Nos. 105, 106 and 107

Legislative Supplement, 2017

LEGAL NOTICE NO.	PAGE
106—The National Police Service Act—Declaration of Lamu and Garissa and Tana River Counties and the Surrounding Environs as Disturbed and Dangerous Areas.....	1627
107—The Public Order (Curfew) (Lamu, Garissa and Tana River Counties) Order, 2017.....	1628
108—The Competition Tribunal (Procedure) Rules, 2017	1629
109—The Foreign Investment Protection Act—Agreement Between the Government of the Republic of Kenya and the Government of Japan for the promotion and Protection of Investment	1656
110—The Traffic Act—Exemption	1656
111—The Regulation of Wages (Agricultural Industry) (Amendment) Order, 2017	1673
112—The Regulation of Wages (General) (Amendment) Order, 2017	1674

CORRIGENDA

IN Gazette Notice No. 6737 of 2017, *amend* the title deed No. printed as "Karai/Karai/411" to read "Karai/Karai/441".

IN Gazette Notice No. 3130 of 2016, Cause No. 4 of 2016, *amend* the petitioner's name printed as "Maurice Akumu Awuodha" to read "(1) Benson Oduori Ohuma and (2) Jennifer Aoko Onyango".

IN Gazette Notice No. 5195 of 2017, Cause No. 6 of 2017, *amend* the date of death printed as "2nd August, 2012" to read "30th December, 2015".

GAZETTE NOTICE No. 6868

THE PRIVATE SECURITY REGULATION ACT

(No. 13 of 2016)

APPOINTMENT

IN EXERCISE of the powers conferred by section 11 (a) of the Private Security Regulation Act, I, Uhuru Kenyatta, President of the Republic of Kenya and Commander-in-Chief of the Defence Forces appoint—

STEPHEN P. NGANGA (PROF.)

to be the Chairperson of the Private Security Regulatory Authority, for a period of three (3) years, with effect from the 1st July, 2017 and revoke the appointment* of Amos Ntimama.

Dated the 22nd June, 2017.

UHURU KENYATTA,
President.

GAZETTE NOTICE No. 6869

THE CONSTITUTION OF KENYA

THE JUDICIAL SERVICE ACT

(No. 1 of 2011)

APPOINTMENT

TASKFORCE ON ALTERNATIVE DISPUTE RESOLUTION MECHANISMS USED TO ACCESS JUSTICE IN KENYA - COURT ANNEXED MEDIATION

The Constitution 2010 provides for the use of alternative forms of dispute resolution mechanisms including Mediation.

The Judiciary in exercising its constitutional mandate under Article 159 (2) has been piloting the Court Annexed Mediation Project (CAMP) within the Family & Commercial Divisions of the High Court in Milimani Law Courts.

Considering the achievements made in the Pilot and in line with Chapter 1 of the Sustaining Judiciary Transformation (SJT), A Service Delivery Agenda (2017–2021), the Judiciary plans a national roll out of the Court Annexed Mediation.

Recognizing that Mediation has been used in different Jurisdictions and vary in scope, Judiciary has established a multi stakeholder taskforce to formulate an appropriate judicial policy on Court Annexed Mediation and to consider the methodology of mainstreaming the Court Annexed Mediation; and to suggest ways of doing so.

To this extent, the Chief Justice, in exercise of his powers conferred by section 5 (2) (c) of the Judicial Service Act appoints the following members to the Taskforce—

Justice Fred Ochieng, Judiciary—(Chairperson)
Justice Aggrey Muchelule, Judiciary
Justice Alnasir Visram, Judiciary/Chairperson, MAC
Justice (Prof.) Otieno Odek, Judiciary/Director, JTI
Justice Richard Mwongo, Judiciary/Principal Judge
Anne Amadi, Judiciary/CRJ
Judith Omange, Judiciary/RHC
Peter Mulwa, Judiciary/RMC
A representative from the Office of the Attorney-General

Willy Mutubwa, Chartered Institute of Arbitrators
A representative from Mediation Accreditation Committee (MAC)
A representative from Kenya Law Reforms Commission
Teresa Omondi—Adeitan, FIDA
Nicholas Simani, JPIP
Kimberly Marie Brown (Ms.), IDLO
Josephine Achunga Oyombe (Ms.), LSK
Paul Noberts Wanga, LSK
Moses Wanjala, NCAJ
Elizabeth Tanui/Caroline Kendagor—(Secretary)

The Terms of Reference of the Taskforce are as follows:

- Undertake an analysis of the Court Annexed Mediation Pilot Project (CAMP) to understand its conceptualization, successes, challenges and prospects.
- Convene stakeholders and practitioners in Alternative forms of dispute resolution mechanisms to map out and understand the prevalence of use mediation as an alternative dispute resolution mechanism and the progress made in entrenching it in the legal system.
- In conjunction with the Judiciary Training Institute (JTI) to benchmark existing models of Court Annexed Mediation and compare them with the processes adopted for the Kenyan Court Annexed Mediation Pilot Project with a view of glean best practices for development of a national model.
- Suggest financial incentives for parties to attempt mediation.
- Recommend on the fees payable to mediators.
- Consider the establishment of a mediation Secretariat.
- Present the draft documents to key stakeholders within the justice sector through meetings and workshops and incorporate comments as necessary.
- Explore the possibility of formulation of a comprehensive legislative framework for mediation.
- Develop a strategic plan for implementation of the Court Annexed Mediation.

AOC will provide secretariat services to the Taskforce. The Taskforce is expected to deliver an initial report by 31st July, 2017.

Dated the 12th July, 2017.

DAVID K. MARAGA,
Chief Justice and President of Supreme Court of Kenya.

GAZETTE NOTICE No. 6870

THE PROCEEDS OF CRIME AND ANTI-MONEY LAUNDERING ACT

(No. 9 of 2009)

APPOINTMENT

IN EXERCISE of the powers conferred by section 25 (2) of the Proceeds of Crime and Anti-Money Laundering Act, the Cabinet Secretary for the National Treasury appoints—

SAITOTI KIMEREI MAIKA

to be the Director-General of the Financial Reporting Centre for a period of four (4) years, with effect from the 12th July, 2017.

Dated the 14th July, 2017.

HENRY ROTICH,
Cabinet Secretary for the National Treasury.

GAZETTE NOTICE No. 6871

THE KENYA SCHOOL OF GOVERNMENT ACT

(No. 9 of 2012)

APPOINTMENT

IN EXERCISE of the powers conferred by section 6 (3) of the Kenya School of Government Act, 2012, the Cabinet Secretary for Public Service, Youth and Gender Affairs appoints—

Under section 6 (1) (g) —

Teresa Akenga (Prof.)

Under section 6 (1) (i) —

Bernadette Wanjala (Dr.)

to be members of the Kenya School of Government Council, for a period of three (3) years, with effect from the 2nd June, 2017.

Dated the 19th June, 2017.

SICILY K. KARIUKI,

Cabinet Secretary for Public Service, Youth and Gender Affairs.

GAZETTE NOTICE NO. 6872

THE SURVEY ACT

(Cap. 299)

APPOINTMENT

IN EXERCISE of the powers conferred by section 7 (1) (a) of the Survey Act, the Cabinet Secretary for Land and Physical Planning appoints —

CESARE NGIGI MBARIA

to be the Chairman of the Land Surveyors Board, for a period of four (4) with effect from the 20th June, 2017.

Dated the 4th July, 2017.

JACOB T. KAIMENYI,

Cabinet Secretary for Lands and Physical Planning.

GAZETTE NOTICE NO. 6873

THE TOURISM ACT

(Cap. 383)

THE TOURISM REGULATORY AUTHORITY REGULATIONS

(L.N. 128 of 2014)

APPOINTMENT

IN EXERCISE of the powers conferred by section 122 of the Tourism Act, 2011, as read together with section 24 of the Tourism Regulatory Authority Regulations, 2014, the Cabinet Secretary for Tourism appoints —

Fatuma Hirsi Mohamed — (*Chairperson*),
Mike Macharia,
Fred Kaigwa,
Susan Ongalo,
Keziah Odemba,
Representative of Tourism Regulatory Authority — (*Secretary to the Committee*),

to be members of the Vetting Committee for a period of three (3) years, with effect from the 19th July, 2017.

Dated the 14th July, 2017.

NAJIB BALALA,

Cabinet Secretary for Tourism.

GAZETTE NOTICE NO. 6874

THE FISHERIES MANAGEMENT AND DEVELOPMENT ACT

(No. 35 of 2016)

APPOINTMENT

IN EXERCISE of the powers conferred by section 18 (1) of the Fisheries Management and Development Act, the Cabinet Secretary for Agriculture, Livestock and Fisheries, in consultation with the Council, the Director-General and with the approval of the Board, appoints the following persons to be authorized officers for purposes of the Act.

Lt.-Col. R. T. Birech (37305) — KNS Jasiri.
Maj. B. M. Karuimbo (37304) — KNS Nyayo.
Maj. C. O. Owino (37353) — KNS Jasiri.
Maj. J. K. Gitonga (37371) — KNS Shupavu.
Maj. S. O. Mano (37376) — KNS Galana.
Maj. Z. A. Amutsama (37359) — KNS Tana.
Maj. E. N. Ndirangu (37378) — KNS Umoja.
Capt. J. W. Kariuki (37415) — KNS Shupavu.
Capt. S. U. Swaleh (37422) — KNS Nyayo.
Capt. J. O. Mayaka (37438) — RV Mtafiti.
Capt. W. K. Muhoro (37439) — KNS Galana.

Dated the 22nd June, 2017.

WILLY BETT,

Cabinet Secretary for Agriculture, Livestock and Fisheries.

GAZETTE NOTICE NO. 6875

THE KENYA SCHOOL OF LAW ACT

(No. 26 of 2012)

APPOINTMENT

IT IS notified for the general information of the public that, in accordance with the provisions of section 6 (g) (ii) of the Kenya School of Law Act, 2012, the Attorney-General has appointed —

FATUMA NYAGUTHI CHEGE (PROF.)

to be a member of the Board of Directors of the Kenya School of Law.

Dated the 15th July, 2017.

GITHU MUGAI,

Attorney-General.

GAZETTE NOTICE NO. 6876

THE ANTI-COUNTERFEIT ACT

(No. 13 of 2008)

APPOINTMENT

IN EXERCISE of the powers conferred by section 22 (j) of the Anti-Counterfeit Act, 2008, the Anti-Counterfeit Agency appoints —

Adan Abdifatah Abdi,
Derrick Kaburu,

to be inspectors for the purposes of enforcing provisions of the Act, with effect from the 1st October, 2016.

Dated the 30th June, 2017.

PRADEEP PAUNRANA,

MR/3599058 *Chairman, Anti-Counterfeit Agency Board.*

GAZETTE NOTICE NO. 6877

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) Paul Vincent Osiago and (2) Wilfred Collins Odhiambo, as administrators of the estate of Ambrose Pius Odhiambo (deceased), both of P.O. Box 51236-00200, Nairobi in the Republic of Kenya, are registered as proprietors lessees of all that piece of land known as L.R. No. 209/7196/83, situate in the city of Nairobi in the Nairobi Area, by virtue of a lease registered as I.R. 43120/1, and whereas sufficient evidence has been adduced to show that the said lease has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 21st July, 2017.

C. N. KITUYI,

MR/3599032

Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 6878

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Ellud Chaga Kiruga, of P.O. Box 592-20117, Naivasha in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 1144/528/3, situate in Naivasha Township in Nakuru District, by virtue of a certificate of title registered as I.R. 35688/1, and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 21st July, 2017.

MR/3588887

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

GAZETTE NOTICE No. 6879

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Emily Kitur (ID/14516094), of P.O. Box 5057-00506, is registered as proprietor lessee of all that piece of land known as L.R. No. 26699/906, by virtue of a certificate of title registered as I.R. 129684, and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 21st July, 2017.

MR/3599052

E. M. WAFULA,
Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 6980

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS The Law Society of Kenya, a society duly registered under provisions of the Law Society of Kenya Act, of P.O. Box 72219-00200, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 3734/16, situate in Nairobi Municipality in Nairobi District, by virtue of a certificate of title registered as I.R. 10099/1, and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 21st July, 2017.

MR/3599360

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

81

GAZETTE NOTICE No. 6881

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Angelica Wangui Ngungu, of P.O. Box 1789, Thika in the Republic of Kenya, as administratrix of the estate of Hosea Githuku Waihaka (deceased), is registered as proprietor lessee of all that piece of land known as L.R. No. 4953/6/IX, situate in Thika Township in Kiambu District, by virtue of a grant registered as I.R. 7827/1, and whereas sufficient evidence has been adduced to show that the said grant has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 21st July, 2017.

MR/3599011

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

GAZETTE NOTICE No. 6882

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Dr. Anisa Ahmed Omar, of P.O. Box 489, Malindi in the Republic of Kenya, is registered as proprietor in leasehold ownership interest of portion No. 1862, Malindi (Apartment No. B02), situate in Malindi Municipality in Kilifi District, registered under a certificate of lease known as C.R. 30282, and whereas sufficient evidence has been adduced to show that the certificate of lease issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new certificate of lease provided that no objection has been received within that period.

Dated the 21st July, 2017.

MR/3588941

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

GAZETTE NOTICE No. 6883

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW CERTIFICATE OF LEASE

WHEREAS Teresia Nyambura Gathuku, of P.O. Box 21098-00505, Nairobi in the Republic of Kenya, is registered as proprietor in leasehold interest of all that piece of land containing 0.08 hectare or thereabouts, situate in the district of Nairobi, known as Dagoretti/Riruta/4743, and whereas sufficient evidence has been adduced to show that the certificate of lease issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new certificate of lease provided that no objection has been received within that period.

Dated the 21st July, 2017.

MR/3599307

E. M. MULEVU,
Land Registrar, Nairobi.

GAZETTE NOTICE No. 6884

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Stephen Mwangi Maikwei (ID/2329797), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0400 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Kamara/Mau Summit Block 6/1030 (Haraka), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 21st July, 2017.

MR/3588796

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

GAZETTE NOTICE No. 6885

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Stephen Mwangi Maikweki (ID/2329797), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0400 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Kamara/Mau Summit Block 6/690 (Haraka), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 21st July, 2017.

MR/3588796

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

GAZETTE NOTICE NO. 6886

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Mwirere Mbugua (ID/14605549), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.041 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Kiambogo/Kiambogo Block 2/1622, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 21st July, 2017.

MR/3588797

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

GAZETTE NOTICE NO. 6887

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Benedeta Ochieng Agai, of P.O. Box 66, Ny'angande in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.07 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Kanyakwar "A"/491, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 21st July, 2017.

MR/3588860

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

GAZETTE NOTICE NO. 6888

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ludovico Cornel Omunyoko, of P.O. Box 226, Eldoret in the Republic of Kenya, 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 Uasin Gishu, registered under title No. Eldoret/Municipality Block 21 (Kingongo)/740, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 21st July, 2017.

MR/3599028

D. LETTING,
Land Registrar, Uasin Gishu District.

GAZETTE NOTICE NO. 6889

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Benson Kanja Muchiri, of P.O. Box 1, Bahati in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0432 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Kabazi/Rugongo Block 1/177 (Morop), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 21st July, 2017.

MR/3599029

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

GAZETTE NOTICE NO. 6890

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS George Wanganga Kamiti, of P.O. Box 18911, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0664 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Mau Summit/Sachangwan Block 2/273 (New Rironi), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 21st July, 2017.

MR/3588928

J. NYAMAMBA,
Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 6891

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Owuor Oguda, of P.O. Box 855, Migori 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 Kisumu, registered under title No. Kisumu/Kanyawagi/9737, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 21st July, 2017.

MR/3599026

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

GAZETTE NOTICE NO. 6892

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Bonface Shikamayia Shile, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.5 hectares or thereabouts, situate in the district of Kakamega, registered under title No. Isukha/Shirere/6663, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 21st July, 2017.

MR/3588951

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

GAZETTE NOTICE NO. 6893

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Kaukwa Omeno, 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 Kakamega, registered under title No. Marama/Shiatsala/1787, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 21st July, 2017.

MR/3599156

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

GAZETTE NOTICE No. 6894

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mungai Musonye Muhongo, of P.O. Box 713, Kakamega in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.25 hectare or thereabouts, situate in the district of Kakamega, registered under title No. Isukha/Mukhonje/1487, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 21st July, 2017.

J. M. FUNDIA,

MR/3599295

Land Registrar, Kakamega District.

GAZETTE NOTICE No. 6895

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Alice Nyakokha Atsenje, 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 Kakamega, registered under title No. Butso/So/Shikoti/8210, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 21st July, 2017.

J. M. FUNDIA,

MR/3599184

Land Registrar, Kakamega District.

GAZETTE NOTICE No. 6896

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Josephina Arusi Obonyo, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Kakamega, registered under title No. N/Wanga/Indangalasia/341, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 21st July, 2017.

H. L. MBALITSI,

MR/3599156

Land Registrar, Kakamega District.

GAZETTE NOTICE No. 6897

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Itaya Dismas Mbalilwa, is registered as proprietor in absolute ownership interest of that piece of land containing 0.8 hectare or thereabouts, situate in the district of Kakamega, registered under title No. Butso/So/Shikoti/15965, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 21st July, 2017.

H. L. MBALITSI,

MR/3599156

Land Registrar, Kakamega District.

GAZETTE NOTICE No. 6898

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Karomo Gichuki, of P.O. Box 53300-00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0511 hectare or thereabouts, situate in the district of Machakos, registered under title No. Mavoko/Municipality Block 42/54, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 21st July, 2017.

F. M. MUTHUI,

MR/3588972

Land Registrar, Machakos District.

GAZETTE NOTICE No. 6899

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kenneth Gathecha Gitau, of P.O. Box 2888-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0252 hectare or thereabouts, situate in the district of Machakos, registered under title No. Mavoko/Municipality Block 28/188, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 21st July, 2017.

F. M. MUTHUI,

MR/3599006

Land Registrar, Machakos District.

GAZETTE NOTICE No. 6900

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Burton Kihika Kariuki, of P.O. Box 22-00217, Limuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0375 hectare or thereabouts, situate in the district of Machakos, registered under title No. Donyo Sabuk/Komarock Block 1/3969, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 21st July, 2017.

F. M. MUTHUI,

MR/3599068

Land Registrar, Machakos District.

GAZETTE NOTICE No. 6901

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Patrick Mureithi and (2) Margaret Wachuka Mureithi, both of P.O. Box 24346-00502, Nairobi in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land containing 1.21 hectares or thereabout, situate in the district of Kajiado, registered under title No. Kajiado/Kitengela/20526, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 21st July, 2017.

J. M. WAMBUA,

MR/3588639

Land Registrar, Kajiado District.

GAZETTE NOTICE No. 6902

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Felista Nduku Wamakau (ID/22313786), of P.O. Box 5721-00200, Nairobi in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land containing 0.10 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kitengela/37601, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 21st July, 2017.

MR/3588932

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

GAZETTE NOTICE No. 6903

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Josphat Makworo Machuka (ID/13819887), of P.O. Box 55354-00200, 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 Kajiado, registered under title No. Ngong/Ngong/18579, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 21st July, 2017.

MR/3599007

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

GAZETTE NOTICE No. 6904

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nashola ole Ntokoiwan (ID/2286799), is registered as proprietor in absolute ownership interest of all that piece of land containing 22.19 hectares or thereabout, situate in the district of Narok, registered under title No. Cis Mara/Lemek/4301, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 21st July, 2017.

MR/3599015

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

GAZETTE NOTICE No. 6905

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Benard Mokomba Omaera (ID/23219901), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.082 hectare or thereabouts, situate in the district of Narok, registered under title No. Cis Mara/Oleleshwa/2928, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 21st July, 2017.

MR/3588966

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

GAZETTE NOTICE No. 6906

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Stanley Kimani Njenga (ID/9056338), of P.O. Box 308, Kikuyu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.096 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Muguga/Muguga/3775, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 21st July, 2017.

MR/3599023

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

GAZETTE NOTICE No. 6907

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Cecilia Hanna Wairimu Chege (ID/8575475), of P.O. Box 18, Limuru 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 Kiambu, registered under title No. Githunguri/Gathangari/2150, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 21st July, 2017.

MR/3599053

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

GAZETTE NOTICE No. 6908

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mbochi Kariuki alias Geoffrey Mbochi Kariuki (ID/5187872), of P.O. Box 447, Kikuyu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.2 hectares or thereabout, situate in the district of Kiambu, registered under title No. Muguga/Jet Scheme/657, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 21st July, 2017.

MR/3588975

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

GAZETTE NOTICE No. 6909

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS David Karanja Kihanya, of P.O. Box 54618-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.301 hectares or thereabout, situate in the district of Kiambu, registered under title No. Lari/Kirenga/1496, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 21st July, 2017.

MR/3588886

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

GAZETTE NOTICE NO. 6910

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Edwin J. Gitau Kingarua Maina (ID/4841088), of P.O. Box 89-00902, Kikuyu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.044 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Dagoretti/Kinoo/T. 673, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 21st July, 2017.

MR/3588933

J. M. KITHUKA,
Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 6911

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Stanley Kimani Njenga (ID/9056338), of P.O. Box 308, Kikuyu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.096 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Muguga/Muguga/3776, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 21st July, 2017.

MR/3599023

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

GAZETTE NOTICE NO. 6912

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Lucy Wanjiku Nginyo (ID/4829453), of P.O. Box 42703-00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.07 and 0.08 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Ndumburi/Riabai/6382 and 6381, respectively, and whereas sufficient evidence has been adduced to show that the land title deeds issued thereof have been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue new title deeds provided that no objection has been received within that period.

Dated the 21st July, 2017.

MR/3599167

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

GAZETTE NOTICE NO. 6913

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Teresia Wangari Kangethe (ID/ 1026527), of P.O. Box 30, Kambiti in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.81 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Kakuzi/Kirimiri Block VI/55, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 21st July, 2017.

MR/3599035

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

GAZETTE NOTICE NO. 6914

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Jane Wanjiku Kariuki (ID/7568146), (2) Lucy Wangui (ID/314688132) and (3) Francis Ngigi Gitau (ID/1197547), being officials of Igikiro Women Group, all of P.O. Box 275, Sabasaba in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land containing 0.05 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Loc. 17/Iganjo/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 21st July, 2017.

MR/3588974

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

GAZETTE NOTICE NO. 6915

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Sammy Wagura Karanja (ID/11657127), of P.O. Box 1275, Buruburu in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land containing 0.30 hectare or thereabouts, situate in the district of Gatundu, registered under title No. Ndarugu/Gakoe/1261, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 21st July, 2017.

MR/3599329

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

GAZETTE NOTICE NO. 6916

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Kamande Njoroge (ID/3052844), the personal representative of Njoroge Kirai (deceased), of P.O. Box 82, Sabasaba in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 3.7 acres or thereabouts, situate in the district of Murang'a, registered under title No. Loc. 5/Ngurweini/433, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 21st July, 2017.

MR/3599034

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

GAZETTE NOTICE NO. 6917

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kibuya Kamonde (ID/7197659), of P.O. Box 581, Murang'a in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.8 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Loc. 20/Kambirwa/1159, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 21st July, 2017.

MR/3599036

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

GAZETTE NOTICE No. 6918

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Monica Wambui Babu (ID/1870301), is registered as proprietor in absolute ownership interest of all those pieces of land containing 1.6 and 1.27 hectares or thereabout, situate in the district of Murang'a, registered under title Nos. Loc. 20/Kambirwa/987 and Loc. 20/Mirira/1705, and whereas sufficient evidence has been adduced to show that the land title deeds issued thereof have been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue new title deeds provided that no objection has been received within that period.

Dated the 21st July, 2017.

N. N. NJENGA,

MR/3599118

Land Registrar, Murang'a District.

GAZETTE NOTICE No. 6919

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Grace Njeri Githuka, of P.O. Box 68152, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 8.14 hectares or thereabout, situate in the district of Murang'a, registered under title No. Loc. 20/Githuri/937, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 21st July, 2017.

N. N. NJENGA,

MR/3599330

Land Registrar, Murang'a District.

GAZETTE NOTICE No. 6920

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Cottolengo Kariuki Kithongo (ID/26712158), of P.O. Box 40, Kiamutugu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.25 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Ngariama/Thirikwa/2184, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 21st July, 2017.

J. K. MUTHEE,

MR/3599024

Land Registrar, Kirinyaga District.

GAZETTE NOTICE No. 6921

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Josphat Mwithiga Gatimu (ID/0255138), of P.O. Box 44, Kerugoya in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.22 hectares or thereabout, situate in the district of Kirinyaga registered under title No. Mutira/Kianjege/1601, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 21st July, 2017.

J. K. MUTHEE,

MR/3599024

Land Registrar, Kirinyaga District.

GAZETTE NOTICE No. 6922

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Josiah Bundi Karani (ID/13847396) of P.O. Box 58, Kianyaga, is registered as proprietor in absolute ownership interest of that piece of land containing 0.056 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Baragwe/Raimu/3844, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 21st July, 2017.

R. M. NYAGA,

MR/3599276

Land Registrar, Kirinyaga District.

GAZETTE NOTICE No. 6923

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Beatrice Wangari Njuki (ID/3189298) and (2) Damaris Wangui Wangaru (ID/22116120), both of P.O. Box 261, Nyahururu in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land containing 0.046 hectare or thereabouts, situate in the district of Nyandarua, registered under title No. Nyandarua/Ol Joro Orok Salient/4328, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 21st July, 2017.

C. M. GICHUKI,

MR/3588630

Land Registrar, Nyandarua/Samburu Districts.

GAZETTE NOTICE No. 6924

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Catholic Diocese of Nyahururu, of P.O. Box 173, Nyahururu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 10.200, 10.900, 10.910 and 10.710 hectares or thereabout, situate in the district of Laikipia, registered under title Nos. Marmanet North/Rumuruti Block 2/701, 702, 703 and 704, respectively, and whereas sufficient evidence has been adduced to show that the land title deeds issued thereof have been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue new title deeds provided that no objection has been received within that period.

Dated the 21st July, 2017.

P. M. MUTEGI,

MR/3588943

Land Registrar, Laikipia District.

GAZETTE NOTICE No. 6925

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Boro Ndwaru, of P.O. Box 641, Nyahururu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 3.26 hectares or thereabout, situate in the district of Laikipia, registered under title No. Marmanet South/Rumuruti Block 1/393, 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 deed provided that no objection has been received within that period.

Dated the 21st July, 2017.

P. M. NDUNGU,

MR/3599163

Land Registrar, Laikipia District.

GAZETTE NOTICE NO. 6926

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Elisha Owiyo Othoro, of P.O. Box 173, Sawagongo in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.31 hectare or thereabouts, situate in the district of Siaya, registered under title No. East Gem/Kagilo/444, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 21st July, 2017.

MR/3599155

M. MOGARE,
Land Registrar, Siaya District.

GAZETTE NOTICE NO. 6927

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Juma Swaleh Onyango (ID/1864069), is registered as proprietor in absolute ownership interest of all that piece of land containing 1.5 hectares or thereabout, situate in the district of Homa Bay, registered under title No. Kanyada/Kanyabala/1323, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 21st July, 2017.

MR/3599022

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

GAZETTE NOTICE NO. 6928

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joash Oluoch Ouma (ID/24962082), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.15 hectare or thereabouts, situate in the district of Migori, registered under title No. Kanyamkago/Kawere II/5866, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 21st July, 2017.

MR/3588939

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

GAZETTE NOTICE NO. 6929

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS David Kisuli Matheka, of P.O. Box 50, Kisasi 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 Kitui, registered under title No. Kisasi/Mbitini/1091, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 21st July, 2017.

MR/3588905

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

GAZETTE NOTICE NO. 6930

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Grace Njoki Mutero (ID/4878051), of P.O. Box 1363, Embu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.75 hectares or thereabout, situate in the district of Mbeere, registered under title No. Mbeere/Kiambere/1951, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 21st July, 2017.

MR/3588958

N. K. NYAGA,
Land Registrar, Mbeere District.

GAZETTE NOTICE NO. 6931

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Michael Njeru Kamori (ID/20120313), the administrator to the estate of Kamuri Njeru (deceased), of P.O. Box 236, Siakago in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 3.4 hectares or thereabout, situate in the district of Mbeere, registered under title No. Nthawa/Riandu/1194, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 21st July, 2017.

MR/9650123

N. K. NYAGA,
Land Registrar, Mbeere District.

GAZETTE NOTICE NO. 6932

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Wanzala Masiga Wangalwa, 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 Busia/Teso, registered under title No. Bukhayo/Bugengi/2703, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 21st July, 2017.

MR/3599155

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

GAZETTE NOTICE NO. 6933

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS George Otieno Ogwego (ID/4419627), is registered as proprietor in absolute ownership interest of all that piece of land containing 1.2 hectares or thereabout, situate in the district of Migori, registered under title No. Kanyamkago/Kawere I/1716, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 21st July, 2017.

MR/3599088

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

GAZETTE NOTICE No. 6934

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Malaki Otawa Olero (ID/1512596), is registered as proprietor in absolute ownership interest of all that piece of land containing 1.095 hectares or thereabout, situate in the district of Migori, registered under title No. Kamagambo/Kongudi/1296, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 21st July, 2017.

MR/3599089

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

GAZETTE NOTICE No. 6935

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Grace Wairimu, of P.O. Box 1277-00900, Kiambu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 6.5 hectares or thereabout, situate in the district of Lamu, registered under title No. Lamu/Witu/680, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 21st July, 2017.

MR/3588987

B. M. MWANGADA,
Land Registrar, Lamu District.

GAZETTE NOTICE No. 6936

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Charo M. Mramba and (2) Alphonse K. Mweni, 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/Roka/1442, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 21st July, 2017.

MR/3599117

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

GAZETTE NOTICE No. 6937

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Toya Masha (deceased), is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Kilifi, registered under title No. Roka/Uyombo/498, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 21st July, 2017.

MR/3599117

D. H. MWARUKA,
Land Registrar, Kilifi District.

GAZETTE NOTICE No. 6938

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Ndafo Holdings Limited, of P.O. Box 562-0518, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 2/298, situate in the city of Nairobi in the Nairobi Area, by virtue of a conveyance registered in Vol. N64, Folio 221/24, File 14905, and whereas the land register in respect thereof is lost, 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 intend to proceed with the reconstruction of the property register as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 21st July, 2017.

MR/3599153

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

GAZETTE NOTICE No. 6939

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Ajaykumar Shanabhai Patel, of P.O. Box 74-0100, Thika in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 4953/1175/64, situate in the city of Nairobi in the Nairobi Area, by virtue of a grant registered as L.R. 27918/1, and whereas the land register in respect thereof is lost, 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 intend to proceed with the reconstruction of the property register as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 21st July, 2017.

MR/3599291

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

GAZETTE NOTICE No. 6940

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF LAND REGISTER

WHEREAS Jackson Kubai Muraya (ID/7252010/70), of P.O. Box 1481, Kiambu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Thika, registered under title No. Ruiru/Ruiru East Block 4/184, 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 that 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 21st July, 2017.

MR/3599144

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

GAZETTE NOTICE No. 6941

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF LAND REGISTER

WHEREAS John Pius Mugo (ID/3227764), of P.O. Box 4649-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Thika, registered under title No. Ruiru/Ruiru East Block 1/2396, 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 that 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 21st July, 2017.

MR/3599008

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

GAZETTE NOTICE No. 6942

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Zakayo Chege Gateere alias Chege Gatere (deceased), is registered as proprietor of that piece of land containing 0.29 acre or thereabouts, known as Ngenda/Kimunya/805, situate in the district of Gatundu, and whereas the chief magistrate's court at Gatundu in succession cause No. 85 of 2015, has issued grant of letters of administration to Anastasia Wairimu Karanja, of P.O. Box 9886-00100, Nairobi, and whereas the said title deed issued earlier to the said Zakayo Chege Gateere alias Chege Gatere (deceased), has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instruments of R. L. 19 and R. L. 7, and upon such registration the land title deed issued earlier to the said Zakayo Chege Gateere alias Chege Gatere (deceased), shall be deemed to be cancelled and of no effect.

Dated the 21st July, 2017.

MR/3588961

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

GAZETTE NOTICE No. 6943

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENTS

WHEREAS Lawrence Ochoki Nyamori, of P.O. Box 14253-00400, Nairobi in the Republic of Kenya, is registered as proprietor of all those pieces of land known as Mavoko/Town Block 2/4364, 4365 and 4366, situate in the district of Machakos, and whereas the High Court at Nairobi in succession cause No. 491 of 2015, has ordered that the said pieces of land be transferred to (1) Jerusa Kwamboka Nyamori and (2) Geoffrey Obare Ondieki, both of P.O. Box 14253-00400, Nairobi, and whereas the judge has in pursuance to an order of the said court executed the grant and confirmation of the grant of the said piece of land in favour of (1) Jerusa Kwamboka Nyamori and (2) Geoffrey Obare Ondieki, and whereas all efforts made to compel the registered proprietor to surrender the land title deed issued in respect of the said piece of land to the land registrar have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instrument of transfer and issue a land title deed to (1) Jerusa Kwamboka Nyamori and (2) Geoffrey Obare Ondieki, and upon such registration the land title deed issued earlier to the said Lawrence Ochoki Nyamori, shall be deemed to be cancelled and of no effect.

Dated the 21st July, 2017.

MR/3599010

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

GAZETTE NOTICE No. 6944

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Michael Gathara Karuri (deceased), is registered as proprietor of that piece of land containing 2.02 hectares or thereabout, known as Nyandarua/Ol Joro Orok West/679, situate in the district of Nyandarua, and whereas the principal magistrate's court at Nyahururu in succession cause No. 120 of 1993, has issued grant of letters of administration to (1) Joyce Njoki Gathara, (2) Martin Karuri Gathara and (3) Stephen Karuri Gathara, and whereas the said title deed issued earlier to the said Michael Gathara Karuri (deceased), has been reported missing or lost, notice is given that after the expiration of sixty (60) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instrument of R.L. 19 and R.L. 7, and upon such registration the land title deed issued earlier to the said Michael Gathara Karuri (deceased), shall be deemed to be cancelled and of no effect.

Dated the 21st July, 2017.

MR/3599013

C. M. GICHUKI,
Land Registrar, Nyandarua/Samburu Districts.

GAZETTE NOTICE No. 6945

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS John Sala Koguls, of P.O. Box 24, Ahero, Kisumu in the Republic of Kenya, is registered as proprietor of that piece of land containing 20.24 hectares or thereabout, known as Narok/Cis Mara/Nkoben/147, situate in the district of Narok, and whereas the Environment and Land Court at Nakuru has authorized the district land registrar to execute transfer documents for said piece of land in favour of (1) Sikany ole Lengany and (2) Fifteen other applicants, and whereas the executive officer of the said court has been directed to execute all requisite documents and instruments and ensure that the said piece of land is transferred into the collective names of the applicants, 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.

Dated the 21st July, 2017.

MR/3588984

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

GAZETTE NOTICE No. 6946

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Andrea Rubiria Nyakemwi (deceased), is registered as proprietor of that piece of land containing 4.2 hectares or thereabout, known as Bugumbe/Isebania/396, situate in the district of Kuria, and whereas the High Court at Migori in succession cause No. 42 of 2014, has issued letters of administration to (1) Jacob Marwa Rubiria and (2) John Mogore Rubiria, and whereas the said title deed issued earlier to the said Andrea Rubiria Nyakemwi (deceased) cannot be traced, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of R.L. 19 presented to us and issue a new land title deed to the beneficiaries, and upon such registration the land title deed issued earlier to the said Andrea Rubiria Nyakemwi (deceased), shall be deemed to be cancelled and of no effect.

Dated the 21st July, 2017.

MR/3588989

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

GAZETTE NOTICE NO. 6947

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Petro Ochola Opiyo (deceased), is registered as proprietor of that piece of land containing 5.8 hectares or thereabout, known as Bukira/Buhiringera/290, situate in the district of Kuria, and whereas the chief magistrate's court in succession cause No. 26 of 2017, has issued letters of administration to (1) John Oloo Opiyo and (2) Josiah Ogutu Ochuka, and whereas the said title deed issued earlier to the said Petro Ochola Opiyo (deceased) cannot be traced, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of R.L. 19 and R.L. 7 presented to us and issue a new land title deed to the beneficiaries, and upon such registration the land title deed issued earlier to the said Petro Ochola Opiyo (deceased), shall be deemed to be cancelled and of no effect.

Dated the 21st July, 2017.

L. N. MOCHACHE,

MR/3588903

Land Registrar, Kuria District.

GAZETTE NOTICE NO. 6948

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Maluki Mutombi (deceased), is registered as proprietor of that piece of land containing 1.8 hectares or thereabout, known as Kyangwithya/Mutune/541, situate in the district of Kitui, and whereas the chief magistrate's court at Kitui in succession cause No. 54 of 2015, has issued grant of letters of administration to (1) Kakunu Maluki and (2) Muliwa Kisavi, and whereas the land title deed issued earlier to the said Maluki Mutombi (deceased) has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instrument of administration and succession, and upon such registration the land title deed issued earlier to the said Maluki Mutombi (deceased), shall be deemed as cancelled and of no effect.

Dated the 21st July, 2017.

L. K. MUGUTI,

MR/3588918

Land Registrar, Kitui District.

GAZETTE NOTICE NO. 6949

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Kipkoske arap Kasiria, of P.O. Box 127, Kericho in the Republic of Kenya, is registered as proprietor of that piece of land known as Kericho/Kipkuror/26, situate in the district of Kericho, and whereas the High Court at Kericho in succession cause No. 24 of 2014, has issued grant of letters of administration to (1) Kimutai arap Chelulei and (2) Job Cheruiyot Chelule, and whereas all efforts made to trace the land title deed 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.

Dated the 21st July, 2017.

M. A. OMULLO,

MR/3599113

Land Registrar, Kericho District.

GAZETTE NOTICE NO. 6950

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Gordon Apollo Oliech, of P.O. Box 385, Siaya in the Republic of Kenya, is registered as proprietor of that piece of land known as Siaya/Nyajuok/239, situate in the district of Siaya, and whereas the Environment and Land Court at Kisumu in ELC Case No. 82 of 2012, has ordered that the land be registered in the name of Joice Opiyo Mugwala, and whereas all efforts made to recover the land title deeds issued thereof 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 the registration and issue the land title deed to the said Joice Opiyo Mugwala, and upon such registration the land title deed issued earlier to the said Gordon Apollo Oliech, shall be deemed to be cancelled and of no effect.

Dated the 21st July, 2017.

P. A. OWEYA,

MR/3599155

Land Registrar, Siaya District.

GAZETTE NOTICE NO. 6951

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Peter Kanyari Mbugua (deceased), is registered as proprietor of that piece of land containing 0.09 hectare or thereabouts, known as Ngong/Ngong/19088, situate in the district of Kajiado North, and whereas the chief magistrates court at Kajiado, in succession cause No. 45 of 2015, has issued grant of letters of administration to Margaret Waitherero Kamau, of P.O. Box 447-00206, Kiserian, and whereas the said title deed issued earlier to the said Peter Kanyari Mbugua (deceased), has been reported missing or lost, notice is given that after the expiration of sixty (60) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instruments of R. L. 19 and R. L. 7, and upon such registration the land title deed issued earlier to the said Peter Kanyari Mbugua (deceased), shall be deemed to be cancelled and of no effect.

Dated the 21st July, 2017.

G. W. MUMO,

MR/3588657

Land Registrar, Kajiado North District.

GAZETTE NOTICE NO. 6952

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Lunga Lunga Holdings Limited, a limited liability company incorporated in Kenya, of P.O. Box 14201-00800, Nairobi in the Republic of Kenya, is registered as proprietor of that piece of land known as L.R. No. 209/9309, situate in the city of Nairobi in the Nairobi Area, held under a grant registered as I.R. 35774/1, and whereas Guaranty Trust Bank (Kenya) Limited has executed an instrument of discharge of charge in favour of Lunga Lunga Holdings Limited, and whereas affidavits have been filled in terms of section 65 (1) (h) of the said Act, declaring that the said grant registered as number I.R. 35774 is not available for registration, notice is given that after the expiration of fourteen (14) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said grant and proceed with the registration of the said instrument of discharge.

Dated the 21st July, 2017.

S. C. NJOROGE,

MR/3599360

Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 6953

THE CONSTITUTION OF KENYA
THE LAND LAWS (AMENDMENT) ACT

(No. 28 of 2016)

EVICTON NOTICE FROM NYAUU PRIMARY AND SECONDARY SCHOOLS
LAND PARCEL NO. GEM/KOMOLO/47

IN ACCORDANCE with Article 67 of the Constitution of Kenya 2010 and Section 98 of the Land Laws (Amendment) Act, 2016, the National Land Commission issues a ninety (90) days eviction notice effective from 6th July, 2017 to the following families:

1. Andrew Juma Oraga
2. (a) Alfred Agunyo Kwach
(b) Carren Anyango Agunyo (ID/7317721)
3. (a) Opande Ogoi
(b) Mary Achieng' Ochanda (ID/32571409)
4. (a) Peter Juma Ongere
(b) Gladys Adhiambo Juma (ID/25583382)
(c) Evelynne Adoyo Juma (ID/25565968)
5. Julius Nyerere

The above named are informed to peacefully vacate the schools' land by removing their houses, structures, domestic animals and food crops during the ninety (90) days period.

Note.—Any other properties, including trees shall remain assets of the schools.

Upon expiry of the ninety (90) days notice period, anybody who will not have moved out shall be forcefully evicted in accordance with the law.

MUHAMMAD A. SWAZURI,
Chairman, National Land Commission.

MR/3599048

GAZETTE NOTICE NO. 6954

THE LAND ACT

(No. 6 of 2012)

CONSTRUCTION OF RUMURUTI-MARALAL (C77) ROAD
PROJECT

ADDENDUM

IN PURSUANCE of section 112 and 162 (2) of the Land Act (No. 6 of 2012) and further to Gazette No. 8227 of 2016 delete, add and correct as indicated here below:

Deletion

SCHEDULE

Plot No.	Registered Owner	Approx. Area Acquired (Ha)
Sosian/Sosian Block 2/822	Grace Mamuhu Kahiga	0.41
Sosian/Sosian Block 2/1396	Joseph Mburu Mahihu	0.28
Sosian/Sosian Block 2/4469		0.26
Sosian/Sosian Block 2/6236		0.2
Addendum		
Plot No.	Registered Owner	Approx. Area Acquired (Ha)
Sosian/Sosian Block 2/2827		0.1204
Sosian/Sosian Block 2/3585		0.0008
Sosian/Sosian Block 2/4887		0.1528
Sosian/Sosian Block 2/5157		0.2449
Sosian/Sosian Block 2/6230		0.1019
Sosian/Sosian Block 2/6235		0.1797
Sosian/Sosian Block 2/6546		0.006
Sosian/Sosian Block 2/11945		0.0105
Sosian/Sosian Block 2/11954		0.0019
Sosian/Sosian Block 2/832		0.4076
Sosian/Sosian Block 2/1398		0.2847
Sosian/Sosian Block 2/4496		0.2045

Corrigenda and Inquiry

Deputy County Commissioner's Office, Rumuruti on Monday,
11th September, 2017 at 9.30 a.m.

Plot No.	Registered Owner	Approx. Area Acquired (Ha)
Sosian/Sosian Block 3/1488	Daniel Mbugua Kamau	1.4866
Sosian/Sosian Block 3/1489	Rebecca Wangari Nguhiu	0.7356
Sosian/Sosian Block 3/1485	Francis Murigu Murage	0.1158
Sosian/Sosian Block 3/1802	Paul Kamau Mundia	0.0183
Sosian/Sosian Block 3/1801	Maundu Ni Meri Co. Ltd	1.6538
Sosian/Sosian Block 3/1476	W. Gitau Wagatitu	0.2503
Sosian/Sosian Block 3/1475	John Mwaura Mwangi	0.0043
Sosian/Sosian Block 3/1529	Paul Kihika Mgama	0.1281
Sosian/Sosian Block 3/1528	Government of Kenya	0.4136
Sosian/Sosian Block 3/1525	Hanah Wairimu Mwangi	0.4104
Sosian/Sosian Block 3/1524	Paul Ngure Ngure Kairo	0.4097
Sosian/Sosian Block 3/1521	Edward Gwin Kairo Ngure	0.3909
Sosian/Sosian Block 3/1520	Tabitha Wanjiru Nganga	0.3989
Sosian/Sosian Block 3/1519	Charles F. Lesela	0.3799
Sosian/Sosian Block 3/1518	Isaac Mwangi Kanyoro	0.0096
Sosian/Sosian Block 3/1517	Francis Mwangi Kihoi	0.2292
Sosian/Sosian Block 3/1516	James Ngugi Irwa Waichigo	0.1627
Sosian/Sosian Block 3/1514	Peter Mugure Murage	0.0002
Sosian/Sosian Block 3/1515	Benson Mwangi Kamau	0.3939
Sosian/Sosian Block 3/1512	Duncan Kamau Chege	0.3902
Sosian/Sosian Block 3/1511	Daniel Wachanga Karanja	0.3852
Sosian/Sosian Block 3/1508	Grace Njeri Kiarie	0.373
Sosian/Sosian Block 3/1507	Government Of Kenya	0.3903
Sosian/Sosian Block 3/1503	Simon Gakunga Muua and Wilson Thiga Muua	0.7642
Sosian/Sosian Block 3/1502	Adam Maina M	0.254
Sosian/Sosian Block 3/1499	Joel Muraya Nyai	0.0231
Sosian/Sosian Block 2/749	Geoffrey Gatagia Nganga	0.0124
Sosian/Sosian Block 2/750	Grace Wamuhu Kahiga	0.2725
Sosian/Sosian Block 2/831		0.3775
Sosian/Sosian Block 2/832		0.4076
Sosian/Sosian Block 2/833		0.1817
Sosian/Sosian Block 2/936	Jane Wanjiku Karera	0.2627
Sosian/Sosian Block 2/835		0.4066
Sosian/Sosian Block 2/914		0.2087
Sosian/Sosian Block 2/911		0.2204
Sosian/Sosian Block 2/913		0.0008
Sosian/Sosian Block 2/912	Rutere Ithiru	0.4228
Sosian/Sosian Block 2/932		0.1835
Sosian/Sosian Block 2/925	David Ndegwa	0.2246
Sosian/Sosian Block 2/926		0.0039
Sosian/Sosian Block 2/931		0.3985
Sosian/Sosian Block 2/930		0.2585
Sosian/Sosian Block 2/935		0.1564
Sosian/Sosian Block 2/929		0.0115
Sosian/Sosian Block 2/936		0.4049
Sosian/Sosian Block 2/1360		0.3068
Sosian/Sosian Block 2/1359		0.1171
Sosian/Sosian Block 2/1358		0.0233
Sosian/Sosian Block 2/1357		0.3942
Sosian/Sosian Block 2/1356		0.2979
Sosian/Sosian Block 2/1341		0.1178
Sosian/Sosian Block 2/1342		0.405
Sosian/Sosian Block 2/1353	Mugo Kiarie Ndai	0.0199
Sosian/Sosian Block 2/1343		0.2429
Sosian/Sosian Block 2/1334		0.1787
Sosian/Sosian Block 2/1333		0.4324
Sosian/Sosian Block 2/1344		0.002
Sosian/Sosian Block 2/1324		0.0154
Sosian/Sosian Block 2/1330		0.3916
Sosian/Sosian Block 2/1328		0.0116

Plot No.	Registered Owner	Approx. Area Acquired (Ha)
Sosian/Sosian Block 2/1327		0.3519
Sosian/Sosian Block 2/1329		0.1138
Sosian/Sosian Block 2/1398		0.2847
Sosian/Sosian Block 2/1560		0.2638
Sosian/Sosian Block 2/1564		0.1949
Sosian/Sosian Block 2/1544		0.0363
Sosian/Sosian Block 2/1571		0.0153
Sosian/Sosian Block 2/1547		0.2327
Sosian/Sosian Block 2/1548		0.2831
Sosian/Sosian Block 2/1551		0.2828
Sosian/Sosian Block 2/1552		0.1781
Sosian/Sosian Block 2/1553	Margly Kariuki Kinuthia	0.0949
Sosian/Sosian Block 2/1555		0.0103
Sosian/Sosian Block 2/1554		0.2924
Sosian/Sosian Block 2/1557		0.2986
Sosian/Sosian Block 2/1558		0.2183
Sosian/Sosian Block 2/1540		0.0352
Sosian/Sosian Block 2/1663	Kahingo Njuguna	0.0036
Sosian/Sosian Block 2/1694		0.2683
Sosian/Sosian Block 2/1696		0.2974
Sosian/Sosian Block 2/1698		0.2354
Sosian/Sosian Block 2/1699		0.0691
Sosian/Sosian Block 2/1701		0.305
Sosian/Sosian Block 2/1703		0.3219
Sosian/Sosian Block 2/1705		0.1251
Sosian/Sosian Block 2/1737		0.1294
Sosian/Sosian Block 2/1738		0.3388
Sosian/Sosian Block 2/1745		0.2785
Sosian/Sosian Block 2/1744		0.0437
Sosian/Sosian Block 2/1746	Francis Karimi Mwenda	0.0378

Deputy County Commissioner's Office, Rumuruti on Tuesday, 12th September, 2017 at 9.30 am

Sosian/Sosian Block 2/1748		0.3019
Sosian/Sosian Block 2/1749		0.3226
Sosian/Sosian Block 2/1948		0.0565
Sosian/Sosian Block 2/1927		0.1991
Sosian/Sosian Block 2/1929		0.289
Sosian/Sosian Block 2/1931		0.2622
Sosian/Sosian Block 2/1933		0.2615
Sosian/Sosian Block 2/1934		0.0015
Sosian/Sosian Block 2/1935		0.1912
Sosian/Sosian Block 2/1936		0.0506
Sosian/Sosian Block 2/1938	Wanyoike Nganga	0.0955
Sosian/Sosian Block 2/1937	Catherine Njeri Kariuki	0.1501
Sosian/Sosian Block 2/1939	Elizabeth Nyambura Kahoro	0.1567
Sosian/Sosian Block 2/1940	David Muchoki Mugo	0.0941
Sosian/Sosian Block 2/1941		0.1875
Sosian/Sosian Block 2/1942		0.0535
Sosian/Sosian Block 2/1943		0.2285
Sosian/Sosian Block 2/1944		0.0161
Sosian/Sosian Block 2/1945		0.2364
Sosian/Sosian Block 2/2222		0.2391
Sosian/Sosian Block 2/2218		0.2389
Sosian/Sosian Block 2/2214		0.2491
Sosian/Sosian Block 2/2210		0.2461
Sosian/Sosian Block 2/2206		0.2389
Sosian/Sosian Block 2/2202		0.2466
Sosian/Sosian Block 2/2198	M/S. Nyakiambi Women Group	0.2388
Sosian/Sosian Block 2/2194	Renison Irungu Karanja	0.2397
Sosian/Sosian Block 2/2190	Martin Njuguna Chege	0.2458
Sosian/Sosian Block 2/2186		0.2519
Sosian/Sosian Block 2/2394		1.1016
Sosian/Sosian Block 2/2391		0.0037
Sosian/Sosian Block 2/2389		0.5035
Sosian/Sosian Block 2/2386		0.0111
Sosian/Sosian Block 2/2388		0.0597
Sosian/Sosian Block 2/2387		0.4088
Sosian/Sosian Block 2/2548		0.0685
Sosian/Sosian Block 2/2550	James Gatoru Kamande	0.3513

Plot No.	Registered Owner	Approx. Area Acquired (Ha)
Sosian/Sosian Block 2/2549	Peter Njoroge Rugini	0.4113
Sosian/Sosian Block 2/2552		0.0189
Sosian/Sosian Block 2/2579		0.1093
Sosian/Sosian Block 2/2578		0.3331
Sosian/Sosian Block 2/2577		0.4309
Sosian/Sosian Block 2/2576		0.0016
Sosian/Sosian Block 2/2675		0.1842
Sosian/Sosian Block 2/2678		0.2354
Sosian/Sosian Block 2/2676		0.0002
Sosian/Sosian Block 2/2677		0.4342
Sosian/Sosian Block 2/2700	Peter Njoroge Rugini	0.2524
Sosian/Sosian Block 2/2697		0.1532
Sosian/Sosian Block 2/2699		0.0163
Sosian/Sosian Block 2/2698		0.4066
Sosian/Sosian Block 2/2811		0.3465
Sosian/Sosian Block 2/2812	Benjamin Kariuki Waweru	0.0753
Sosian/Sosian Block 2/2813		0.3722
Sosian/Sosian Block 2/2810		0.0591
Sosian/Sosian Block 2/2825		0.0292
Sosian/Sosian Block 2/2826		0.4062
Sosian/Sosian Block 2/2824		0.2944
Sosian/Sosian Block 2/2827		0.1204
Sosian/Sosian Block 2/2939		0.4289
Sosian/Sosian Block 2/2942		0.0055
Sosian/Sosian Block 2/2940		0.1935
Sosian/Sosian Block 2/2941		0.22
Sosian/Sosian Block 2/3300		0.4254
Sosian/Sosian Block 2/3299	Albert Mwangi Hezron	0.307
Sosian/Sosian Block 2/3297		0.1174
Sosian/Sosian Block 2/3296		0.4105
Sosian/Sosian Block 2/3293		0.0162
Sosian/Sosian Block 2/3295		0.3429
Sosian/Sosian Block 2/3093		0.0264
Sosian/Sosian Block 2/3260		0.0317
Sosian/Sosian Block 2/3135		0.324
Sosian/Sosian Block 2/3136		0.4206
Sosian/Sosian Block 2/3133		0.0013
Sosian/Sosian Block 2/3555		0.1833
Sosian/Sosian Block 2/3137		0.0003
Sosian/Sosian Block 2/3138	Mary Wambui Gichinga	0.43
Sosian/Sosian Block 2/3139		0.229
Sosian/Sosian Block 2/3192		0.2047
Sosian/Sosian Block 2/3190		0.067
Sosian/Sosian Block 2/3193		0.0597
Sosian/Sosian Block 2/3189		0.3725
Sosian/Sosian Block 2/3188		0.3315
Sosian/Sosian Block 2/3187		0.0982
Sosian/Sosian Block 2/3195		0.1746
Sosian/Sosian Block 2/3528		0.4429
Sosian/Sosian Block 2/3530		0.1478
Sosian/Sosian Block 2/3529		0.0079
Sosian/Sosian Block 2/3560		0.4625
Sosian/Sosian Block 2/3532		0.1165

Deputy County Commissioner's Office, Rumuruti on Wednesday, 13th September, 2017 at 9.30 a.m.

Sosian/Sosian Block 2/3579		0.0708
Sosian/Sosian Block 2/3582	Margaret Wariare Thiongo and Esther Njeri Gatheca of Nyakiambi Women Group	0.4336
Sosian/Sosian Block 2/3583		0.0067
Sosian/Sosian Block 2/3585		0.0008
Sosian/Sosian Block 2/3580		0.4959
Sosian/Sosian Block 2/3577		0.0546
Sosian/Sosian Block 2/3581		0.0389
Sosian/Sosian Block 2/3578		0.4821
Sosian/Sosian Block 2/3575		0.0889
Sosian/Sosian Block 2/3707		0.0302
Sosian/Sosian Block 2/3725		0.4728

Plot No.	Registered Owner	Approx. Area Acquired (Ha)
Sosian/Sosian Block 2/3726		0.0646
Sosian/Sosian Block 2/3723		0.0203
Sosian/Sosian Block 2/3724		0.4681
Sosian/Sosian Block 2/3728		0.1025
Sosian/Sosian Block 2/3722		0.02
Sosian/Sosian Block 2/3729		0.4528
Sosian/Sosian Block 2/3730		0.1077
Sosian/Sosian Block 2/3745		0.0059
Sosian/Sosian Block 2/3747		0.4496
Sosian/Sosian Block 2/3749	Kamau Ruhii	0.1285
Sosian/Sosian Block 2/3748		0.0118
Sosian/Sosian Block 2/3750		0.4572
Sosian/Sosian Block 2/3752	Mwaura Karugu	0.1108
Sosian/Sosian Block 2/4415		0.226
Sosian/Sosian Block 2/4416		0.0233
Sosian/Sosian Block 2/4417	Njuguna Wanyara	0.0992
Sosian/Sosian Block 2/4418		0.1764
Sosian/Sosian Block 2/4419		0.0004
Sosian/Sosian Block 2/4420		0.2467
Sosian/Sosian Block 2/4422		0.2699
Sosian/Sosian Block 2/4424		0.2566
Sosian/Sosian Block 2/4426		0.2541
Sosian/Sosian Block 2/4428		0.1287
Sosian/Sosian Block 2/4441		0.059
Sosian/Sosian Block 2/4430		0.0091
Sosian/Sosian Block 2/4439		0.2104
Sosian/Sosian Block 2/4437		0.2586
Sosian/Sosian Block 2/4435		0.2649
Sosian/Sosian Block 2/4495		0.2587
Sosian/Sosian Block 2/4496		0.2045
Sosian/Sosian Block 2/4497	Josephine Wanjiru Njuguna	0.0542
Sosian/Sosian Block 2/4499		0.0572
Sosian/Sosian Block 2/4498		0.2179
Sosian/Sosian Block 2/4501		0.2544
Sosian/Sosian Block 2/4502		0.2661
Sosian/Sosian Block 2/4505		0.2626
Sosian/Sosian Block 2/4506		0.2268
Sosian/Sosian Block 2/4509		0.0916
Sosian/Sosian Block 2/4593		0.0069
Sosian/Sosian Block 2/4394		0.1071
Sosian/Sosian Block 2/4510		0.0015
Sosian/Sosian Block 2/4397		0.2298
Sosian/Sosian Block 2/4398		0.265
Sosian/Sosian Block 2/4807	Grace Njue	0.2633
Sosian/Sosian Block 2/4810	Leah Wamaitha Muiruri	0.2719
Sosian/Sosian Block 2/4311		0.1801
Sosian/Sosian Block 2/4812		0.0774
Sosian/Sosian Block 2/4814		0.041
Sosian/Sosian Block 2/4813		0.2176
Sosian/Sosian Block 2/4816		0.2476
Sosian/Sosian Block 2/4817	Miriam Nyokabi Nderitu	0.2649
Sosian/Sosian Block 2/4820		0.2531
Sosian/Sosian Block 2/4821		0.2438
Sosian/Sosian Block 2/4824		0.1204
Sosian/Sosian Block 2/4602		0.0732
Sosian/Sosian Block 2/4825		0.0087
Sosian/Sosian Block 2/4600		0.2099
Sosian/Sosian Block 2/4868		0.2656
Sosian/Sosian Block 2/4873		0.2539
Sosian/Sosian Block 2/4876		0.2622
Sosian/Sosian Block 2/4881		0.2512
Sosian/Sosian Block 2/4883		0.0871
Sosian/Sosian Block 2/4864	Robert Gachora Ngure	0.1416
Sosian/Sosian Block 2/4891		0.1875
Sosian/Sosian Block 2/4890		0.0544
Sosian/Sosian Block 2/4892		0.253
Sosian/Sosian Block 2/4897		0.2381
Sosian/Sosian Block 2/4898		0.2515
Sosian/Sosian Block 2/4887		0.1528
Sosian/Sosian Block 2/4848		0.0176
Sosian/Sosian Block 2/4923		0.2469

Plot No.	Registered Owner	Approx. Area Acquired (Ha)
Sosian/Sosian Block 2/4921		0.2399
Sosian/Sosian Block 2/4925		0.232
Sosian/Sosian Block 2/4926		0.2366
Sosian/Sosian Block 2/4927		0.2429
Sosian/Sosian Block 2/4928		0.2337
Sosian/Sosian Block 2/4929		0.2356
Sosian/Sosian Block 2/4930		0.2346
Sosian/Sosian Block 2/4931		0.2524
Deputy County Commissioner's Office, Rumuruti on Thursday, 14th September, 2017 at 9.30 a.m.		
Sosian/Sosian Block 2/4932		0.2252
Sosian/Sosian Block 2/5155		0.08
Sosian/Sosian Block 2/5156		0.196
Sosian/Sosian Block 2/5157		0.2449
Sosian/Sosian Block 2/5159		0.2358
Sosian/Sosian Block 2/5162		0.1466
Sosian/Sosian Block 2/437	Agricultural and Industrial Holdings Ltd	0.0858
Sosian/Sosian Block 2/436	Agricultural and Industrial Holdings Ltd	0.4736
Sosian/Sosian Block 2/435	Agricultural and Industrial Holdings Ltd	0.4815
Sosian/Sosian Block 2/432	Agricultural and Industrial Holdings Ltd	0.7597
Sosian/Sosian Block 2/431	Agricultural and Industrial Holdings Ltd	0.1622
Sosian/Sosian Block 2/430	Agricultural and Industrial Holdings Ltd	0.4451
Sosian/Sosian Block 2/428	Agricultural and Industrial Holdings Ltd	0.4296
Sosian/Sosian Block 2/427	Agricultural and Industrial Holdings Ltd	0.4334
Sosian/Sosian Block 2/425	Agricultural and Industrial Holdings Ltd	0.4575
Sosian/Sosian Block 2/424	Samuel Maina Kaguho	0.4045
Sosian/Sosian Block 2/421	Agricultural and Industrial Holdings Ltd	0.0768
Sosian/Sosian Block 2/400	Agricultural and Industrial Holdings Ltd	0.4382
Sosian/Sosian Block 2/396	Agricultural and Industrial Holdings Ltd	0.4536
Sosian/Sosian Block 2/395	Agricultural and Industrial Holdings Ltd	0.0895
Sosian/Sosian Block 2/494	Agricultural and Industrial Holdings Ltd	0.8595
Sosian/Sosian Block 2/5629		0.2332
Sosian/Sosian Block 2/5627		0.053
Sosian/Sosian Block 2/5632		0.1183
Sosian/Sosian Block 2/5634		0.2507
Sosian/Sosian Block 2/5636		0.2478
Sosian/Sosian Block 2/5638		0.1751
Sosian/Sosian Block 2/5639		0.0537
Sosian/Sosian Block 2/5640		0.0155
Sosian/Sosian Block 2/5641		0.2344
Sosian/Sosian Block 2/5643		0.2406
Sosian/Sosian Block 2/5645		0.2401
Sosian/Sosian Block 2/5647		0.1117
Sosian/Sosian Block 2/6847		0.2561
Sosian/Sosian Block 2/5791		0.2269
Sosian/Sosian Block 2/5793		0.2338
Sosian/Sosian Block 2/5795		0.2578
Sosian/Sosian Block 2/5794		0.0015
Sosian/Sosian Block 2/5797		0.1519
Sosian/Sosian Block 2/5796		0.0873
Sosian/Sosian Block 2/5799		0.0304
Sosian/Sosian Block 2/5798		0.2124
Sosian/Sosian Block 2/5800		0.2496
Sosian/Sosian Block 2/5802		0.24
Sosian/Sosian Block 2/5804		0.2437
Sosian/Sosian Block 2/5806		0.2449
Sosian/Sosian Block 2/5808		0.2469
Sosian/Sosian Block 2/6091		0.2466
Sosian/Sosian Block 2/6093		0.2315
Sosian/Sosian Block 2/6095		0.2032

Plot No.	Registered Owner	Approx. Area Acquired (Ha)
Sosian/Sosian Block 2/6097		0.1817
Sosian/Sosian Block 2/6117		0.0016
Sosian/Sosian Block 2/6116		0.0189
Sosian/Sosian Block 2/6115		0.0291
Sosian/Sosian Block 2/6099		0.1708
Sosian/Sosian Block 2/6114		0.0297
Sosian/Sosian Block 2/6113		0.0253
Sosian/Sosian Block 2/6101		0.1736
Sosian/Sosian Block 2/6103		0.1754
Sosian/Sosian Block 2/6112		0.0243
Sosian/Sosian Block 2/6104		0.1596
Sosian/Sosian Block 2/6111		0.0246
Sosian/Sosian Block 2/6107		0.1835
Sosian/Sosian Block 2/6110		0.0202
Sosian/Sosian Block 2/6109		0.1795
Sosian/Sosian Block 2/6229		0.0282
Sosian/Sosian Block 2/6230		0.1019
Sosian/Sosian Block 2/6231		0.1841
Sosian/Sosian Block 2/6228		0.006
Sosian/Sosian Block 2/6233		0.17
Sosian/Sosian Block 2/6227		0.0083
Sosian/Sosian Block 2/6235		0.1797
Sosian/Sosian Block 2/6237		0.1874
Sosian/Sosian Block 2/6239		0.1828
Sosian/Sosian Block 2/6241		0.1836
Sosian/Sosian Block 2/6243		0.2062
Sosian/Sosian Block 2/6245		0.1676
Sosian/Sosian Block 2/6247		0.2061
Sosian/Sosian Block 2/6249		0.1806
Sosian/Sosian Block 2/6545		0.2108
Sosian/Sosian Block 2/6546		0.006
Sosian/Sosian Block 2/6543		0.2202
Sosian/Sosian Block 2/6541		0.2861
Sosian/Sosian Block 2/6539		0.278
Sosian/Sosian Block 2/6537	Elle Alvah Njuki Kwuti	0.2943
Sosian/Sosian Block 2/6535		0.286
Sosian/Sosian Block 2/6533		0.2931
Sosian/Sosian Block 2/6531		0.3063
Sosian/Sosian Block 2/6529		0.3189
Sosian/Sosian Block 2/6527		0.2519
Deputy County Commissioner's Office, Rumuruti on Friday, 15th September, 2017 at 9.30 a.m.		
Sosian/Sosian Block 2/6526		0.0523
Sosian/Sosian Block 2/6617		0.0617
Sosian/Sosian Block 2/6623		0.0759
Sosian/Sosian Block 2/6622		0.6126
Sosian/Sosian Block 2/6621		0.0875
Sosian/Sosian Block 2/6625		0.0054
Sosian/Sosian Block 2/6626		0.4388
Sosian/Sosian Block 2/6627		0.2318
Sosian/Sosian Block 2/6628		0.2551
Sosian/Sosian Block 2/11895		0.0249
Sosian/Sosian Block 2/11894		0.4164
Sosian/Sosian Block 2/11891		0.3399
Sosian/Sosian Block 2/11892		0.1271
Sosian/Sosian Block 2/11889		0.4946
Sosian/Sosian Block 2/11886		0.0621
Sosian/Sosian Block 2/11940	Leah Kuthii Kariuki	0.0077
Sosian/Sosian Block 2/11941	Gitau Ndagu	0.3579
Sosian/Sosian Block 2/11944	Violet Waithita Magua	0.3748
Sosian/Sosian Block 2/11943	Joseph Muchuku Chege and Mary Karia Muchuku	0.1138
Sosian/Sosian Block 2/11945		0.0105
Sosian/Sosian Block 2/11946		0.5919
Sosian/Sosian Block 2/11947	Richard Nganga Wakabi	0.1268
Sosian/Sosian Block 2/11954		0.0019
Sosian/Sosian Block 2/11951	Jacob Muiruri Murigi	0.2286
Sosian/Sosian Block 2/13038		1.1978
Sosian/Sosian Block 2/12020		0.0007
Sosian/Sosian Block 2/12016		0.0947

Plot No.	Registered Owner	Approx. Area Acquired (Ha)
Sosian/Sosian Block 2/12019		0.5516
Sosian/Sosian Block 2/12022		0.1887
Sosian/Sosian Block 2/12023		0.2633
Sosian/Sosian Block 2/11833	Leah Waithira Kariuki	0.4344
Sosian/Sosian Block 2/11834		0.025
Sosian/Sosian Block 2/11873		0.0223
Sosian/Sosian Block 2/11870		0.3918
Sosian/Sosian Block 2/11869		0.3189
Sosian/Sosian Block 2/11868	Matheru Mwarire Kamau	0.1687
Sosian/Sosian Block 2/11866		0.001
Sosian/Sosian Block 2/11867	Michael Kahura Kairu and John Chege Kairu	0.5101
Sosian/Sosian Block 2/11864		0.0233
Sosian/Sosian Block 2/12100		0.034
Sosian/Sosian Block 2/12108		0.6319
Sosian/Sosian Block 2/12103		0.0655
Sosian/Sosian Block 2/12105		0.0227
Sosian/Sosian Block 2/12104		0.4705
Sosian/Sosian Block 2/12122		0.201
Sosian/Sosian Block 2/12121		0.1858
Sosian/Sosian Block 2/12120		0.6191
Sosian/Sosian Block 2/12197		0.2032
Sosian/Sosian Block 2/12200		0.1226
Sosian/Sosian Block 2/12196		0.0156
Sosian/Sosian Block 2/12199		0.3265
Sosian/Sosian Block 2/12210		0.3278
Sosian/Sosian Block 2/12211		0.4674
Sosian/Sosian Block 2/12279		0.3922
Sosian/Sosian Block 2/12280		0.2893
Sosian/Sosian Block 2/12281		0.0327
Sosian/Sosian Block 2/12289		0.198
Sosian/Sosian Block 2/12288		0.1298
Sosian/Sosian Block 2/12290		0.1093
Sosian/Sosian Block 2/12287		0.2095
Sosian/Sosian Block 2/12347		0.0134
Sosian/Sosian Block 2/12350		0.3147
Sosian/Sosian Block 2/12349		0.4948
Sosian/Sosian Block 2/12356		0.411
Sosian/Sosian Block 2/12353		0.0128
Sosian/Sosian Block 2/12355		0.1174
Sosian/Sosian Block 2/12354		0.2454
Sosian/Sosian Block 2/12406		0.5711
Sosian/Sosian Block 2/12407		0.0164
Sosian/Sosian Block 2/8033		12.7113
Sosian/Sosian Block 2/713		2.043
Sosian/Sosian Block 2/423		1.4273
Sosian/Sosian Block 2/336	Agricultural and Industrial Holdings Ltd	0.7766
Sosian/Sosian Block 2/787		1.8778
Sosian/Sosian Block 2/492	Agricultural and Industrial Holdings Ltd	2.054
Sosian/Sosian Block 2/495	Agricultural and Industrial Holdings Ltd	0.4757
Sosian/Sosian Block 2/509		1.8855
Sosian/Sosian Block 2/546		1.3431
Sosian/Sosian Block 2/794		0.937
Sosian/Sosian Block 2/172	Agricultural and Industrial Holdings Ltd	2.312
Sosian/Sosian Block 2/728		0.0203
Sosian/Sosian Block 2/169	Agricultural and Industrial Holdings Ltd	0.0265
Sosian/Sosian Block 2/170	Agricultural and Industrial Holdings Ltd	2.3698
Sosian/Sosian Block 2/273	Agricultural and Industrial Holdings Ltd	0.419
Sosian/Sosian Block 2/277	Agricultural and Industrial Holdings Ltd	2.1592
Sosian/Sosian Block 2/186	Agricultural and Industrial Holdings Ltd	0.4035
Sosian/Sosian Block 2/188	Agricultural and Industrial Holdings Ltd	2.2103
Sosian/Sosian Block 2/191	Agricultural and Industrial Holdings Ltd	0.2045

Plot No.	Registered Owner	Approx. Area Acquired (Ha)
Sosian/Sosian Block 2/190	Agricultural and Industrial Holdings Ltd	2.2906
Sosian/Sosian Block 2/194	Agricultural and Industrial Holdings Ltd	0.234
Sosian/Sosian Block 2/314	Agricultural and Industrial Holdings Ltd	2.3736
Sosian/Sosian Block 2/964		1.3452
Sosian/Sosian Block 2/594		2.0062

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

MR/3588733 MUHAMMAD A. SWAZURI,
Chairman, National Land Commission.

GAZETTE NOTICE No. 6955

THE LAND ACT

(No. 6 of 2012)

KIMUGU TREATMENT WORKS-KERICHO COUNTY

CORRIGENDUM

IN Gazette Notice No. 6001 of 2017, *amend* the area to be acquired to read 10 acres *instead of* 10 hectares.

MR/3588733 MUHAMMAD A. SWAZURI,
Chairman, National Land Commission.

GAZETTE NOTICE No. 6956

THE LAND ACT

(No. 6 of 2012)

MINISTRY OF EDUCATION

DRIVE INN PRIMARY SCHOOL

MINISTRY OF TRANSPORT AND INFRASTRUCTURE-ACCESS ROAD TO UPGRADED OUTERING ROAD

CORRIGENDUM

IN Gazette Notice No. 6322 of 2017, *amend* "L.R. 209/7879/4" to read "L.R. No. 7879/4".

MR/3588733 MUHAMMAD A. SWAZURI,
Chairman, National Land Commission.

GAZETTE NOTICE No. 6957

THE CONSTITUTION OF KENYA

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

EXTENSION OF TERM OF SERVICE OF J.M. KARIUKI MEMORIAL COUNTY REFERRAL HOSPITAL BOARD AND ENGINEER COUNTY HOSPITAL BOARD

IT IS notified to the residents of Nyandarua County and the general public that the terms of service of the following Hospital Management Boards have been extended for a period of one (1) year running from 21st March, 2017 to 20th March, 2018:

Engineer County Hospital Management Board

Name	Title
Johnson Mureria Hungu	Chairman
Catherine Kihuihi (Ms.)	Vice-Chair
Humphrey Nyoro	Member
Jennifer Wangari (Ms.)	Member
Francis Ngacha Hiuhi	Member

J.M. Kariuki Memorial County Referral Hospital Management Board

Name	Title
Elijah Maina Ruga (Dr.)	Chairman
David Kinyanjui Kamau	Member
Miriam M Waweru (Mrs.)	Member
Paul Gitachu Mathenge	Member
Milkah Wambui Kinyanjui (Ms.)	Member

PETER K. MBUGUA,
County Executive Committee Member for Health,
Nyandarua County Government.
MR/359903

GAZETTE NOTICE No. 6958

THE CO-OPERATIVE SOCIETIES ACT

(Cap. 490)

MINISTRY OF TOURISM, CULTURE, SPORTS, CO-OPERATIVE DEVELOPMENT AND MARKETING

THE COUNTY GOVERNMENT OF MACHAKOS

APPOINTMENT OF MEMBERS OF A TASKFORCE ON KATELEMBO ATHIANI MUPUTI FARMING AND RANCHING CO-OPERATIVE SOCIETY LIMITED (CS/No. 1989)

Corrigenda

IN Gazette Notice No. 1949 of 2017, *amend* the appointment of Multi-Disciplinary team printed as –

1. "Kennedy Auma—Chief Officer, Ministry of Tourism, Culture, Sports, Co-operative Development and Marketing" to read
"Chief Officer, Incharge of Co-operative Development and Marketing"
2. "H. K. Nyamu—County Co-operative Commissioner, Machakos County" to read
"County Co-operative Commissioner, Machakos County".
3. "George Onyango—Deputy County Commissioner, Machakos County" to read
"Deputy County Commissioner, Machakos Sub-County"
4. "Lazarus M. Ndivo—District Surveyor, Machakos County" to read
"Surveyor, Machakos County"
5. "Rosemary W. Mwaniki—Land Adjudication Officer, Machakos County" to read
"Land Adjudication Officer, Machakos County"
6. "Geoffrey Omoding—Deputy County Commissioner, Mavoko Sub-County" to read
"Deputy County Commissioner, Mavoko Sub-County"

LARRY WAMBUA,
CEC Member,
Tourism, Culture, Sports,
Co-operative Development and Marketing
MR/8599274

GAZETTE NOTICE No. 6959

THE MOMBASA COUNTY CONSOLIDATED REVOLVING FUND ACT, 2016

APPOINTMENT

IN EXERCISE of the powers conferred by section 6 (2) of the Mombasa County Consolidated Revolving Fund Act, 2016, the Governor Mombasa County appoints—

JUSTUS NYARANDI

to be the Chairperson of the Mombasa County Consolidated Revolving Fund.

HASSAN ALI JOHO,
Governor.
MR/3588880

GAZETTE NOTICE NO. 6960

**THE MOMBASA COUNTY CONSOLIDATED REVOLVING
FUND ACT, 2016,**

COUNTY GOVERNMENT OF MOMBASA

DEPARTMENT OF YOUTH, GENDER AND SPORTS

APPOINTMENT

IN EXERCISE of the powers conferred by section 6 (2) of the Mombasa County Consolidated Revolving Fund Act, 2016, the County Executive Committee Member in-charge of Youth, Gender and Sports appoints—

Janet Katsiya,
Abdulwahab Mbarak,
Rajab B. Idi,
Jonathan Nyongesa,
Rv. Justus Kimeu,
Ramla Said Omar,

to be members of the Consolidated Revolving Fund Board.

Dated the 14th June, 2017.

HAZEL KOITABA,

*Ag. County Executive Committee Member,
Youth, Gender and Sports.*

MR/3588880

GAZETTE NOTICE NO. 6961

THE MOMBASA COUNTY EDUCATION DEVELOPMENT ACT

(No. 11 of 2014)

COUNTY GOVERNMENT OF MOMBASA

APPOINTMENT

IN EXERCISE of the powers conferred by section 5 (1) of the Mombasa County Education Development Act, 2014, the County Executive Committee Member in-charge of Education appoints—

DENNIS BEN MOSOTA

to be a board member of the Elimu Development Corporation, for a period of six (6) years, with effect from the 7th February, 2017. The appointment of Varinder Sur Singh, is revoked.

Dated the 7th February, 2017.

TANDAI LEWA MTANA,

MR/3588880 *County Executive Committee Member, Education.*

GAZETTE NOTICE NO. 6962

THE PUBLIC FINANCE MANAGEMENT ACT

(No. 18 of 2012)

COUNTY GOVERNMENT OF MOMBASA

DEPARTMENT OF FINANCE AND ECONOMIC PLANNING

IN EXERCISE of the powers conferred by section 116 (1), (2) of the Public Finance Management Act, 2012, the County Executive Committee Member in-charge of Finance and Economic Planning appoints—

JOSEPH WANARUA KAMAU

to be the fund manager of the Mombasa County Consolidated Revolving Fund, established by the Mombasa County Revolving Consolidated Fund Act, 2016.

HAZEL KOITABA,

*County Executive Committee Member,
Finance and Economic Planning.*

MR/3588880

GAZETTE NOTICE NO. 6963

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

COUNTY GOVERNMENT OF VIHIGA

APPOINTMENT

IN EXERCISE of the powers conferred by section 58 (1) (c) of the County Governments Act, the Governor, Vihiga County with the approval of the County Assembly appoints—

JOHN SAUL NAVIAVA

to be the Secretary to the Vihiga County Public Service Board, for a period of six (6) years with effect from the 3rd April, 2017.

Dated the 4th April, 2017.

MOSES AKARANGA,

MR/3588629

Governor, Vihiga County.

GAZETTE NOTICE NO. 6964

**THE ENVIRONMENTAL MANAGEMENT AND CO-
ORDINATION (AMENDMENT), ACT 2015**

**CONSTITUTION OF UASIN COUNTY GISHU COUNTY ENVIRONMENT
COMMITTEE**

PURSUANT to the express and implied powers conferred by the section 29 of the Environmental Management and Co-ordination (Amendment) Act, 2015, the Governor of Uasin Gishu County constitutes the persons named hereto, to be members of Uasin Gishu County Environment Committee:

Under section 29 (2) (a)—

Njogu Mary—(*Chairperson*);

Under section 29 (2) (b)—

Lala Valentine Okoth—(*Secretary*);

Under section 29 (2) (c)–(g)

Victoria Chepkirui Tarus
Peter Chesos Kipruto
Kenneth Miso
Simion Kemei
Wilson Kemei
Simeon Marona Cheplel
Stephen K. Le
Edwin Bett
Patrick Mutai
Willy Kirwa
Lucy Kinyua
Florence Kibisu
Mohamed Ali
Josephine Karimi
Gladys C. Moturi

Members appointed under section 29 (2) (c)–(g) shall hold office for a period of three (3) years.

Dated the 1st March, 2017.

JACKSON K. ARAP MANDAGO,

MR/3599375

Governor, County Government of Uasin Gishu.

GAZETTE NOTICE NO. 6965

THE LABOUR RELATIONS ACT

(No. 14 of 2007)

AMENDMENT OF THE RULES

NOTICE is given to all members of the Kenya Medical Practitioners, Pharmacists and Dentists Union pursuant to section 27 (4) of the Labour Relations Act, that a notice of amendment of rules of the union has been received.

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

Dated the 13th July, 2017.

MR/35999108

E. N. GICHEHA,
Registrar of Trade Unions.

GAZETTE NOTICE NO. 6966

THE RECORDS DISPOSAL (COURTS) RULES

(Cap. 14, Sub. Leg.)

IN THE SENIOR PRINCIPAL MAGISTRATE'S COURT AT SIKAGO

INTENDED DESTRUCTION OF COURT RECORDS

IN ACCORDANCE with the Records Disposal (Courts) Rules, notice is given that three (3) months after the date of publication of this notice, the Senior Principal Magistrate's Court at Siakago, intends to apply to the Chief Justice, for leave to destroy the records, books and papers of the Senior Principal Magistrate's Court at Siakago as set out below:

Criminal cases	2598
Traffic cases	1385
TOTAL	3983

A comprehensive list of all condemned records that qualify to be disposed under the Act can be obtained and perused at the Senior Principal Magistrate's Court Registry, Siakago.

Any person desiring the return of any exhibit in any of the above cases must make his/her claim within the time stipulated in this publication should do so before the expiry of the notice.

All exhibits to which no claim is substantiated before the destruction of the records shall under section 4 be deemed to be part of the records for the purposes of destruction.

Dated the 12th June, 2017.

THOMAS T. NZYOKI,
Senior Principal Magistrate, Siakago.

GAZETTE NOTICE NO. 6967

THE COMPETITION ACT

(No. 12 of 2010)

PROPOSED ACQUISITION

PURSUANT to the provisions of section 46 (6) (a) (ii) of the Competition Act, 2010, it is notified for general information that the Competition Authority of Kenya has authorized the proposed acquisition of an additional 26% shareholding in Kenya Wine Agencies Holdings East Africa Limited by Distell International Holdings Limited resulting in 52% majority shareholding on condition that—

- (a) the merged entity continues to manufacture and sell Kibao Vodka, Kingfisher, County Brandy, Papaya, Caprice, Viceroy, Cellar Cask and Yatta Juice brands, currently being undertaken by Kenya Wine Agencies in Kenya, for at least three (3) years; and
- (b) the merged entity ensures that for a period of at least three (3) years, the forty-two employees currently working in the production unit of the Kenya Wine Agencies are not declared redundant or otherwise terminated than in accordance with the provisions of the Employment Act, 2017.

Dated the 31st May, 2017.

WANG'OMBE KARIUKI,
Director-General.

GAZETTE NOTICE NO. 6968

THE BIOSAFETY ACT

(No. 2 of 2009)

THE BIOSAFETY (ENVIRONMENTAL RELEASE) REGULATIONS, 2011

THE NATIONAL BIOSAFETY AUTHORITY

REQUEST FOR COMMENTS ON AN APPLICATION FOR ENVIRONMENTAL RELEASE AND PLACING ON THE MARKET OF GENETICALLY MODIFIED GYPSOPHILA CUT FLOWERS IN KENYA

The National Biosafety Authority (NBA) is a State Corporation established through the Biosafety Act (No. 2 of 2009) to regulate all activities involving genetically modified organisms (GMOs) by ensuring safety of human and animal health and provision of adequate protection of the environment. The Act requires the public and other stakeholders to give their comments whenever an application for environmental release and placement on the market of a GMO is submitted to the NBA.

In compliance with the provisions of the Biosafety Act and Biosafety (Environmental Release) Regulations, the Authority announces to the public the receipt of an application from Imaginature Limited for environmental release and placing on the market of genetically modified (GM) Gypsophila cut flowers in Kenya.

Prior to this application, Imaginature Limited in collaboration with Kenya Agricultural and Livestock Organization (KALRO) conducted confined field trials under the supervision of NBA and Kenya Plant Health Inspectorate Service (KEPHIS) in Naivasha.

Conventional Gypsophila flowers (also called Baby's breath) are predominantly white in colour and are solely used for ornamental purposes. They are not consumed by humans or used as animal feed. These flowers are used as filler materials in flower arrangements and bouquets for in-door beautification.

The GM-Gypsophila has been improved through modern techniques by adding a few genetic elements responsible for new range of colours from dark purple and red to light pink coloration in flowers from a model plant called Arapidopsis. The change in colour of the Gypsophila flowers from white colouration has been done in order to fetch premium price in the international Market. Other than the colour change of the flower petals, no other alteration has been introduced in the GM-Gypsophila flowers.

According to the applicant, the GM-Gypsophila varieties will broaden Kenyan farmers' assortment of products, thus promoting their market position as they will be trading in unique products. Also, the combination of higher price and increased volume are expected to increase farmers' annual income from Gypsophila stems. To-date, the GM-Gypsophila has not been approved for commercial growing in any other country and if approved, Kenya will be the first pioneering country in authorizing the production of these varieties. In the first phase, the applicant is targeting limited production by one company based in Naivasha and the flowers will be exported to the USA among others. In future and depending on market needs and regulatory approvals, other production sites and markets will be explored.

Currently, the application is undergoing a science-based review process by the NBA together with relevant Regulatory Agencies and independent experts. The review process is meant to ensure that the alteration done on these flowers by the applicant will not have any adverse effects on humans and animal health or the environment.

The Biosafety Act provides that the public participates in the decision making-process through submission of comments to the Authority. It is in this spirit that we request the public to participate by submitting their comments to the Authority through the provided address. The Authority therefore, will make the final decision on the Application based on safety assessments, socio-economic considerations and comments received by the public.

If after all considerations, the Authority approves environmental release and placing on the market of the GM Gypsophila, due process governing variety testing and release for plant varieties shall apply as

per the national policy, legislation and guidelines for handling genetically modified crops in Kenya.

All interested parties and persons should submit written comments on this Application using a prescribed public comments form, to reach the undersigned not later than 14th July, 2017.

A summarized application dossier, public comments form as well as guidelines for public participation can be accessed through the Authority's website www.biosafetykenya.go.ke. The full application dossier is also available on request at the NBA offices during normal working hours in the contact address below.

Send your written comments to: The Chief Executive Officer, National Biosafety Authority, Commission for University Education Complex, Redhill Road, Off Limuru Road, P.O. Box 28251-00100, Nairobi or by e-mail: gmgypsophila@biosafetykenya.go.ke

Dated the 15th June 2017.

MR/3588648

WILLY K. TONUI,
Chief Executive Officer.

GAZETTE NOTICE NO. 6969

THE INSOLVENCY ACT

(No. 18 of 2015)

IN THE MATTER OF LG ELECTRONICS SERVICES KENYA LIMITED

MEMBERS VOLUNTARY WINDING-UP

NOTICE is given that at an extraordinary general meeting of the members of LG Electronic Services Kenya Limited, held on 12th July, 2017, the following special resolution was duly passed:

"That the company would be wound up as a Members Voluntary Winding-up and that Muniu Thoithi and Kuria Muchiru, of P.O. Box 43963, Nairobi, be and are appointed joint liquidators for the purpose of winding-up.

Creditors of the company are required on or before 25th August, 2017, to send full particulars of all the claims they may have against the company to the undersigned, the joint liquidator of the company and if so required, by notice in writing from the joint liquidator personally or by his advocates, to come in and prove their debts or claims set out in such notice, or in default thereof, they may be excluded from the benefit of any distribution made before such debts are proved.

The joint liquidators act on behalf of the company without any personal liability.

MUNIU THOITHI AND KURIA MUCHIRU,
Joint Liquidators.

GAZETTE NOTICE NO. 6970

THE COMPANIES ACT

(No. 17 of 2015)

INTENDED DISSOLUTION

PURSUANT to section 897 (3) of the Companies Act, it is notified that at the expiration of three (3) months from the date of this gazette, the names of the under mentioned companies shall unless cause is shown to the contrary be struck off the register of companies and the company shall be dissolved.

Number	Name of Company
CPR/2014/155858	Achwas Contractors and General Supplies Limited
CPR/2014/173014	Antsmobile company Limited
C.159275	Apex School of Professional Studies Limited
CPR/2013/109814	Astries Holdings Limited
CPR/2012/81269	Baringo County Investment Company Limited
PVT/2016/017285	Bindu Sarovar Limited

Number	Name of Company
CPR/2014/141988	Cal International and Associates Limited
PVT/2016/012489	Carr and Mills Limited
C.65085	Centos Holding Limited
CPR/2010/37148	Cliptop Africa Limited
C165164	Dakota Holdings Limited
CPR/2012/75427	Dallas Investment Limited
CPR/2010/16728	Desert Edge Bio-Trading Company Limited
CPR/2012/61611	Elgeyo Marakwet Investment Company Limited
CPR/2010/32372	Ember Corporation Limited
CPR/2012/89142	Makueni County Investment Company Limited
C. 45989	Fujitsu Limited
CPR/2017/20242	Georgia Investment Company Limited
CPR/2012/81896	Homabay County Investment Company Limited
C78502	Hundred Court Limited
CPR/2014/142086	Ichip Corporation Kenya Limited
CPR/2015/204960	Infotix Accessories and Gift Items Limited
C162591	Kitengela Greens Limited
CPR/2012/84501	Kisima Construction Management Limited
CPR/2012/76074	Kisumu County Investment Company Limited
CPR/2012/64760	Kitui County Investment Company Limited
Number	Name of Company
CPR/2012/76073	Kwale County Investment Company Limited
CPR/2012/76064	Machakos County Investment Company Limited
CPR/2012/81887	Mandera County Investment Company Limited
C31308	Marketing and Management Consultants Limited
C105302	Mash Bus Services Limited
CPR/2013/125067	Marstrack ERP Solutions Limited
C.111172	Mbagathi Road Housing Estate Limited
CPR/2012/64923	Meru County Investment Company Limited
C111173	Mlolongo Housing Development Company Limited
C142841	Muonza Investments Limited
CPR/2015/190931	Muongano Group (Ngong) Limited
CPR/2012/94954	Nairobi County Investment Company Limited
CPR/2012/76067	Nandi County Investment Company Limited
CPR/2012/72874	North Carolina Investments Limited
CPR/2012/64741	Nyeri County Investment Company Limited
C.63031	Plancustody Limited
CPR/2013/114856	Pollman Real Estate Limited
CPR/2015/201949	Provestia Africa Operations Limited
C109396	Reginal Assets Management Limited
CPR/2012/81881	Samburu County Investment Company Limited
C128727	Shooters and Dips Limited
CPR/2010/29456	Silveray Investments Limited
CPR/2012/89869	Sky Grip Investment Limited
PVT/2016/014303	Sucasa Limited
CPR/2012/81898	TaitaTaveta County Investment Company Limited
CPR/2014/134701	Tapasvi Medical Devices Limited
C60184	Technology Centre Limited
CPR/2011/56579	Tuffsteel Industries Limited
CPR/2012/64952	UasinGishu County Investment Company Limited
C.22872	Union Holdings Limited
CPR/2014/153045	United Ofoq Kenya Limited
CPR/2012/81003	Vihiga County Investment Company Limited
CPR/2010/32365	Vokian Ventures Limited
CPR/2012/8103	Westpokot County Investment Company Limited

Dated the 7th July, 2017.

Alice MWENDWA,
for Registrar of Companies.

GAZETTE NOTICE NO. 6971

THE COMPANIES ACT

(No. 17 of 2015)

DISSOLUTION

PURSUANT to section 991 (3) of the Companies Act, it is notified for general information that the under mentioned company is dissolved.

Number	Name of Company
CF/2013/97299	AMC Oil and Gas International Limited
CF/2009/953	Canadian Field Studies Limited
CF/2014/167224	Franke Kitchen Systems Proprietary Limited
CF/2015/176725	Zoetus Netherlands Holdings B.V Limited

Dated the 7th July, 2017.

ALICE MWENDWA,
for Registrar of Companies.

GAZETTE NOTICE NO. 6972

MERU COUNTY INVESTMENT AND DEVELOPMENT CORPORATION

INVITATION FOR COMMENTS

THIS is to notify the public that the Meru County Investment and Development Corporation Board of Directors has published its proposed Code of Conduct on the following websites: www.investmeru.co.ke or www.meru.go.ke

The public is invited to read the Code of Conduct and submit their comments to info@investmeru.co.ke within thirty (30) days.

Dated the 11th July, 2017.

MR/3599056

JOEL IMITIRA,
Managing Director.

GAZETTE NOTICE NO. 6973

THE PHYSICAL PLANNING ACT

(Cap. 286)

COMPLETION OF DEVELOPMENT PLANS

PDP No.	Title of PDP	Centre
R163/2017/04	Existing Site for Ministry of Transport, Infrastructure, Housing and Urban Development- Office, Workshop, Stores and Government Petrol Station	Narok
R294/2017/01	Existing Site for Ministry of Transport, Infrastructure, Housing and Urban Development- Road Camp, Offices, Yard and Laboratory	Naroosura
R1266/2017/01	Existing Site for Ministry of Transport, Infrastructure, Housing and Urban Development- Offices and Yard	Ololulunga
R657/2017/01	Existing Site for Ministry of Transport, Infrastructure, Housing and urban Development- Offices and Yard	Lolgorian

Notice is given that preparation of the above part development plans was on 20th June, 2017 completed.

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

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

The copies so deposited are available for inspection free of charge by all persons interested at the above mentioned offices between the hours of 8.00 am and 5.00 p.m. Monday to Friday.

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

send such representation or objection in writing to be received by the County Physical Planning Officer, P.O Box 898-20500, Narok, within sixty (60) days from the date of publication of this notice and such representation or objection shall state the grounds on which it is made.

Dated the 7th July, 2017.

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

GAZETTE NOTICE NO. 6974

THE PHYSICAL PLANNING ACT

(Cap. 286)

AMENDMENT OF APPROVED DEVELOPMENT PLAN FOR TABANI MARKET CENTRE

PROPOSED SITE FOR TABANI UNIVERSITY

NOTICE is given amendment of the above-mentioned development plan was on 5th July, 2017, completed.

The development plan relates to land situated within Tabani Market of Bungoma County.

Copies of the amended development plan have been deposited for public inspection at the offices of the County Physical Planning Officer, Bungoma and office of the Chief Officer, Lands, Urban and Physical Planning and the offices of the County Woman Representative.

The copies so deposited are available for inspection free of charge by all persons interested at the offices of the County Physical Planning Officer, Bungoma and office of the Chief Officer, Lands, Urban and Physical Planning and the offices of the County Woman Representative, 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 Chief Officer, Lands, Urban and Physical Planning or the County Physical Planning Officer, P.O. Box 702-50200, Bungoma, 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 5th July, 2017.

B. W. SINDANI,
for Director of Physical Planning.

MR/3588973

GAZETTE NOTICE NO. 6975

THE PHYSICAL PLANNING ACT

(Cap. 286)

COMPLETION OF PART DEVELOPMENT PLAN

PDP No. KTI/29/2016/04-Formalization of Existing Sites for Institutions in Kitui (Manyenyoni Area)-Governor's Residence, Resource Center, Fire Station, St. John Ambulance, TSC, Judiciary, Kitwasco, NEMA, NCA, Police, Senior Staff Residence and Cultural Centers A and B

NOTICE is given that the above-mentioned part development plan has been completed.

The part development plan relates to land situated within Kitui Central Sub-County, Kitui County.

Copies of the part development plan have been deposited for public inspection at the County Physical Planning Office, Kitui Central and Chief's Office, Kitui Township, Kitui County.

The copies so deposited are available for inspection free of charge by all persons interested at the County Physical Planning Office, Kitui Central and Chief's Office, Kitui Township, Kitui County, between the hours of 8.00 a.m. to 5.00 p.m., Monday to Friday.

Any interested person who wishes to make any representation in connection with or objection to the above-named part development plan may send such representations or objections in writing to be received by the Chief Officer, County Ministry of Lands, Infrastructure and Urban Development, P.O. Box 33-90200, Kitui,

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 10th July, 2017.

MR/3599071

GLADSTONE M. KITHOME,
for Director of Physical Planning.

GAZETTE NOTICE NO. 6976

THE PHYSICAL PLANNING ACT

(Cap. 286)

COMPLETION OF PART DEVELOPMENT PLAN

Existing Site for Agricultural Technology Development Centre (ATDC), Siaya

NOTICE is given that the above-mentioned part development plan was on 18th May, 2017, completed.

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

Copies of the part development plan have been deposited for public inspection at the office of the County Director of Physical Planning at Ardhi House and at the Manager, A. T. D. C., Siaya.

The copies so deposited are available for inspection free of charge by all persons interested at the office of the County Director of Physical Planning at Ardhi House and at the Manager, A. T. D. C., Siaya, 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 Director of Physical Planning, P.O. Box 803-40600, Siaya, 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.

MR/3425425

ANGELA SEWE,
for Director of Physical Planning.

GAZETTE NOTICE NO. 6977

THE PHYSICAL PLANNING ACT

(Cap. 286)

COMPLETION OF PART DEVELOPMENT PLAN

Existing Commercial Plot No. 663 Ref. MYL/194/2017/11 for Amina Abdulkadir Shariif

NOTICE is given that the above-mentioned part development plan has been completed.

The part development plan relates to land situated within Moyale, Biashara Street, Marsabit County.

Copies of the part development plan have been deposited for public inspection at the office of the County Physical Planning Officer, Marsabit.

The copies so deposited are available for inspection free of charge by all persons interested at the office of the County Physical Planning Officer, Marsabit, 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 384-60500, Marsabit, 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.

MR/3588973

OSMAN MOHAMED GALGALO,
for Director of Physical Planning.

GAZETTE NOTICE NO. 6978

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

NOTICE TO THE PUBLIC TO SUBMIT COMMENTS ON AN ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED DEVELOPMENT OF ERDERMANN INDUSTRIAL PARK ON PLOT L.R.NO. 12867/13 OFF MOMBASA - NAMANGA INTERCHANGE, MAVOKO IN MACHAKOS COUNTY

INVITATION OF PUBLIC COMMENTS

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

The proponent, Erdemann Property Limited, is proposing to develop an industrial park on plot L.R. No.12867/13 off Mombasa-Namanga Road interchange, Mavoko, Machakos County with the following components; 53 godowns, gate house, power services buildings, office block, borehole (existing), waste water treatment plant, landscaped gardens, drive ways and parking spaces and ancillary facilities.

The following are the anticipated impacts and proposed mitigation measures:

<i>Impacts</i>	<i>Proposed Mitigation Measures</i>
Soil erosion and siltation	<ul style="list-style-type: none"> Site excavation works to be planned such that a section is completed and rehabilitated while another section begins. Apply soil erosion control measures such as leveling of the project site to reduce run-off velocity and increase infiltration of storm water into the soil.
Soil disturbance	<ul style="list-style-type: none"> Excavation material will be loaded into trucks and be transported to designate disposal sites and/or used to backfill/infill abandoned quarry pits to assist in their rehabilitation and after-use plans. Design and implement an appropriate landscaping program to help in re-vegetation of part of the project area after construction. Re-use of the topsoil in landscaping
Building materials waste	<ul style="list-style-type: none"> Ensure that construction materials left over at the end of construction are used in other projects rather than being disposed off. Provide facilities for proper handling and storage of construction materials to reduce the amount of waste caused by damage or exposure to the elements. Minimize waste through accurate estimation of the sizes and quantities of materials required, order materials in the sizes and quantities they will be needed, rather than cutting them to size, or having large quantities of residual materials. Ensure that drainage channels are reinforced to prevent damage by construction equipment. Provide waste collection bins, segregate at source and ensure NEMA licensed transporters collect the wastes for appropriate disposal. Make provisions for sanitary facilities/accommodation for workers during construction.

- Noise pollution**
- Adherence to Waste Management Regulations, 2006.
 - The construction works will entirely be planned to be during day time. No construction shall be undertaken at night.
 - Ensure that all generators and heavy-duty equipment are insulated or placed in enclosures to minimize ambient noise levels.
 - Workers operating noisy machinery should be provided with ear muffs or plugs.
 - Noise hazard signs should be put displayed where necessary.
 - Iron sheets or other suitable means should be used to reduce noise exposure to neighbours or passersby.
 - Noisy machinery should be modified or replaced with better machinery, well lubricated and serviced.
 - Construction should take shortest time possible.
 - Adherence to Noise And Excessive Vibration Pollution (Control) Regulations, 2009.
- Damage to utility cables**
- Contractor should consult council, KPLC, KPC, Telkom Kenya Limited and any other company affected on the presence of utility cables and sewer lines.
- Blockage of access roads**
- Alternative access for vehicles and pedestrians passing by the site can be arranged with the Council so that vehicles may be diverted to other roads when major works are ongoing.
 - Transportation of construction materials and construction debris to and from site should be done during weekdays, off peak hours.
- Air /dust pollution**
- Set maximum on-site speeds at 10 kilometers per hour or less.
 - Ensure strict enforcement of on-site speed limit regulations.
 - Avoid excavation works in extremely dry weather.
 - Sprinkle water on graded access routes each day to reduce dust generation by construction vehicles.
 - Provide appropriate dust screens to reduce dust exposure.
 - Provide dust masks to workers in extreme dust producing operations.
 - Use only critical number of workers to reduce exposure.
 - Maximize the use of manual- labor and hand tools.
 - Avoid spillage of loose soil to the road where it will be disturbed and blown by traffic.
 - Strict Adherence to provisions of Air Quality Regulations, 2014.
- Oil spills**
- Ensure that all transport and construction equipment are in good serviceable condition and no service is carried out on site.
 - Ensure that no fuels or oils are stored on site but procure them when needed.
- Storm-water drainage**
- Open drains adjacent to site will be used.

Security**Occupational health and safety**

- Construction of water storage tanks to collect storm water for construction purposes and gardening.
- Ensure the general safety and security at all times by providing day and night security guards and adequate lighting within and around the premises.
- All excavations, shafts, pits or openings more than two metres deep should be covered or barred by suitable means when access is not needed.
- No materials should be stored near such excavations.
- All excavation wall over 1.2 metres deep should be reinforced with timber to prevent collapse to persons working inside.
- Supervision of such works should include collaboration with safety supervisors.
- Provide suitable PPE to all exposed workers.
- Reserve each PPE for one worker to avoid sharing.
- Provide adequate sanitary conveniences and in a clean state.
- Provide wholesome drinking and bathing water and facilities for workers.
- Minimize soil disturbance and sprinkle water regularly to reduce dust generation.
- Comply with the provisions of OSHA 2007.

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, 12th Floor, Ragati Road, Upper Hill, Community, P.O. Box 30126-00100, Nairobi.

(c) County Director of Environment, Machakos County.

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

GEOFFREY WAHUNGU,

Director-General,

MR/3599119

National Environment Management Authority.

GAZETTE NOTICE No. 6979**THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT**

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

NOTICE TO THE PUBLIC TO SUBMIT COMMENTS ON AN ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED CONSTRUCTION OF NAIVASHA-KISUMU STANDARD GAUGE RAILWAY PROJECT (PHASE 2B)

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, Kenya Railways Corporation, is proposing to construct a 255 km SGR track between Naivasha and the proposed Kisumu Port. This project is phase 2B of the ongoing SGR

construction and will cut through four counties namely; Narok, Bomet, Kericho and Kisumu. The railway tracks are divided into three main categories; Broad gauge, Standard gauge and Narrow gauge ones based on the gauge differences.

The following are the anticipated impacts and proposed mitigation measures:

<i>Impacts</i>	<i>Proposed Mitigation Measures</i>
Loss of vegetation	<ul style="list-style-type: none"> Retention of vegetation where possible and replanting of trees in other undisturbed areas should be applied. Minimize the destruction or damage of vegetation cover by clearing construction designated areas only. Planting of grass in the cleared way leaves and on the slopes of subgrade.
Introduction of invasive species	<ul style="list-style-type: none"> Screen the construction equipment to avoid the spread of invasive species. Undertake regular monitoring and control of emerging invasive species.
Aquatic species	<ul style="list-style-type: none"> Proposed port located away from fish breeding areas and Hippopotamus grazing zones. Fence off construction zone. Screen construction equipment to avoid the spread of invasive species. Undertake regular monitoring and control of emerging invasive species.
Increased use of local resources	<ul style="list-style-type: none"> Sources of all materials to be inspected prior to acquisition to confirm that they are legitimate operations. Application of EIA licenses before commencement of related projects along the SGR and proposed port including of quarrying activities, camps and station construction, etc. WRMA permits and EIA licenses must be obtained before water abstraction.
Noise and vibration	<ul style="list-style-type: none"> Provision of mufflers on exhausts and standard restrictions to hours of site works especially near communities. Use of ear muffs by construction workers. Utility of machinery with high noise e.g. pile drivers should be conducted at day time; Night operations (if necessary) should only include machinery with low noise emissions. Comply with the provisions of Noise and excessive Vibration Pollution Control Regulations of 2009.
Generation of solid waste	<ul style="list-style-type: none"> Adoption of waste minimization approach as part of the construction works. Monitoring the fate of disposed wastes to ensure they are legally land filled at a recognized controlled site. Provide waste handling facilities e.g. waste bins and skips for holding waste generated at terminals and in passenger coaches. Dispose waste at licensed waste treatment sites Strict Adherence to provisions of Waste Management Regulations, 2006.
Visual impact	<ul style="list-style-type: none"> Take care to minimize destruction of vegetation. Only areas earmarked for construction activities should be cleared.
Road traffic disruption	<ul style="list-style-type: none"> Replanting should be done where vegetation is disturbed. Adoption of alternatives to the alignment and their associated above-ground structures; and refinements to the basic engineering and architectural design including layout, built structures etc. to avoid and/or minimize potential adverse impacts. Care will be taken to avoid having open trenches in an area for a long period of time. No overloading of trucks and good driving practices to be practiced. Suitable junction/access point to be provided. Use of appropriate and legible signage. Employment of formal flagmen / women in order to ensure the public safety.
Soil erosion	<ul style="list-style-type: none"> Loose soils to be used to fill back excavated/disturbed areas and compacted with a mechanical roller. Planting of grass on the slopes of the subgrade to slow runoff.
Air quality	<ul style="list-style-type: none"> Limit levels of dust through good practice such as watering of access routes, construction sites, deviations and other disturbed sites. Cover Lorries transporting construction materials. Provide workers with appropriate dust protective gear including masks and overalls. Selection of appropriate machinery and regular servicing of vehicles. Provide workers with appropriate protective gear including masks to cut down on gaseous emissions inhaled. Strict adherence to the provisions of Air Quality Regulations, 2014.
Water quality	<ul style="list-style-type: none"> Appropriate selection of equipment in pile driving and dredging. Proper use of silt curtains and suitable transport of construction materials and dredged material. Waste resulting from dredging to be disposed on land. Strict adherence to Water Quality Regulations, 2006.
Riverine and lake ecology	<ul style="list-style-type: none"> Appropriate selection of equipment in pile driving or dredging. Proper use of silt curtains, and suitable transport of construction materials and dredged material. Beach erosion could be avoided by carefully planning the steepness of the dredging slope and the deviation from the shore line. Liaise with other stakeholders to control water hyacinth spread.
Oil spills and leakages	<ul style="list-style-type: none"> Oils and chemicals to be contained in bunded areas and handled over impervious surfaces. Containment of accidental oil spills and maintenance of construction vehicles and equipment.
Bottom contamination	<ul style="list-style-type: none"> All wastes resulting from dredging and

	construction of the port must be disposed on land.
	• Dredging to be focused only on the proposed channel within the shortest possible period
Cultural, religious and sensitive sites	• Mapping of cultural, religious and sensitive sites.
	• Routing the SGR to less sensitive sites.
	• Consulting the local elders and compensation for any unavoidable damages caused.
Socio cultural	• Commissioning of a RAP study for the proposed project.
	• Undertake the RAP in accordance with the legal framework of the Government of Kenya.
	• Equitable employment of indigenous persons.
	• Timely attendance to emerging issues & conflicts.
Land acquisition and involuntary resettlement	• Preparation of Resettlement Action Plan (RAP); The RAP will be prepared by KR in consultation with the National Land Commission (NLC). The RAP to be implemented pursuant to the legal framework of the Government of Kenya (GOK).
Occupational Health and Safety	• Design and implement safety measures and emergency plans to contain accidents risks.
	• Install appropriate road traffic signs,

markings and road furniture.

- Provide workers with protective clothing (nose and mouth masks, ear muffs, overalls, industrial boots and gloves) and helmets.
- Comply with the provisions of OSHA 2007.

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, 12th Floor, Ragati Road, Upper Hill, Community, P.O. Box 30126-00100, Nairobi.
- (c) County Director of Environment, Bomet County.
- (d) County Director of Environment, Narok County.
- (e) County Director of Environment, Kericho County.
- (f) County Director of Environment, Kisumu County.
- (g) County Director of Environment, Nakuru County.

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

GEOFFREY WAHUNGU,

Director-General,

MR/3599164

National Environment Management Authority

GAZETTE NOTICE NO. 6980

THE ENERGY REGULATORY COMMISSION

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

FUEL COST CHARGE

PURSUANT to clause 1 of Part III of the Schedule of Tariffs 2013, notice is given that all prices for electrical energy specified in Part II of the said Schedule will be liable to a fuel cost charge of plus 285 Kenya cents per kWh. for all meter readings to be taken in July, 2017.

Information used to calculate the fuel cost charge.

Power Station	Fuel Price in June, 2017 KSh/Kg. (Ci)	Fuel Displacement Charge/ Fuel Charge June, 2017 KSh./kWh	Variation from May, 2017 Prices Increase/(Decrease)	Units in June, 2017 in kWh (Gi)
Kipevu I Diesel Plant	44.75		(2.21)	21,608,000
Kipevu II Diesel Plant (Tsavo)	50.40		0.07	17,301,400
Kipevu III Diesel Plant	46.17		2.46	63,870,000
Embakasi GT 1 – Muhoroni	76.87		(2.68)	11,896,450
Rabai Diesel (With Steam Turbine)	43.54		1.51	61,798,000
Iberafrika Diesel	46.86		(2.75)	5,794,350
Iberafrika Diesel – Additional Plant	46.40		(2.82)	23,055,560
Thika Power Diesel Plant	53.34		2.03	3,002,200
Thika Power Diesel Plant (With Steam Unit)	53.34		2.03	42,569,900
Gulf Power	54.61		(0.06)	15,359,596
Triumph Power	57.53		2.24	3,858,700
Triumph Power	57.53		2.24	360,300
Mumias Sugar Company		3.52	0.01	—
Biojoule		7.24	0.01	59,560
Olkaria IV Steam Charge		2.07	-	69,309,967
Olkaria I Unit IV and V Steam Charge		2.07	-	87,388,655
Opower 4		—	-	20,290,610
UETCL Import (Non-Commercial)		10.89	0.03	2,191,715
UETCL Import (Commercial)		15.32	(0.30)	19,450,200
UETCL Export (Non-Commercial)		10.89	0.03	(427,245)
UETCL Export (Commercial)		10.53	0.19	-
Lodwar Diesel (Thermal)	55.18		(57.89)	729,560
Mandera Diesel (Thermal)	119.46		0.12	874,670
Marsabit Diesel (Thermal)	108.70		(11.54)	404,448
Wajir Diesel	111.73		(0.28)	951,181
Moyale Diesel (Thermal)	114.29		4.52	6,072
Merti (Thermal)	129.53		0.38	38,279

Power Station	Fuel Price in June, 2017 KSh/Kg. (Ci)	Fuel Displacement Charge/ Fuel Charge June, 2017 KSh./kWh	Variation from May, 2017 Prices Increase/(Decrease)	Units in June, 2017 in kWh (Gi)
Habaswein (Thermal)	107.54		5.12	122,801
Elwak (Thermal)	115.40		(3.69)	119,613
Baragoi	95.94		-	27,299
Mfangano (thermal)	141.98		30.53	48,237
Lokichogio	114.62		(1.44)	130,750
Takaba (thermal)	114.87		-	49,230
Eldas	110.26		-	29,301
Rhamu	107.84		5.31	40,728
Laisamis	91.26		17.53	13,523
North Horr	120.50		-	7,007
Lokori	149.19		30.23	10,831
Daadab	100.05		-	55,809
Faza-Island	164.88		0.46	33,628
Lokitaung	139.71		-	5,770
Kiunga	104.33		-	11,000

Total units generated and purchased including hydros, excluding exports in June, 2017 (G) = 855,282,086 kWh.

ROBERT PAVEL OIMEKE,
Ag. Director-General.

GAZETTE NOTICE No. 6981

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 105 Kenya cents per kWh. for all meter readings to be taken in July, 2017

Information used to calculate the adjustment:

	KenGen (FZ)	KPLC (HZ)	IPPs (IPPZ)	Total (ZF+ZH+IPPZ)
Exchange Gain/(Loss)	50,324,827.15	324,563,122.45	382,059,954.49	756,947,904.10

Total units generated and purchased (G) excluding exports in June, 2017 = 855,282,086 kWh.

ROBERT PAVEL OIMEKE,
Ag. Director-General.

MR/2484378

GAZETTE NOTICE No. 6982

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 1.25 Kenya cents per kWh. for all meter readings to be taken in July, 2017.

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 June, 2017 (KWh.)
Gitaru	36,065,000
Kamburu	19,720,000
Kiambere	46,276,000
Kindaruma	8,638,300
Masinga	6,236,000
Tana	8,600,841
Wanjii	2,605,830
Sagana	367,603
Ndula	-
Turkwel	19,029,920
Gogo	675,617
Sondu Miriu	23,484,000
Sangoro	7,440,630

Total units purchased from hydropower plants with capacity equal to or above 1MW = 179,139,741 kWh

Total units generated and purchased including hydros excluding exports in June, 2017 = 855,282,086 kWh.

ROBERT PAVEL OIMEKE,
Ag. Director-General.

MR/2484378

GAZETTE NOTICE NO. 6983

THE ENERGY REGULATORY COMMISSION

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

INFLATION ADJUSTMENT

PURSUANT to clause 3of Part III of the Schedule of Tariffs 2013, notice is given that all prices for electrical energy specified in Part II of the said Schedule will be liable to an inflation adjustment of plus 39 cents per kWh. for all meter readings taken in July to December, 2017.

Information used to calculate the adjustment:

	INFAKenGen	INFAPLC	INFAPPs	Last Half-year Period Inflation Costs Under/(Over) Recovery	Total
Escalated Cost	483,667,275.88	914,969,173.28	352,028,973.39	28,690,505.65	1,779,355,928.19

Total projected units generated or purchased by the company in July to December 2017-(Gp) = 5,452,394,014kWh

MR/2484378

ROBERT PAVEL OIMEKE,
Ag. Director-General.

GAZETTE NOTICE NO. 6984

D.T. DOBIE AND COMPANY (K) LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued in pursuance to the provisions of section 5 of the Disposal of Uncollected Goods Act (Cap. 38) to the owners of the vehicles mentioned below to take delivery of the said vehicles from D. T. Dobie and Company (K) Limited, within ninety (90) days from the date of publication of this notice upon payment of all accrued bills plus storage charges up to the date of taking delivery and costs of advertising.

Name	Make and Model	Reg. No.
Ang'olek Model School	Nissan Caravan	KCB 307V
Gabriel Muturi Wagako	Mercedes Benz S280	KBG 363V
Kwacha Group of Companies	Mercedes Benz S500	KAS 009B
IEBC	Nissan P/UP J81	GKA 273G
County Government of Garissa	Nissan Double Cab P/UP	GKB 162B
Ministry of Devolution	Nissan Patrol	GKA 264E
Daniel Padwa	Nissan Pathfinder	CE553W
James Orengo	Nissan Navara Double Cab	KBR 849W
Ministry of Interior and Co-ordination	Volkswagen Passat	GKB 896B

Failure to comply with the obligation to take delivery as stipulated above, D. T. Dobie and Company (K) Limited, will sell the said motor vehicles (without further reference to the owners) either by public auction or by private treaty. The proceeds of the sale shall be defrayed against all the accrued charges. The balance if any shall remain to the owners' credit but should there be a shortfall, the owners shall be liable.

Dated 6th July, 2017.

MR/3588911

WILSON MUSYOKA,
Credit Manager.

GAZETTE NOTICE NO. 6985

FILLY DUPLEX COURT

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to the provision of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya to the owner of Toyota Landcruiser motor vehicle reg. No. UAN 330M, to collect the said motor vehicle within thirty (30) days from the date of publication of this notice from the premises of Filly Duplex Court, situated in Ngong Road, Nairobi, upon payment of accumulated storage fee together with interest and cost of this publication and any other incidental costs, failure to which the same shall be disposed off under the Disposal of Uncollected Goods Act, either by public auction, tender or private treaty and the proceeds of the sale be defrayed against all accrued charges without any further reference to the owner.

Dated the 13th July, 2017.

MR/3599102

PETER KARANJA MAGWA,
for Filly Duplex Court.

GAZETTE NOTICE NO. 6986

PANGANI AUCTION CENTRE

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given pursuant to section 6 and 7 of the Uncollected Goods Act (Cap. 38) of the laws of Kenya to the following auctioneers to collect their goods and motor vehicles stored under various card numbers. Purple Royal Auctioneers card No. G8307, Tigwoods Auctioneers card No. 8163, Cash Crop Auctioneers card No. G8636, Dollar Auctions card No. G8697, Janice Investments Auctioneers card No. G8582, Little Vineyard Auctioneers card No. G8713, Fantasy Auctioneers card No. V7245 (KYN 417 Nissan Datsun), Pyramid Auctioneers card No. V6254 (KBD 383Y Toyota Nadia and Josrick Merchants Auctioneers card No. V4921 (KAY 813S Toyota Hiace). All lying uncollected at the premises of Pangani Auction Centre along Murang'a Road, opposite Guru Nanak Hospital, Nairobi.

Further notice is given that unless the goods are collected within thirty days (30) from the date of publication of this notice and upon payment to Pangani Auction Centre all the 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 10th July, 2017.

MR/3588976

OBADIAH NYAGA,
for Pangani Auction Centre.

GAZETTE NOTICE No. 6987

**THE PRESIDENCY
GOVERNMENT PRESS DEPARTMENT**

LOSS OF BIRTH CERTIFICATES

IT IS notified for general information of the public that Birth Certificates with serial Nos. 7007001 to 7008000 have been reported as lost from Government Press Department.

They are therefore treated as cancelled and the Government will not accept services rendered against the above-mentioned Birth Certificates.

Dated the 7th July, 2017.

S. N. MIGWI,
Government Printer.

GAZETTE NOTICE No. 6988

MBOI-KAMITI FAMERS COMPANY LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 300-009000, Kiambu

LOSS OF SHARE CERTIFICATE

Certificate No. 271 in the names of (1) Simon Mwangi Kamangu and (2) David Ndichu Kamangu

WHEREAS (1) Simon Mwangi Kamangu and (2) David Ndichu Kamangu are registered as proprietors of Share Certificate No. 11558 in Mboi-Kamiti Famers Company Limited, and whereas sufficient evidence has been adduced by Simon Mwangi Kamangu to show that the share certificate issued thereof has been lost.

Notice is given that after the expiry of thirty (30) days from the date hereof the company will issue a new share certificate to (1) Simon Mwangi Kamangu and (2) David Ndichu Kamangu.

Dated the 12th July, 2017.

MUTALI WANYAMA & COMPANY,
MR/3599021 *Advocates for (1) Simon Mwangi Kamangu and
(2) David Ndichu Kamangu.*

GAZETTE NOTICE No. 6989

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8170173 in the name and on the life of Gladys Kajira Matumbi.

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 5th July, 2017.

CHARLES THIGA,
MR/3599060 *Head of Customer Service, Liberty Life.*

GAZETTE NOTICE No. 6990

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8145518 in the name and on the life of Victor Kihiko Mwangi.

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

Dated the 5th July, 2017.

CHARLES THIGA,
MR/3599060 *Head of Customer Service, Liberty Life.*

GAZETTE NOTICE No. 6991

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6980375 in the name and on the life of Kevin Munenge Mbugua.

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 5th July, 2017.

CHARLES THIGA,
MR/3599060 *Head of Customer Service, Liberty Life.*

GAZETTE NOTICE No. 6992

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8131515 in the name and on the life of Shyvonne Akiiki Namulanda.

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 5th July, 2017.

CHARLES THIGA,
MR/3599060 *Head of Customer Service, Liberty Life.*

GAZETTE NOTICE No. 6993

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6981051 in the name and on the life of Irene Mwendu Sammy.

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 5th July, 2017.

CHARLES THIGA,
MR/3599060 *Head of Customer Service, Liberty Life.*

GAZETTE NOTICE No. 6994

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8142536 in the name and on the life of Yvonne Wanjiku Waweru.

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 5th July, 2017.

CHARLES THIGA,

MR/3599060

Head of Customer Service, Liberty Life.

GAZETTE NOTICE No. 6995

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 7012197 in the name and on the life of Joshua Saidimu Moilo.

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 5th July, 2017.

CHARLES THIGA,

MR/3599060

Head of Customer Service, Liberty Life.

GAZETTE NOTICE No. 6996

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8107078 in the name and on the life of Benjamin Kipkoeh Rop.

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 5th July, 2017.

CHARLES THIGA,

MR/3599060

Head of Customer Service, Liberty Life.

GAZETTE NOTICE No. 6997

BRITAM LIFE ASSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 461-133 in the name and on the life of Charles Mwangi Kirigwi.

REPORT having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to Britam Life Assurance 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 13th July, 2017.

SIMEON BWIRE,

MR/3599069

Underwriting Manager, Life.

GAZETTE NOTICE No. 6998

BRITAM LIFE ASSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 161-15805 in the name and on the life of Agnetta Damaris Apondi.

REPORT having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to Britam Life Assurance 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/3599069

Underwriting Manager, Life.

GAZETTE NOTICE No. 6999

BRITAM LIFE ASSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 161-21683 in the name and on the life of Samwel Oweru Omondi.

REPORT having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to Britam Life Assurance 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/3599069

Underwriting Manager, Life.

GAZETTE NOTICE No. 7000

BRITAM LIFE ASSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 121-4307 in the name and on the life of Ann Nduku Wanzila.

REPORT having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to Britam Life Assurance 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 13th July, 2017.

SIMEON BWIRE,

MR/3599069

Underwriting Manager, Life.

GAZETTE NOTICE No. 7001

BRITAM LIFE ASSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 1933442 in the name and on the life of Cyrus Kariuki Waitaha.

REPORT having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to Britam Life Assurance 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 3rd July, 2017.

SIMEON BWIRE,

MR/3588938

Underwriting Manager, Life.

GAZETTE NOTICE NO. 7002

BRITAM LIFE ASSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 461-3155 in the name and on the life of Erastus Kihara Mureithi.

REPORT having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to Britam Life Assurance 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/3588938

SIMEON BWIRE,
Underwriting Manager, Life.

GAZETTE NOTICE NO. 7003

BRITAM LIFE ASSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 161-4158 in the name and on the life of Jennifer Njeri Mbugua.

REPORT having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to Britam Life Assurance 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/3588938

SIMEON BWIRE,
Underwriting Manager, Life.

GAZETTE NOTICE NO. 7004

BRITAM LIFE ASSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 122-3183 in the name and on the life of John Kipngeno Maritim.

REPORT having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to Britam Life Assurance 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/3599001

SIMEON BWIRE,
Underwriting Manager, Life.

GAZETTE NOTICE NO. 7005

BRITAM LIFE ASSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 121-4702 in the name and on the life of John Aggrey Okwara.

REPORT having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to Britam Life Assurance 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 7th July, 2017.

MR/3599001

SIMEON BWIRE,
Underwriting Manager, Life.

GAZETTE NOTICE NO. 7006

BRITAM LIFE ASSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 137-436 in the name and on the life of Mwirigi Torooti Kinagwi.

REPORT having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to Britam Life Assurance 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/3599001

SIMEON BWIRE,
Underwriting Manager, Life.

GAZETTE NOTICE NO. 7007

BRITAM LIFE ASSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 163-3801 in the name and on the life of Isaac Machira Minyati.

REPORT having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to Britam Life Assurance 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/3599001

SIMEON BWIRE,
Underwriting Manager, Life.

GAZETTE NOTICE NO. 7008

BRITAM LIFE ASSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 460-1851 in the name and on the life of Christina Wambuga Mwachari.

REPORT having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to Britam Life Assurance 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/3599001

SIMEON BWIRE,
Underwriting Manager, Life.

GAZETTE NOTICE NO. 7009

BRITAM LIFE ASSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 121-15815 in the name and on the life of Christopher Simbi Onguol.

REPORT having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to Britam Life Assurance 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/3599001

SIMEON BWIRE,
Underwriting Manager, Life.

GAZETTE NOTICE No. 7010

BRITAM LIFE ASSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 122-5941 in the name and on the life of Joseph Mwangi Macharia.

REPORT having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to Britam Life Assurance 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,

Underwriting Manager, Life.

MR/3599001

GAZETTE NOTICE No. 7011

BRITAM LIFE ASSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 163-1464 in the name and on the life of Martin Walela Matasi.

REPORT having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to Britam Life Assurance 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,

Underwriting Manager, Life.

MR/3599001

GAZETTE NOTICE No. 7012

BRITAM LIFE ASSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 161-22246 in the name and on the life of Anne Wangeci Kimani.

REPORT having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to Britam Life Assurance 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,

Underwriting Manager, Life.

MR/3599001

GAZETTE NOTICE No. 7013

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. 193589/9 in the name of Monica Wanjiku Kamande.

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 7th July, 2017.

LYNETTE ROP,

Life Department.

MR/3588631

GAZETTE NOTICE No. 7014

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. IL201300222933 in the name of Edith Wanjiru Ndungu.

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 7th July, 2017.

LYNETTE ROP,

Life Department.

MR/3588631

GAZETTE NOTICE No. 7015

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. 206244/6 in the name of Michael Muteti Musango.

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 7th July, 2017.

LYNETTE ROP,

Life Department.

MR/3588631

GAZETTE NOTICE No. 7016

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. 180662/9 in the name of Jairo Omondi Tuju.

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.

LYNETTE ROP,

Life Department.

MR/3588631

GAZETTE NOTICE No. 7017

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. 206552/2 in the name of Anne Wairimu Mwangi.

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 7th July, 2017.

LYNETTE ROP,

Life Department.

MR/3588631

GAZETTE NOTICE No. 7018

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. 0199767/1 in the name of Ngugi Samuel Mukora.

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

MR/3588631

LYNETTE ROP,
Life Department.

GAZETTE NOTICE No. 7019

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. 202736/6 in the name of Nixon Mokaya Omweri.

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

MR/3588631

LYNETTE ROP,
Life Department.

GAZETTE NOTICE No. 7020

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. 202195/7 in the name of Samuel Gitau Kimani.

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 7th July, 2017.

MR/3588631

LYNETTE ROP,
Life Department.

GAZETTE NOTICE No. 7021

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. IL201200097932 in the name of Andrew Atuti Kerage.

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 7th July, 2017.

MR/3588631

LYNETTE ROP,
Life Department.

GAZETTE NOTICE No. 7022

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. IL201200097910 in the name of Andrew Atuti Kerage.

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 7th July, 2017.

MR/3588631

LYNETTE ROP,
Life Department.

GAZETTE NOTICE No. 7023

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. IL201200097884 in the name of Andrew Atuti Kerage.

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 7th July, 2017.

MR/3588631

LYNETTE ROP,
Life Department.

GAZETTE NOTICE No. 7024

ICEA LION LIFE ASSURANCE COMPANY LIMITED

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

LOSS OF POLICY

Policy No. 028/EAW/062823 in the name of Nancy Rita Mwendu.

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

Dated the 28th June, 2017.

MR/3588958

MUIRI WAICHINGA,
Manager, Ordinary Life Operations.

GAZETTE NOTICE No. 7025

ICEA LION LIFE ASSURANCE COMPANY LIMITED

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

LOSS OF POLICY

Policy No. 020/CEA/009931 in the name of Florence Atieno Achiando.

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

Dated the 27th June, 2017.

MR/3588958

MUIRI WAICHINGA,
Manager, Ordinary Life Operations.

GAZETTE NOTICE NO. 7026

UAP LIFE ASSURANCE COMPANY LIMITED

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

LOSS OF POLICY

Policy No. MP04321 in the name of Julia Wanja Richard Muriithi.

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

Dated the 26th May, 2017.

HARMON MULE,
Claims Department.

MR/3588962

GAZETTE NOTICE NO. 7027

UAP LIFE ASSURANCE COMPANY LIMITED

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

LOSS OF POLICY

Policy No. MU00004856 in the name of Catherine Mbuthu Bernard.

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

Dated the 20th June, 2017.

HARMON MULE,
Claims Department.

MR/3588990

GAZETTE NOTICE NO. 7028

MADISON INSURANCE

LOSS OF POLICY

Policy No. LR 3242519 in the name of Waweru Daniel Kamuri, of P.O. Box 1278, Nyahururu.

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

Dated the 4th July, 2017.

JOSEPHAT MUTHWII,
Underwriting Manager, Life.

MR/3588899

GAZETTE NOTICE NO. 7029

CORPORATE INSURANCE COMPANY LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 34172, Nairobi

LOSS OF POLICY

Policy No. CL/20/17662 in the name and on the life of George Ndiema Cheminingwa.

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

Dated the 29th June, 2017.

MARY WANJIRU,
Life Department.

MR/3588949

GAZETTE NOTICE NO. 7030

CORPORATE INSURANCE COMPANY LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 34172, Nairobi

LOSS OF POLICY

Policy No. CL/20/18653 in the name and on the life of Hillary Ochieng Adala.

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

Dated the 29th June, 2017.

MARY WANJIRU,
Life Department.

MR/3588949

GAZETTE NOTICE NO. 7031

CORPORATE INSURANCE COMPANY LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 34172, Nairobi

LOSS OF POLICY

Policy No. CL/12/8938 in the name and on the life of Hillary Ambaza Obimbo.

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

Dated the 4th July, 2017.

MARY WANJIRU,
Life Department.

MR/3588949

GAZETTE NOTICE NO. 7032

PIONEER ASSURANCE COMPANY LIMITED

Head Office: P.O. Box 20333-00200, Nairobi

LOSS OF POLICY

Policy No. 201105488 in the name and on the life of Isabel Nyawira Muigu.

REPORT has been made to this company on the loss of the above numbered policy. Notice is given that unless objection is lodged to Pioneer Assurance Company 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 11th July, 2017.

TIMOTHY MUTUA,
Life Manager.

MR/3599042

GAZETTE NOTICE NO. 7033

PIONEER ASSURANCE COMPANY LIMITED

Head Office: P.O. Box 20333-00200, Nairobi

LOSS OF POLICY

Policy No. 201000532 in the name and on the life of Abraham Kipsitit Kinyanja.

REPORT has been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to Pioneer Assurance Company 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 11th July, 2017.

TIMOTHY MUTUA,
Life Manager.

MR/3588995

GAZETTE NOTICE No. 7034

PIONEER ASSURANCE COMPANY LIMITED

Head Office: P.O. Box 20333-00200, Nairobi

LOSS OF POLICY

Policy No. 270002435 in the name and on the life of Fatuma Malika Jillo.

REPORT has been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to Pioneer Assurance Company 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 11th July, 2017.

TIMOTHY MUTUA,
Life Manager.

MR/3588995

GAZETTE NOTICE No. 7035

PIONEER ASSURANCE COMPANY LIMITED

Head Office: P.O. Box 20333-00200, Nairobi

LOSS OF POLICY

Policy No. 2014SP03463 in the name and on the life of Catherine Chemosop.

REPORT has been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to Pioneer Assurance Company 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 11th July, 2017.

TIMOTHY MUTUA,
Life Manager.

MR/3588995

GAZETTE NOTICE No. 7036

CHANGE OF NAME

NOTICE is given that by a deed poll dated 17th January, 2017, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2809, in Volume DI, Folio 128/2262, File No. MMXVII, by our client, Margaret Wangui Mwaniki, of P.O. Box 15382-00100, Nairobi in the Republic of Kenya, formerly known as Margaret Wangui formally and absolutely renounced and abandoned the use of her former name Margaret Wangui, and in lieu thereof assumed and adopted the name Margaret Wangui Mwaniki for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Margaret Wangui Mwaniki only.

GITARI & COMPANY,

*Advocates for Margaret Wangui Mwaniki,
formerly known as Margaret Wangui.*

MR/3588908

GAZETTE NOTICE No. 7037

CHANGE OF NAME

NOTICE is given that by a deed poll dated 7th February, 2017, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 336, in Volume B-13, Folio 1715/11623, File No. 1637, by our client, Selina Odidi Mboya, of P.O. Box 2680-80100, Mombasa in the Republic of Kenya, formerly known as Selina Ngele formally and absolutely renounced and abandoned the use of her former name Selina Ngele and in lieu thereof assumed and adopted the name Selina Odidi Mboya, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Selina Odidi Mboya only.

Dated the 4th July, 2017.

KAMOTI OMOLLO & COMPANY,
*Advocates for Selina Odidi Mboya,
formerly known as Selina Ngele.*

MR/3599004

GAZETTE NOTICE No. 7038

CHANGE OF NAME

NOTICE is given that by a deed poll dated 1st November, 2016, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 557, in Volume DI, Folio 80/1453, File No. MMXVII, by our client, Lawrence Andrew Tsina Dena, of P.O. Box 16698-80100, Mombasa in the Republic of Kenya, formerly known as Andrew Kamau Dena formally and absolutely renounced and abandoned the use of his former name Andrew Kamau Dena and in lieu thereof assumed and adopted the name Lawrence Andrew Tsina Dena, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Lawrence Andrew Tsina Dena only.

ODERO OSIEMO & COMPANY,

*Advocates for Lawrence Andrew Tsina Dena,
formerly known as Andrew Kamau Dena.*

MR/3599303

GAZETTE NOTICE No. 7039

CHANGE OF NAME

NOTICE is given that by a deed poll dated 12th April, 2017, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2231, in Volume DI, Folio 127/2229, File No. MMXVII, by our client, Ann Wanjiru Mung'ora, of P.O. Box 20117-260, Naivasha in the Republic of Kenya, formerly known as Hannah Wanjiru formally and absolutely renounced and abandoned the use of her former name Hannah Wanjiru, and in lieu thereof assumed and adopted the name Ann Wanjiru Mung'ora for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Ann Wanjiru Mung'ora only.

Dated the 6th July, 2017.

MWANGI, WAHOME & COMPANY,

*Advocates for Ann Wanjiru Mung'ora,
formerly known as Hannah Wanjiru.*

MR/3599376

GAZETTE NOTICE No. 7040

CHANGE OF NAME

NOTICE is given that by a deed poll dated 2nd February, 2017, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 1, in Volume B-13, Folio 1709/18081, File No. 1637, by me, Kawthar Mohamed Faraj El-Busaidy, of P.O. Box 87290-80100, Mombasa in the Republic of Kenya, formerly known as Kawthar Mohamed Faraj formally and absolutely renounced and abandoned the use of my former name Kawthar Mohamed Faraj and in lieu thereof assumed and adopted the name Kawthar Mohamed Faraj El-Busaidy, for all purposes and authorizes and requests all persons at all times to designate, describe and address me by my assumed name Kawthar Mohamed Faraj El-Busaidy only.

Dated the 20th July, 2017.

KAWTHAR MOHAMED FARAJ EL-BUSAIDY,

formerly known as Kawthar Mohamed Faraj.

MR/3599378

GAZETTE NOTICE No. 7041

CHANGE OF NAME

NOTICE is given that by a deed poll dated 22nd February, 2017, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 1786, in Volume DI, Folio 145/2373, File No. MMXVII, by our client George Macharia Muhoho, of P.O. Box 477-01030, Gatundu in the Republic of Kenya, formerly known as George Mbuthia Muhoho, formally and absolutely renounced and abandoned the use of his former name George Mbuthia Muhoho and in lieu thereof assumed and adopted the name George Macharia Muhoho, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name George Macharia Muhoho only.

Dated the 13th July, 2017.

MUIGAI & COMPANY,

*Advocates for George Macharia Muhoho,
formerly known as George Mbuthia Muhoho.*

MR/3599138

NOW ON SALE**ECONOMIC SURVEY, 2015***Price: KSh. 1,500***THE FINANCE BILL, 2015***Price: KSh. 180***2011/2012****ESTIMATES OF RECURRENT
EXPENDITURE****OF THE****GOVERNMENT OF KENYA
FOR THE YEAR ENDING
30TH JUNE, 2011****VOL. I***Price: KSh. 1,400***VOL. II***Price: KSh. 1,200***VOL. III***Price: KSh. 1,100***2011/2012****ESTIMATES OF DEVELOPMENT
EXPENDITURE****OF THE****GOVERNMENT OF KENYA
FOR YEAR ENDING
30TH JUNE, 2011****VOL. I***Price: KSh. 1,100***VOL. II***Price: KSh. 1,100***THE NATIONAL ASSEMBLY
CONSTITUENCIES AND COUNTY
ASSEMBLY WARDS ORDER, 2012***Kenya Gazette Supplement No. 13**(Legal Notice No. 14 of 2012)**Price: KSh. 880***STATISTICAL ABSTRACT, 2011***Price: KSh. 1,000***THE CONSTITUTION OF KENYA***Price: KSh. 250*

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

**IMPORTANT NOTICE TO SUBSCRIBERS TO
THE KENYA GAZETTE**

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

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

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

Particular attention should be paid to the following points:

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

EXTRACT FROM THE CODE OF REGULATIONS, SECTION D—

Kenya Gazette

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

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

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

SUBSCRIPTION AND ADVERTISEMENT CHARGES

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

SUBSCRIPTION CHARGES:

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

GAZETTED SUPPLEMENT CHARGES—PER COPY:

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

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

} depending
on weight

ADVERTISEMENT CHARGES:

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

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

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

S. N. MIGWI,
Government Printer.