

THE KENYA GAZETTE

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

Vol. CXX—No. 123

NAIROBI, 12th October, 2018

Price Sh. 60

CONTENTS

GAZETTE NOTICES

	PAGE
The Central Bank of Kenya Act—Revocation of a Money Remittance Licence	3518
County Government Notices	3518–3519, 3543
The Land Registration Act—Issue of Provisional Certificates, etc	3519–3531, 3553
The Land Act—Transfer and Vesting of Properties, etc	3531–3533
The Energy Regulatory Commission—Fuel Energy Cost Charge, etc	3533–3534
The Legal Education Act—Passage of Examinations and Pupilage	3535–3536
The Companies Act—Dissolution	3543
The Insolvency Act—Members' Voluntary Liquidation, etc	3543–3544
The Transfer of Business Act—Business Transfer	3544

GAZETTE NOTICES—(Contd.)

	PAGE
The Records Disposal (Courts) Rules—Intended Destruction of Court Records	3544–3546
The Physical Planning Act—Completion of Part Development Plans	3546
Disposal of Uncollected Goods	3546–3547
Loss of Policies	3547–3552
Change of Names	3552–3553

SUPPLEMENT No. 126

Acts, 2018

	PAGE
The Division of Revenue (Amendment) Act, 2018	239

CORRIGENDA

IN Gazette Notice No. 1467 of 2018, *amend* the proprietors' name printed as "Gatta Wamuyu Wamariu" to read "Agatta Wamuyu Wamahiu".

IN Gazette Notice No. 10124 of 2018, *amend* the land registrar's name printed as "M. W. MAU" to read "M. W. KAMAU".

IN Gazette Notice No. 1680 of 2016, Cause No. 287 of 2015, *amend* the deceased's name printed as "Zipporah Nyokabi Gikuna alias Ziphora Nyokabi w/o Kihika "B" alias Siphora Nyokabi Kihika" to read "Zipporah Nyokabi Gikuna alias Ziphora Nyokabi w/o Kihika "B" alias Siphora Nyokabi Kihika alias Zibora Nyokabi Kihika alias Zipora Nyokabi Kihika".

GAZETTE NOTICE NO. 10406

THE CENTRAL BANK OF KENYA ACT

(Cap. 491)

THE MONEY REMITTANCE REGULATIONS, 2013

(L.N. 66/2013)

REVOCATION OF A MONEY REMITTANCE LICENCE

IT IS notified for information of the general public that in exercise of the powers conferred by regulation 44 (2) of the Money Remittance Regulations, 2013, the Central Bank of Kenya revokes the licence of—

CONTINENTAL MONEY TRANSFER LIMITED

with effect from the 24th September, 2018.

Dated the 28th September, 2018.

PATRICK NJOROGE,
Governor, Central Bank of Kenya.

GAZETTE NOTICE NO. 10407

THE URBAN AREAS AND CITIES ACT

(No. 13 of 2011)

MANDERA MUNICIPALITY

CONFERMENT OF MUNICIPAL STATUS

IN EXERCISE of the powers conferred by section 9 (1) of the Urban Areas and Cities Act, 2011, complemented by section 72 of the Interpretations and General Provisions Act, and upon approval by the Mandera County Assembly in its second Assembly-Second Session held on the 28th of June, 2018, I, Capt. Ali Ibrahim Roba, Governor of Mandera County, confer the status of Municipality to Mandera Town following the grant of the Municipal Charter on 21st May, 2018.

Dated the 17th September, 2018.

MR/5353433
ALI IBRAHIM ROBA,
Governor, Mandera County.

GAZETTE NOTICE NO. 10408

THE URBAN AREAS AND CITIES ACT

(No. 13 of 2011)

MANDERA MUNICIPALITY

MANDERA MUNICIPAL BOARD MEMBERS

IN EXERCISE of the powers conferred by section 14 of the Urban Areas and Cities Act, 2011 and section 6 of the Mandera Municipal charter, I, Capt. Ali Ibrahim Roba, Governor of Mandera County, gazette the following members of Board of Municipality as outlined

below for a period of five (5) years, with effect from the 8th August, 2018.

Name	Position
Ibrahm Hassan Malow	Chairperson
Famsahara Adan Maalim	Vice-Chairperson
Salah Maalim Alio	Member
Hussein Maalim Mohamed	Member
Kulow Mohamed Sheikh	Member
Mohamed Abdullah Omar	Member
Abshira Alio Hussein	Member
Abdi Mohamed Ali	Member
Abdia Hussein Abdi	Member
Hassanno Adan Abdullahi	Municipal Manager/Ex-officio

Dated 17th September, 2018.

MR/5353433

ALI IBRAHIM ROBA,
Governor, Mandera County.

GAZETTE NOTICE NO. 10409

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

MANDERA WATER AND SEWERAGE COMPANY

PURSUANT to section 6 (5) of the County Governments Act, 2012, the County Government of Mandera establishes the Mandera County Water and Sewerage Company. I, Capt. Ali Ibrahim Roba, Governor of Mandera County, gazette the following members of Mandera County Water and Sewerage Company as outlined below for a period of five (5) years, with effect from the 8th August, 2018.

Name	Position
Bare Ali Adan	Chairperson
Amina Osman Muslim	Vice-Chairperson
Sadia Mohamed Kulow	Member
Suleiman Mohamud Issak	Member
Ahmed Mahamed Dube	Member
Abdirahim Gulia Omar	Member
Mohamed Ali Shuria	Member
Khaira Ali Hassan	Member
Suleiman Mohamed Odo	Member

Dated the 17th September, 2018.

MR/5353433

ALI IBRAHIM ROBA,
Governor, Mandera County.

GAZETTE NOTICE NO. 10410

THE NATIONAL POLICE SERVICE ACT, 2011

COUNTY POLICING AUTHORITY

MANDERA COUNTY POLICING AUTHORITY

IN EXERCISE of the powers conferred by section 41 (1) and (2) of the National Police Service Act, 2011 and Gazette Notice number 114 dated 9th January, 2015, I, Capt. Ali Ibrahim Roba, Governor of Mandera County, gazettes the following members of Mandera County Water and Sewerage Company as outlined below for a period of two (2) years, with effect from the 8th August, 2018.

Name	Position
Saadia Adan Edin	Member
Abdiya Sheikh Hassan	Member
Abdirisack Abdullahi Abdow	Member
Ibrahim Dahir Jama	Member
Mohamud Dagane Mumin	Member
Abdullahi Billow Omar	Member

Dated the 17th September, 2018.

MR/5353433

ALI IBRAHIM ROBA,
Governor, Mandera County.

GAZETTE NOTICE NO. 10411

THE LAIKIPIA COUNTY DEVELOPMENT AUTHORITY ACT,
2014

THE COUNTY GOVERNMENTS ACT,

(No. 17 of 2012)

LAIKIPIA COUNTY DEVELOPMENT AUTHORITY BOARD

APPOINTMENT

IN EXERCISE of the powers conferred by Article 179 (4) of the Constitution as read together with sections 31 (d) of the County Governments Act and section 7 (1) (a) of the Laikipia County Development Authority Act, 2014, and the nomination having been approved by the County Assembly of Laikipia as per the requirement of section 7 (1) (a) of the Laikipia County Development Authority Act, 2014 and within the provisions of the Public Appointments (Laikipia County Assembly) Approval Act, I, Ndiritu Muriithi, the Governor, Laikipia County appoint the persons named herein to be the non-executive Chairperson of the Laikipia County Development Authority Board.

Name	Cluster	Position
James Mworira Mwirigi (Dr.)	Chairperson	Chairperson

Dated the 1st October, 2018.

MR/5558796

NDIRITU MURIITHI,
Governor, Laikipia County.

GAZETTE NOTICE NO. 10412

THE CONSTITUTION OF KENYA

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE URBAN AREAS AND CITIES ACT

(No. 13 of 2011)

APPOINTMENT

PURSUANT to Article 184 of the Constitution of Kenya, 2010, section 30 (2) (1) of the County Governments Act, 2012 and sections 14, 15 and 20 (2) of the Urban Areas and Cities Act, 2011 and upon approval by the County Assembly of Vihiga, I, Wilber K. Ottichilo, Governor Vihiga County appoint—

Dorcas Wodera
Amb. Prof. David Kikaya
Nicholas Simani
Isaac Nyamweno
Eng. Josephat Amadi
Seth Ambani Ambale
Andrew Ahuga
Mwanaidi Abdi
Carolyne Andahi Inyangala

to be members of the Board of the Vihiga Municipality for a period of five (5) years with effect from the date hereof.

Dated the 3rd October, 2018.

MR/5558868

WILBER K. OTTICHILO,
Governor, Vihiga County.

GAZETTE NOTICE NO. 10413

THE CONSTITUTION OF KENYA

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

COUNTY GOVERNMENT OF TANA RIVER

APPOINTMENT

PURSUANT to the provisions of section 45 as read together with section 31 (c) and 31 (d) of the County Governments Act, 2012, I

Major (Rtd.) (Dr.) Dhadho Gaddae Godhana notifies the general public that upon successful interviews conducted by the Tana River County Public Service Board and the relevant approval by the County Assembly, the following persons were appointed and subsequently sworn into office as Chief Officers.

Name	Department
George Jilloh Kase	Department of Health of Sanitation
Bona Fatuma Fatuma	Department of Education and Vocational Training
Hero Bwanamaka Said	Department of Finance and Economic Planning

Dated the 3rd August, 2018.

GODHANA GADDAE DHADHO,
MR/5558892 Governor, Tana River County.

GAZETTE NOTICE NO. 10414

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Solomon Gitundu, of P.O. Box 1868-00100, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 7785/882, situate in the city of Nairobi in the Nairobi Area, by virtue of a certificate of title registered as L.R. 72501/1, and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 12th October, 2018.

S. C. NJORGE,
MR/5558530 Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 10415

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Christopher Mwachia Rewel Mbogho, of P.O. Box 90292, Mombasa in the Republic of Kenya, is registered as proprietor in fee simple of all that piece of land containing 0.0180 hectare or thereabouts, known as Plot No. 2485/II/MN, situate in Mombasa Municipality in Mombasa District, registered as C.R. 21073/1, and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 12th October, 2018.

S. K. MWANGI,
MR/5558527 Registrar of Titles, Mombasa.

GAZETTE NOTICE NO. 10416

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Ardo Elmi Mire, of P.O. Box 98941-80100, Mombasa in the Republic of Kenya, is registered as proprietor in freehold interest of all that piece of land known as Plot No. 13602/II/MN, containing 0.0269 hectare or thereabouts, situate in Malindi Municipality in Kilifi District, registered as C.R. 58080, and whereas sufficient evidence has been adduced to show that the certificate of title issued 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 title provided that no objection has been received within that period.

Dated the 12th October, 2018.

S. K. MWANGI,
MR/5558595 Registrar of Titles, Mombasa.

GAZETTE NOTICE No. 10417

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Ardo Elmi Mire, of P.O. Box 98941-80100, Mombasa in the Republic of Kenya, is registered as proprietor in freehold ownership interest of all that piece of land containing 0.0269 hectare or thereabouts, known as Plot No. 13602/1/MN, situate in Mombasa Municipality in Mombasa District, registered as C.R. 58080, and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 12th October, 2018.

MR/5558595

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

GAZETTE NOTICE No. 10418

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF CERTIFICATE OF LEASE

WHEREAS Samson Mwangi Njoroge (ID/4848696), of P.O. Box 12191-00400, Nairobi in the Republic of Kenya, is registered as proprietor in leasehold interest of all that piece of land containing 0.01680 hectare or thereabouts, situate in the district of Nairobi, registered under title No. Nairobi/Block 82/2697, and whereas sufficient evidence has been adduced to show that the certificate of lease issued thereof has been lost or misplaced, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new certificate of lease provided that no objection has been received within that period.

Dated the 12th October, 2018.

MR/5558535

B. A. CHOKA,
Land Registrar, Nairobi.

GAZETTE NOTICE No. 10419

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF CERTIFICATE OF LEASE

WHEREAS Halima Walio (ID/20127592), of P.O. Box 211-00518, Nairobi in the Republic of Kenya, is registered as proprietor in leasehold interest of all that piece of land containing 0.0141 hectare or thereabouts, situate in the district of Nairobi, registered under title No. Nairobi/Block 134/1502, and whereas sufficient evidence has been adduced to show that the certificate of lease issued thereof has been lost or misplaced, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new certificate of lease provided that no objection has been received within that period.

Dated the 12th October, 2018.

MR/5558596

B. A. CHOKA,
Land Registrar, Nairobi.

GAZETTE NOTICE No. 10420

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF CERTIFICATE OF LEASE

WHEREAS Amos Masenge (ID/13138144), of P.O. Box 348-00518, Nairobi in the Republic of Kenya, is registered as proprietor in leasehold interest of all that piece of land containing 0.0141 hectare or thereabouts, situate in the district of Nairobi, registered under title No. Nairobi/Block 134/1513, and whereas sufficient evidence has been adduced to show that the certificate of lease issued thereof has been lost or misplaced, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new certificate of lease provided that no objection has been received within that period.

Dated the 12th October, 2018.

MR/5558596

B. A. CHOKA,
Land Registrar, Nairobi.

GAZETTE NOTICE No. 10421

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF CERTIFICATE OF LEASE

WHEREAS James Onsomu Nyagonch'on'ga, of P.O. Box 1431, Kisumu in the Republic of Kenya, is registered as proprietor in leasehold ownership interest of all that piece of land containing 0.0951 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Municipality/Block 4/363, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new certificate of lease provided that no objection has been received within that period.

Dated the 12th October, 2018.

MR/5353404

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

GAZETTE NOTICE No. 10422

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mary Chao Mativo, of P.O. Box 40163-80100, Mombasa in the Republic of Kenya, is registered as proprietor in freehold ownership interest of all that piece of land containing 0.22 hectare or thereabouts, situate in the district of Mombasa, registered under title No. Mombasa/Bububu S.S./140, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 12th October, 2018.

MR/5353406

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

GAZETTE NOTICE No. 10423

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Wambui Wambugu, of P.O. Box 44, Wang'uru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 4.20 hectares or thereabout, situate in the district of Nakuru, registered under title No. Mau Narok/Siruru Block 1/167, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 12th October, 2018.

MR/5558872

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

GAZETTE NOTICE No. 10424

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Henry Njenga Itotia, of P.O. Box 3323-20100, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.4220 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Nakuru/Municipality 17/96, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 12th October, 2018.

MR/5558633

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

GAZETTE NOTICE No. 10425

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Paul Olalo Wadende, of P.O. Box 908, Tiengre 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 Kisumu, registered under title No. Kisumu/Korando/1572, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 12th October, 2018.

MR/5558615

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

GAZETTE NOTICE No. 10426

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Duncan Ouma Yogoh, of P.O. Box 1199, Kisumu in the Republic of Kenya, 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 Kisumu, registered under title No. Kisumu/Kasule/5062, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 12th October, 2018.

MR/5558615

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

GAZETTE NOTICE No. 10427

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Hannington Raburu Juma, of P.O. Box 353, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.83 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Kanyawegi/9759, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 12th October, 2018.

MR/5558615

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

GAZETTE NOTICE No. 10428

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Leonard Onyango Omolo and (2) Presides Akinyi Onyando, both of P.O. Box 765, Kisumu in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all those pieces of land containing 0.035 hectare or thereabouts, each, situate in the district of Kisumu, registered under title Nos. Kisumu/Nyalenda "B"/1915 and 1916, 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 a new land title deeds provided that no objection has been received within that period.

Dated the 12th October, 2018.

MR/5558615

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

GAZETTE NOTICE No. 10429

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mbogo Marango, of P.O. Box 353, Kisumu 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 Kisumu, registered under title No. Kisumu/Kanyawegi/2338, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 12th October, 2018.

MR/5558615

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

GAZETTE NOTICE No. 10430

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jane Atieno Olum, of P.O. Box 57, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.09 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Manyatta "A"/2840, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 12th October, 2018.

MR/5558615

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

GAZETTE NOTICE No. 10431

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Felix George Odhiambo, of P.O. Box 6227-40100, Kisumu 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 Kisumu, registered under title No. Kisumu/Manyatta "B"/2336, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 12th October, 2018.

MR/5558558

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

GAZETTE NOTICE No. 10432

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Edward Aroka Kargungu Brevi, of P.O. Box 2028, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.03 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Manyatta "A"/4958, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 12th October, 2018.

MR/5558558

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

GAZETTE NOTICE NO. 10433

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS George Otieno Abira, of P.O. Box 25159, Kisumu 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 Kisumu, registered under title No. Kisumu/Korando/3695, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 12th October, 2018.

MR/5353445

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

GAZETTE NOTICE NO. 10434

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nelson Guya Derwa, of P.O. Box 679, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.04 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Nyalenda "B"/1074, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 12th October, 2018.

MR/5353445

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

GAZETTE NOTICE NO. 10435

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Berita Amukuyi Muchesia, of P.O. Box 211, Kakamega in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.42 hectare or thereabouts, situate in the district of Kakamega, registered under title No. Butsoto/Indangalasia/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 land title deed provided that no objection has been received within that period.

Dated the 12th October, 2018.

MR/5353438

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

GAZETTE NOTICE NO. 10436

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Patrick Shitemi Imbiakha, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.79 hectare or thereabouts, situate in the district of Kakamega, registered under title No. Butsoto/Shikoti/17478, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 12th October, 2018.

MR/5558544

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

GAZETTE NOTICE NO. 10437

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Issa Ndalilo Ramadhan, of P.O. Box 87, Malindi 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 Kakamega, registered under title No. N/Wanga/Kholera/1942, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 12th October, 2018.

MR/5353216

J. FUNDIA,
Land Registrar, Kakamega District.

GAZETTE NOTICE NO. 10438

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Chislenya Ekube, is registered as proprietor in absolute ownership interest of all that piece of land containing 8.5 acres or thereabouts, situate in the district of Kakamega, registered under title No. Shibeye/535, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 12th October, 2018.

MR/5558613

J. FUNDIA,
Land Registrar, Kakamega District.

GAZETTE NOTICE NO. 10439

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joshua Muyawa Asasia, 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 Busia/Teso, registered under title No. Bukhayo/Bugengi/12681, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 12th October, 2018.

MR/5353396

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

GAZETTE NOTICE NO. 10440

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Hellen Nasimiyu Kisaka, is registered as proprietor in absolute ownership interest of all those pieces of land containing 4.7 and 1.06 hectares or thereabouts, situate in the district of Bungoma, registered under title Nos. Ndivisi/Khalumuli/1823 and 1824, 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 land title deeds provided that no objection has been received within that period.

Dated the 12th October, 2018.

MR/5558551

R. W. NGAANYI,
Land Registrar, Bungoma/Mt. Elgon Districts.

GAZETTE NOTICE No. 10441

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Ndaini Macharia (ID/4956517), of P.O. Box 33-60100, Embu 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 Embu, registered under title No. Kagaari/Kigaa/2451, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th October, 2018.

MR/5353351

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

GAZETTE NOTICE No. 10442

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Wairimu Kinyua (ID/3129392), of P.O. Box 36, Embu 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 Embu, registered under title No. Ngandori/Kangaru/T.240, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th October, 2018.

MR/5558592

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

GAZETTE NOTICE No. 10443

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Thurania Peter Ibeere (ID/4830414), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.133 hectare or thereabouts, situate in the district of Meru, registered under title No. Ntima/Igoki/3516, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th October, 2018.

MR/5353370

C. M. MAKAU,
Land Registrar, Meru District.

GAZETTE NOTICE No. 10444

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ann Nyambura Njuguna (ID/0353969), is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Thika, registered under title No. Ruiru/Ruiru East Block 4/T.1253, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 12th October, 2018.

MR/5353386

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

GAZETTE NOTICE No. 10445

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Maina Swedi Kaboro (ID/0741225), of P.O. Box 7006-00300, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.1925 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Kamiti/Anmer Block 4/9, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 12th October, 2018.

MR/5558562

B. W. MWAI,
Land Registrar, Kiambu District.

GAZETTE NOTICE No. 10446

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Gathatwa Karuki (ID/26817765), of P.O. Box 912-01000, Thika in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0263 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Mitubiri/Wempa Block 2/4120, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 12th October, 2018.

MR/5558573

F. M. MUTHUI,
Land Registrar, Murang'a District.

GAZETTE NOTICE No. 10447

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Paul Njiiri Karianjahi, of P.O. Box 92, Kangari in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.048 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Loc. 2/Kangari/2770, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 12th October, 2018.

MR/5558581

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

GAZETTE NOTICE No. 10448

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Njoroge Kinyua (ID/1865994), of P.O. Box 2036, Thika in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.526 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Makuyu/Kimorori Block IV/522, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 12th October, 2018.

MR/5558542

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

GAZETTE NOTICE NO. 10449

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kamau Kiura (ID/5916975), of P.O. Box 1191, Murang'a in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.23 hectares or thereabout, situate in the district of Murang'a, registered under title No. Loc. 8/Matharite/1133, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 12th October, 2018.

MR/5558542

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

GAZETTE NOTICE NO. 10450

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Joseph Kamande Kambogo (ID/1849219) and (2) Peter Njogu Gitau (ID/1995573), both of P.O. Box 239, Thika in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land containing 1.9 acres or thereabout, situate in the district of Murang'a, registered under title No. Loc. 7/Gakoigo/111, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 12th October, 2018.

MR/5558542

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

GAZETTE NOTICE NO. 10451

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Simon Kimani Kamau (ID/7189854), of P.O. Box 676, Thika in the Republic of Kenya, being representative of Emmanuel Pentacostal Church of Kenya, Kiranga, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.040 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Loc. 4/Kiranga/1098, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 12th October, 2018.

MR/5558542

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

GAZETTE NOTICE NO. 10452

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Kilile Developers Limited, is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.0288 and 0.0288 hectare or thereabouts, situate in the district of Naivasha, registered under title Nos. Naivasha/Mwachiringiri Block 4/13103 and 13104, 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 land title deeds provided that no objection has been received within that period.

Dated the 12th October, 2018.

MR/5558863

P. M. ODIDAH,
Land Registrar, Naivasha District.

GAZETTE NOTICE NO. 10453

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Michael Maina Wahome (ID/7039917), of P.O. Box 181, Gilgil in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.4 hectare or thereabouts, situate in the district of Naivasha, registered under title No. Gilgil/Karunga Block 10/507 (Gathigiriri), and whereas sufficient evidence has been adduced to show that the land title deed issued 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 12th October, 2018.

MR/5558866

C. C. SANG,
Land Registrar, Naivasha District.

GAZETTE NOTICE NO. 10454

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Geoffrey Kanyoni Karanja (ID/20097464), of P.O. Box 1897, Naivasha in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0436 hectare or thereabouts, situate in the district of Naivasha, registered under title No. Naivasha/Mwachiringiri Block 4/11525 (Mirera), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th October, 2018.

MR/5353481

C. C. SANG,
Land Registrar, Naivasha District.

GAZETTE NOTICE NO. 10455

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Charles Kinyua Mungai (ID/24248133) and (2) Silah Ndungu (ID/23067515), of P.O. Box 518, Maji Mazuri in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land containing 0.6816 hectare or thereabouts, situate in the district of Naivasha, registered under title No. Longonot/Kijabe Block 2/4314 (Utheri Wa Lari), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th October, 2018.

MR/5558626

C. C. SANG,
Land Registrar, Naivasha District.

GAZETTE NOTICE NO. 10456

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Korinko ole Koisamou (ID/21673595), of P.O. Box 750-20117, Naivasha in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.0 hectares or thereabout, situate in the district of Naivasha, registered under title No. Naivasha/Moi Ndabi/595, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th October, 2018.

MR/5558593

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

GAZETTE NOTICE No. 10457

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Korinko ole Koisamou, of P.O. Box 750-20117, Naivasha in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Naivasha, registered under title No. Naivasha/Mwichiringiri Block 4/10097, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th October, 2018.

C. M. WACUKA,

MR/5558593

Land Registrar, Naivasha District.

GAZETTE NOTICE No. 10458

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Andrew Watoto Wambugu, of P.O. Box 30, Ndaragwa in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.8478 hectare or thereabouts, situate in the district of Laikipia, registered under title No. Mutara/Mutara Block 2/251(Uruku), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th October, 2018.

P. M. MUTEGI.

MR/5558546

Land Registrar, Laikipia District.

GAZETTE NOTICE No. 10459

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Kimani Harun (ID/2950308), of P.O. Box 126, South Kinangop in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.78616 hectare or thereabouts, situate in the district of Nyandarua, registered under title No. Nyandarua/Githioro/2915, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 12th October, 2018.

C. M. AYIENDA,

MR/5558646

Land Registrar, Nyandarua District.

GAZETTE NOTICE No. 10460

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Cecilliah Wanjiru Mwangi (ID/0801540) and (2) Job Itotia Kihanga (ID/0801780), both of P.O. Box 1395-20300, Nyahururu in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land containing 7.7 hectares or thereabout, situate in the district of Nyandarua, registered under title No. Nyandarua/Silibwet/436, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 12th October, 2018.

C. M. AYIENDA,

MR/5353366

Land Registrar, Nyandarua District.

GAZETTE NOTICE No. 10461

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Stephen Macharia Kamau (ID/5782848), of P.O. Box 355-20319, South Kinangop 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 Nyandarua, registered under title No. Nyandarua/South Kinangop/4522, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 12th October, 2018.

C. M. AYIENDA,

MR/5558647

Land Registrar, Nyandarua District.

GAZETTE NOTICE No. 10462

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Miriam Njoki Mburu (ID/2931657), of P.O. Box 85-20303, Ol Kalou in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.640 hectares or thereabout, situate in the district of Nyandarua, registered under title No. Nyandarua/Passenga/363, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 12th October, 2018.

C. M. AYIENDA,

MR/5558617

Land Registrar, Nyandarua District.

GAZETTE NOTICE No. 10463

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Francis Maina Karuhi (ID/2883750), of P.O. Box 82, Wanjohi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.710 hectares or thereabout, situate in the district of Nyandarua, registered under title No. Nyandarua/Wanjohi Block 1/41 (Ngarua 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 land title deed provided that no objection has been received within that period.

Dated the 12th October, 2018.

C. M. GICHUKI,

MR/5558617

Land Registrar, Nyandarua District.

GAZETTE NOTICE No. 10464

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kioko Maundu (ID/1473127), is registered as proprietor in absolute ownership interest of all that piece of land containing 2.0 hectares or thereabout, situate in the district of Machakos, registered under title No. Mbiuni/Makiliwa/354, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th October, 2018.

J. K. MUNDIA,

MR/5558522

Land Registrar, Machakos District.

GAZETTE NOTICE NO. 10465

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Daudi Mutua, of P.O. Box 2067, Makuani in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.809 hectare or thereabouts, situate in the district of Makuani, registered under title No. Konza South/Konza South Block 5 (Konza)/833, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th October, 2018.

MR/5353417

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

GAZETTE NOTICE NO. 10466

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Kioko Mulala, of P.O. Box 23, Emali in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 4.4 hectares or thereabout, situate in the district of Makuani, registered under title No. Mbitini/Iteta/591, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th October, 2018.

MR/5558599

P. M. ODIDAH,
Land Registrar, Makuani District.

GAZETTE NOTICE NO. 10467

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Anne Wanyagathi Maina (ID/25447712), of P.O. Box 60052-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.046 hectare or thereabouts, situate in the district of Kajiado, registered under title No. KJD/Loodariak/16218, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th October, 2018.

MR/5353394

G. R. GICHUKI,
Land Registrar, Kajiado North District.

GAZETTE NOTICE NO. 10468

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Fanny Wakufwa Mrema (ID/0351145), of P.O. Box 61591, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.075 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kitengela/13278, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th October, 2018.

MR/5353425

P. K. TONUI,
Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 10469

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Maren ole Ntaya (ID/2291363), is registered as proprietor in absolute ownership interest of all that piece of land containing 60.24 hectares or thereabout, situate in the district of Narok, registered under title No. Narok/Cis Mara/Koiyaki Dagurugurueti/334, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no written objection has been received within that period.

Dated the 12th October, 2018.

MR/5353359

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

GAZETTE NOTICE NO. 10470

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kantum ole Yiampoi, of P.O. Box 248, Kilgoris in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 32.24 hectares or thereabout, situate in the district of Transmara, registered under title No. Transmara/Isampin/84, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost and efforts to trace it have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no written objection has been received within that period.

Dated the 12th October, 2018.

MR/5558574

S. W. GITHINJI,
Land Registrar, Transmara District.

GAZETTE NOTICE NO. 10471

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Sarah Taplangoi and (2) Daniel Kipngeno Ruto, both of P.O. Box 1755, Kericho in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land situate in the district of Kericho, registered under title No. Kericho/Kapsaas/499, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 12th October, 2018.

MR/5558742

M. A. AMULLO,
Land Registrar, Kericho District.

GAZETTE NOTICE NO. 10472

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Enock Kitoi Maina, of P.O. Box 135, Sosit in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land known as Kericho/Kapsuser/709, and whereas the High Court of Kenya at Kericho under succession cause No. H.C./R.M. 16 of 1997, has issued a grant of letters of administration intestate to Joseph Kiptonui Rono, and whereas all efforts to trace the land title deed have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no written objection has been received within that period.

Dated the 12th October, 2018.

MR/5353395

N. G. GATHAIYA,
Land Registrar, Kericho District.

GAZETTE NOTICE No. 10473

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Abraham Kiprop arap Kering, of P.O. Box 32, Litein in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.29 hectare or thereabouts, situate in the district of Kericho, registered under title No. Kericho/Chemoiben/897, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no written objection has been received within that period.

Dated the 12th October, 2018.

MR/5558513

M. A. OMULLO,
Land Registrar, Kericho District.

GAZETTE NOTICE No. 10474

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Agnes Kemuma Mokaya, of P.O. Box 2082, Kericho in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.057 hectare or thereabouts, situate in the district of Kericho, registered under title No. Kericho/Kipchimchim/5115, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no written objection has been received within that period.

Dated the 12th October, 2018.

MR/5353364

M. A. OMULLO,
Land Registrar, Kericho District.

GAZETTE NOTICE No. 10475

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Macharia Kariuki, of P.O. Box 40, Koru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.619 hectares or thereabouts, situate in the district of Kericho, registered under title No. Kericho/Chilchila/Kunyak Block 2(Urafiki)/52, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no written objection has been received within that period.

Dated the 12th October, 2018.

MR/5558549

M. A. OMULLO,
Land Registrar, Kericho District.

GAZETTE NOTICE No. 10476

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Kipkurgat arap Rono, of P.O. Box 107, Sotik in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 1.9 and 4.6 hectares or thereabouts, situate in the district of Bomet, registered under title Nos. Kericho/Kipsonoi/635 and 145, 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 written objection has been received within that period.

Dated the 12th October, 2018.

MR/5353492

A. K. KERICH,
Land Registrar, Bomet District.

GAZETTE NOTICE No. 10477

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jacob Kipketer Chumba (ID/1521444), of P.O. Box 37, Kapsabet in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 4.8 hectares or thereabouts, situate in the district of Nandi, registered under title No. Nandi/Chepkongony/502, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost and efforts to trace it have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no written objection has been received within that period.²

Dated the 12th October, 2018.

MR/5558548

I. W. SABUNI,
Land Registrar, Nandi District.

GAZETTE NOTICE No. 10478

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Alfred Mautia Ochenge (ID/0559818), of P.O. Box 24-40500, Nyamira in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.09 hectare or thereabouts, situate in the district of Nyamira, registered under title No. West Mugirango/Siamani/8019, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 12th October, 2018.

MR/5558763

C. M. MUTUA,
Land Registrar, Nyamira District.

GAZETTE NOTICE No. 10479

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Patrick Lumumba (ID/3371340), is registered as proprietor in absolute ownership interest of all that piece of land containing 2.6 hectares or thereabouts, situate in the district of Homa Bay, registered under title No. Gem/Kanyanjwa/363, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no written objection has been received within that period.

Dated the 12th October, 2018.

MR/5558640

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

GAZETTE NOTICE No. 10480

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Denis Ariango Nyonje, of P.O. Box 68, Siaya 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 Bondo, registered under title No. South Sakwa/Barkowino/8651, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no written objection has been received within that period.

Dated the 12th October, 2018.

MR/5558511

J. B. OKETCH,
Land Registrar, Bondo District.

GAZETTE NOTICE No. 10481

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Mwaniki, of P.O. Box 37, Kehancha 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 Kuria, registered under title No. B/Bwasiboka/1493, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 12th October, 2018.

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

MR/5558737

GAZETTE NOTICE No. 10482

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Omar Mohamed Kilembi, is registered as proprietor of all that piece of land situate in Kwale District, registered under title No. Kwale/Tiwi/462, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost and efforts to trace it have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no written objection has been received within that period.

Dated the 12th October, 2018.

D. J. SAFARI,
Land Registrar, Kwale District.

MR/5353416

GAZETTE NOTICE No. 10483

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Ali Malupande, (2) Yakubu Malupande and (3) Biddy Kanema Malupande, are administrators to the estate of Fatma Nanteza Malupande (deceased), are registered as proprietors of all that piece of land situate in Kilifi District, registered under title No. Kaloleni/Vishakani/535, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost and efforts to trace it have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no written objection has been received within that period.

Dated the 12th October, 2018.

A. O. JUMA,
Land Registrar, Kilifi District.

MR/5558712

GAZETTE NOTICE No. 10484

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Amboseli Court Limited, of P.O. Box 22350-00400, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 15400/392, situate in the city of Nairobi in Nairobi Area, by virtue of a certificate of title, registered as I.R. 152821/1, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, 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 12th October, 2018.

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

MR/5353347

GAZETTE NOTICE No. 10485

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Elifinias Jackson Ekim Omaido, is registered as proprietor of all that piece of land known as L.R. No. 8699/7 (original No. 8699/3/2), situate in Kitale Municipality in Trans Nzoia District, by virtue of a certificate of title, registered as I.R. 111431/1, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, 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 12th October, 2018.

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

MR/5558583

GAZETTE NOTICE No. 10486

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Dualway Properties Limited, of P.O. Box 4935-00200, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 7785/1336, situate in the city of Nairobi in Nairobi Area, by virtue of a certificate of title, registered as I.R. 123693/1, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, 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 12th October, 2018.

O. J. CATTWRIGHT,
Registrar of Titles, Nairobi.

MR/5558685

GAZETTE NOTICE No. 10487

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF LAND REGISTER

WHEREAS Simon Mungai Mwea (ID/1851081), of P.O. Box 1499-01000, Thika in the Republic of Kenya, is registered as proprietor of all that piece of land situate in Thika District, registered under title No. Thika/Municipality Block 20/1041, and whereas sufficient evidence has been adduced to show that the land register of the said piece of land is lost or destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I intend to proceed with the opening of a new register as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 12th October, 2018.

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

MR/5558570

GAZETTE NOTICE No. 10488

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF LAND REGISTER

WHEREAS Joseph Njuguna Nganga (ID/5710381), is registered as proprietor of all that piece of land situate in Thika District, registered under title No. Juja/Juja East Block 1/2297, and whereas sufficient evidence has been adduced to show that the land register of the said piece of land is lost or destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the

expiration of sixty (60) days from the date hereof, I intend to proceed with the opening of a new register as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 12th October, 2018.

MR/5558528 B. K. LEITICH,
Land Registrar, Thika District.

GAZETTE NOTICE No. 10489

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF LAND REGISTER

WHEREAS James Kimani Kinyanjui (ID/4435231), is registered as proprietor of all that piece of land situate in Thika District, registered under title No. Ruiru West Block 1/2707, and whereas sufficient evidence has been adduced to show that the land register of the said piece of land is lost or destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I intend to proceed with the opening of a new register as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 12th October, 2018.

MR/5558516 B. K. LEITICH,
Land Registrar, Thika District.

GAZETTE NOTICE No. 10490

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF WHITE CARD

WHEREAS Jarana Property Company Limited, registered as proprietor of all that piece of land situate in Kwale District, registered under title No. Kwale/Tiwi Beach Block/9, and whereas sufficient evidence has been adduced to show that the white card therefore is lost and efforts to trace it have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall open a new white card provided that no objection has been received within that period.

Dated the 12th October, 2018.

MR/5353391 D. J. SAFARI,
Land Registrar, Kwale District.

GAZETTE NOTICE No. 10491

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW GREEN CARD

WHEREAS Navnit Laiji Anek Shah, is registered as proprietor absolute ownership of that piece of land situate in the district of Kwale, registered under the green card No. Kwale/Tiwi/1314, and whereas sufficient evidence has been adduced to show that the green card issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall reconstruct a new green card provided that no objection has been received within that period.

Dated the 12th October, 2018.

MR/5558579 D. J. SAFARI,
Land Registrar, Kwale District.

GAZETTE NOTICE No. 10492

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Solomon Gitundu, of P.O. Box 1868-00100, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land containing 0.2174 hectare or thereabouts, known as L. R. No. 7785/882, situate in the city of Nairobi in the Nairobi Area, by virtue

of a certificate of title registered as I. R. 72501/1, and whereas the Co-operative Bank of Kenya Limited has executed an instrument of Discharge of Charge in favour of Solomon Gitundu, and whereas the affidavit has been filled in terms of section 65 (1) (h) of the said Act declaring that the said title registered as No. I. R. 72501/1 is not available for registration, notice is given that after 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 title deed and proceed with registration of the said instruments of Discharge of Charge.

Dated the 12th October, 2018.

MR/5558531 S. C. NJOROGI,
Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 10493

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Grace Wanjiru Kamau (deceased), is registered as proprietor of all that piece of land situate in the district of Nakuru, registered as Nakuru/Municipality Block 1/740, and whereas the High Court of Kenya at Nakuru in succession cause No. 669 of 2015, has issued a grant in favour of (1) Eunice Wanjiku Wanjiru and (2) Jacinta Njeri to hold in trust of Hannah Wambui, and whereas the land title deed issued in respect of Grace Wanjiru Kamau (deceased), has been reported missing or lost, notice is given that after 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 title deed and proceed with registration of the said instruments of R. L. 19 in the names of (1) Eunice Wanjiku Wanjiru and (2) Jacinta Njeri, and upon such registration the land title deed issued earlier to the said Grace Wanjiru Kamau (deceased), shall be deemed to be cancelled and of no effect.

Dated the 12th October, 2018.

MR/5558641 C. W. SUNGUTI,
Land Registrar, Nakuru District.

GAZETTE NOTICE No. 10494

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Grace Wanjiru Kamau (deceased), is registered as proprietor of all that piece of land situate in the district of Nakuru, registered as Nakuru/Municipality Block 1/583 (Langalanga), and whereas the High Court of Kenya at Nakuru in succession cause No. 669 of 2015, has issued a grant in favour of (1) Eunice Wanjiku Wanjiru and (2) Jacinta Njeri to hold in trust of Hannah Wambui, and whereas the land title deed issued in respect of Grace Wanjiru Kamau (deceased), has been reported missing or lost, notice is given that after 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 title deed and proceed with registration of the said instruments of R. L. 19 in the names of (1) Eunice Wanjiku Wanjiru and (2) Jacinta Njeri, and upon such registration the land title deed issued earlier to the said Grace Wanjiru Kamau (deceased), shall be deemed to be cancelled and of no effect.

Dated the 12th October, 2018.

MR/5558641 C. W. SUNGUTI,
Land Registrar, Nakuru District.

GAZETTE NOTICE No. 10495

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Grace Wanjiru Kamau (deceased), is registered as proprietor of all that piece of land situate in the district of Nakuru, registered as Kampi Ya Moto/Menengai Block 1/128, and whereas the High Court of Kenya at Nakuru in succession cause No. 669 of 2015,

has issued a grant in favour of (1) Eunice Wanjiku Wanjiru and (2) Jacinta Njeri to hold in trust of Hannah Wambui, and whereas the land title deed issued in respect of Grace Wanjiru Kamau (deceased), has been reported missing or lost, notice is given that after 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 title deed and proceed with registration of the said instruments of R. L. 19 in the names of (1) Eunice Wanjiku Wanjiru and (2) Jacinta Njeri, and upon such registration the land title deed issued earlier to the said Grace Wanjiru Kamau (deceased), shall be deemed to be cancelled and of no effect.

Dated the 12th October, 2018.

MR/5558641

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

GAZETTE NOTICE NO. 10496

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Kahianyu Kariithi (deceased), is registered as proprietor of all that piece of land containing 0.24 acre or thereabouts, situate in the district of Kiambu, registered as Kiambaa/Karuri/T.35, and whereas the chief magistrate's court at Kiambu in succession cause No. 23 of 2017, has issued a grant of letters of administration to (1) Joseph Kinyanjui Kahi and (2) Michael Muthumu, and whereas the said land title deed issued earlier to Kahianyu Kariithi (deceased), has been reported missing or lost, notice is given that after 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 title deed and proceed with registration of the said instruments of R. L. 19 and R. L. 7 in the name of (1) Joseph Kinyanjui Kahi and (2) Michael Muthumu, and upon such registration the land title deed issued earlier to the said Kahianyu Kariithi (deceased), shall be deemed to be cancelled and of no effect.

Dated the 12th October, 2018.

MR/5353422

B. W. MWAI,
Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 10497

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Peter Musyoki Muluu, of P.O. Box 18596-00100, Nairobi in the Republic of Kenya, is registered as proprietor of that piece of land known as Machakos/Matuu/955, situate in the district of Machakos, and whereas the senior resident magistrate at Kithimani, in succession cause No. 27 of 2016, has ordered that the said piece of land be transferred to Francis Muli Kaindi, of P.O. Box 18596-00100, Nairobi, and whereas the said court has in pursuance to the order executed the grant and confirmation of the said piece of land in favour of Francis Muli Kaindi, 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 the said Francis Muli Kaindi, and upon such registration the land title deed issued to the said Peter Musyoki Muluu, shall be deemed to be cancelled and of no effect.

Dated the 12th October, 2018.

MR/5558918

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

GAZETTE NOTICE NO. 10498

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Kiambati King'au (deceased), is registered as proprietor of all that piece of land situate in the district of Meru,

registered as Abothuguchi/Githongo/606, and whereas the High Court of Kenya in succession cause No. 11 of 2016, has issued a grant of letters of administration and certificate of grant in favour of Esther Muthoni Kiambati, and whereas the land title deed issued in respect of Kiambati King'au (deceased), has been reported missing or lost, notice is given that after 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 title deed and proceed with registration of the said instruments of R. L. 19 in the name of Esther Muthoni Kiambati, and upon such registration the land title deed issued earlier to the said Kiambati King'au (deceased), shall be deemed to be cancelled and of no effect.

Dated the 12th October, 2018.

MR/5353370

C. M. MAKAU,
Land Registrar, Meru District.

GAZETTE NOTICE NO. 10499

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Amina Karinga Manji (deceased), is registered as proprietor of all that piece of land situate in the district of Laikipia, registered as Laikipia/Kinamba Mwenje Block 1/174, and whereas the High Court of Kenya at Nakuru in succession cause No. 58 of 2015, has issued a grant of letters of administration and certificate of grant in favour of Annah Muthoni Njuguna (administrator), and whereas the land title deed issued in respect of Amina Karinga Manji (deceased), has been reported missing or lost, notice is given that after 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 title deed and proceed with registration of the said instruments of R. L. 19 in the name of Annah Muthoni Njuguna (administrator), and upon such registration the land title deed issued earlier to the said Amina Karinga Manji (deceased), shall be deemed to be cancelled and of no effect.

Dated the 12th October, 2018.

MR/5558614

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

GAZETTE NOTICE NO. 10500

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Antoni Omolo Otieno, of P.O. Box 27, Bar-Ober in the Republic of Kenya, is registered as proprietor of all that piece of land situate in the district of Siaya, registered as East Ugenya/Kathieno/A/1104, and whereas the senior resident magistrate's court at Kisumu in succession cause No. 6 of 2012, has ordered that the said piece of land be transferred to George Otieno Ayere, and whereas all efforts made to compel the registered proprietor to surrender the land title deed issued to Antoni Omolo Otieno have failed, notice is given that after 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 title deed and proceed with registration of the said instruments of R. L. 19 in the name of George Otieno Ayere, and upon such registration the land title deed issued earlier to the said Antoni Omolo Otieno, shall be deemed to be cancelled and of no effect.

Dated the 12th October, 2018.

MR/5353449

D. O. DULO,
Land Registrar, Ugenya/Ugunja Districts.

GAZETTE NOTICE NO. 10501

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Midland Company Limited, is registered as proprietor of all that piece of land containing 0.30 hectare or thereabouts, situate

in the district of Kilifi, registered as Chembe/Kibabamshe/520, and whereas the High Court of Kenya at Malindi in succession cause No. 14 of 2010, ordered that Giancarlo Falasconi be confirmed and registered as administrator in the estate of the late Santuzza Billiotti alias Mei Santuzza in succession cause No. 61 of 2011 in the High Court of Kenya at Malindi, and whereas Midland Company Limited is still in custody of the said land title deed, notice is given that after 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 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 Midland Company Limited, shall be deemed to be cancelled and of no effect.

Dated the 12th October, 2018.

MR/5353421

P. M. NDUNGU,
Land Registrar, Kilifi District.

GAZETTE NOTICE No. 10502

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) Mohamed Omar Haji, (2) Sheikhhan, (3) Isha, (4) Khadija, (5) Fatma, (6) Manthura, (7) Buthaina, (8) Mahmoud Ali Mahmoud, (9) Arafah and (10) Fadhila, all of P.O. Box 42059, Mombasa in the Republic of Kenya, are registered as proprietors in fee simple of all that piece of land containing 155 acres or thereabout, known as Plot No. 222, Mamburi, situate in Malindi District, registered as C.R. 7482, and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 12th October, 2018.

MR/5353440

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

GAZETTE NOTICE No. 10503

THE LAND ACT

(No. 6 of 2012)

PORT REITZ-MOI INTERNATIONAL AIRPORT ACCESS ROAD PHASE II DUALLING OF MAGONGO AND OIL REFINERY ROADS

ADDENDUM

IN PURSUANCE of the Land Act, 2012 part VIII and further to Gazette Notice Nos. and further to Kenya Gazette Notice Nos. 1642 and 6715 of 2015, add the following:

SCHEDULE

Plot No.	Registered Owner	Area Affected (Ha)
MN/VI/1743	Mohsen Mohamed Al Beity	0.05
MN/VI/1740	Peter Paul Kumba	0.0382
MN/VI/1741	Mussajetha and sons Ltd.	0.05
MN/VI/1742	Rambai Kunyerji Patel, Rakhaben Shivji Kerai, Yoghesh Kunyerji Patel, Palvi Bharat Halai, Deepat Kunyerji Mauji	0.05
MN/VI/2319	David Ngure Kienjeko	0.1135
MN/VI/2948		0.0442
MN/VI/2947		0.0092
MN/VI/2949		0.0426
MN/VI/2586		0.045
MN/VI/3462	John Kimani	0.086
MN/VI/3191		0.0375
MN/VI/3190		0.0297
MN/VI/3189	Peter Mbagaya Njoroge	0.0297
MN/VI/3188	Mohamed Wako Hallo	0.0297
MN/VI/3187	Silas Wanjala Wangokho	0.0297
MN/VI/3186	Esther Ndunge Mwanthi	0.0297

Plot No.	Registered Owner	Area Affected (Ha)
MN/VI/3185	Wilfred Kubambanya Ndoro	0.0297
MN/VI/3184	Gordon Obudho Bolo	0.0297
MN/VI/3183	Jerusha Mwamburi	0.0297
MN/VI/3182	Joel Mutarur aKaranja and Mary Wambui Mutarura,	0.0297
MN/VI/3181	Joseph Wambua Mutisya	0.0297
MN/VI/3180	Samuel Mudaki Musaro	0.0297
MN/VI/3179	Fort Properties Limited	0.0379
MN/VI/1073/R	Badru Bin Amur Bin Abdalla Bin Abri	0.1841
MN/VI/268	Abdulrahim Abdulrahman Basheikh, Ali Mohamed and Abdulrahman	0.2437
MN/VI/2519		0.5675
MN/VI/2559		0.0437
LR 12223		1.0123
MN/VI/2960(2571)	Isaiah Mwangi Mathenge	0.2742
MN/VI/11137		0.0101
MN/VI/3453	Mangrove Investments Ltd.	0.2042
MN/VI/3615		0.1357
MN/VI/2560		0.0604
MN/VI/979		0.247
MN/VI/3215		0.0165
MN/VI/191		0.0377
MN/VI/129R		0.1384
MN/VI/1806		0.05
MN/VI/1805		0.05
MN/VI/1804		0.0643
MN/VI/1803		0.048
MN/VI/1747		0.0515
MN/VI/1746		0.05
MN/VI/1745		0.05
MN/VI/1744		0.05
MN/VI/1743		0.05
MN/VI/1742		0.05
MN/VI/1741		0.05
MN/VI/1740		0.0381
MN/VI/1739		0.0386
MN/VI/1738		0.0618
MN/VI/1737		0.0015
MN/VI/1736		0.05
MN/VI/1802		0.0183
MN/VI/1748		0.0183
MN/VI/1735		0.0323
MN/VI/1728		0.0177
MN/VI/1695		0.0177
MN/VI/2586		0.0093
MN/VI/1691		0.0219
MN/VI/1692		0.0134
MN/VI/1693		0.0143
MN/VI/1666		0.0177
MN/VI/1665		0.0098
MN/VI/1649		0.0144
MN/VI/1647		0.0062
MN/VI/1646		0.0098
MN/VI/1628		0.0092
MN/VI/1627		0.0079
MN/VI/1626		0.0083
MN/VI/1608		0.017
MN/VI/1607		0.0139
MN/VI/3435		0.2042
MN/VI/3800		0.0023
MN/VI/3414		0.0079
MN/VI/3415		0.1356
MN/VI/3453		0.2042
MN/VI/396		0.0946
MN/VI/697		0.0267
MN/VI/698		0.3676
MN/VI/4144		0.0157
MN/VI/4143		0.0158

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

Inquiry

Inquiries for persons interested in the affected land parcels shall be held at place and dates indicated below:

Changamwe Deputy County Commissioners' Office on Tuesday, 13th November, 2018 at 9.30 a.m.

Plot No.	Registered Owner	Area Affected (Ha)
MN/VI/1743	Mohsen Mohamed Al Beity	
MN/VI/1740	Peter Paul Kiumba	0.0382
MN/VI/1741	Mussajetha and sons Ltd.	0.05
MN/VI/1742	Rambai Kunyerji Patel, Rakhaben Shivji Kerai, Yoghesh Kunyerji Patel, Palvi Bharat Halai, Deepat Kunyerji Mauji	0.05
MN/VI/2319	David Ngure Kienjeko	0.1135
MN/VI/2948		0.0442
MN/VI/2947		0.0092
MN/VI/2949		0.0426
MN/VI/2586		0.045
MN/VI/3462	John Kimani	0.086
MN/VI/3191		0.0375

Changamwe Deputy County Commissioners' Office on 14th November, 2018 at 9.30 a.m.

MN/VI/3190		0.0297
MN/VI/3189	Peter Mbagaya Njoroge	0.0297
MN/VI/3188	Mohamed Wako Hallo	0.0297
MN/VI/3187	Silas Wanjala Wangokho	0.0297
MN/VI/3186	Esther Ndunge Mwanthi	0.0297
MN/VI/3185	Wilfred Kubambanya Ndoro	0.0297
MN/VI/3184	Gordon Obudho Bolo	0.0297
MN/VI/3183	Jerusha Mwamburi	0.0297
MN/VI/3182	Joel Mutarura Karanja and Mary Wambui Mutarura,	0.0297
MN/VI/3181	Joseph Wambua Mutisya	0.0297
MN/VI/3180	Samuel Mudak i Musaro	0.0297
MN/VI/3179	Fort Properties Limited	0.0379
MN/VI/1073/R	Badru Bin Amur Bin Abdalla Bin Abri	0.1841

Changamwe Deputy County Commissioners' Office on 15th November, 2018 at 9.30 a.m.

MN/VI/268	Abdulrahim Abdulrahman Basheikh, Ali Mohamed and Abdulrahman	0.2437
MN/VI/2519		0.5675
MN/VI/2559		0.0437
LR 12223		1.0123
MN/VI/2960 (2571)	Isaiah Mwangi Mathenge	0.2742
MN/VI/11137		0.0101
MN/VI/3453	Mangrove Investments Ltd.	0.2042
MN/VI/3615		0.1357
MN/VI/2560		0.0604
MN/VI/979		0.247
MN/VI/3215		0.0165
MN/VI/191		0.0377
MN/VI/129R		0.1384
MN/VI/1806		0.05
MN/VI/1805		0.05
MN/VI/1804		0.0643
MN/VI/1803		0.048
MN/VI/1747		0.0515
MN/VI/1746		0.05

Changamwe Deputy County Commissioners' Office on 16th November, 2018 at 9.30 a.m.

MN/VI/1745		0.05
MN/VI/1744		0.05
MN/VI/1743		0.05
MN/VI/1742		0.05
MN/VI/1741		0.05
MN/VI/1740		0.0381
MN/VI/1739		0.0386
MN/VI/1738		0.0618
MN/VI/1737		0.0015

MN/VI/1736		0.05
MN/VI/1802		0.0183
MN/VI/1748		0.0183
MN/VI/1735		0.0323
MN/VI/1728		0.0177
MN/VI/1695		0.0177
MN/VI/2586		0.0093
MN/VI/1691		0.0219
MN/VI/1692		0.0134

Changamwe Deputy County Commissioners' Office on 20th November, 2018 at 9.30 a.m.

MN/VI/1693		0.0143
MN/VI/1666		0.0177
MN/VI/1665		0.0098
MN/VI/1649		0.0144
MN/VI/1647		0.0062
MN/VI/1646		0.0098
MN/VI/1628		0.0092
MN/VI/1627		0.0079
MN/VI/1626		0.0083
MN/VI/1608		0.017
MN/VI/1607		0.0139
MN/VI/3435		0.2042
MN/VI/3800		0.0023
MN/VI/3414		0.0079
MN/VI/3415		0.1356
MN/VI/3453		0.2042
MN/VI/396		0.0946
MN/VI/697		0.0267
MN/VI/698		0.3676
MN/VI/4144		0.0157
MN/VI/4143		0.0158

Every person interested in the affected land is required to deliver to the National Land Commission on or before the day of inquiry, Land ownership documents, a written claim to compensation, copy of National Identity Card (ID), Personal Identification Number (KRA PIN), and Copy of Bank Account details. The commission offices are located in Ardhi House, 3rd Floor, Room No. 305, 1st Ngong Avenue, Nairobi.

Dated the 4th October, 2018.

ABIGAE MBAGAYA MUKOLWE,
MR/5558858 Ag. Chairperson.

GAZETTE NOTICE No. 10504

THE LAND ACT

(No. 6 of 2012)

DUALLING OF MOMBASA-MARIAKANI (A109) ROAD PROJECT

INQUIRY

IN PURSUANCE of the Land Act, 2012 part VIII and further to Gazette Notice Nos. 1388 and 1389 of 17th February, 2017, 176 of 12th January, 2018 and 5266 of 31st May, 2018. *Delete and add the following—*

Delete

Plot No.	Registered Owner	Area (Ha)
GoK Land -Kenya Railway (Makupa)	Kenya Railway	0.1081
MN/VI/4791 (MN/VI/2842/2/9)		1.000

Addendum

Plot No.	Registered Owner	Area (Ha)
Mombasa /Block 1/491	Kenya Ports Authority Pension Scheme	0.0642

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

INQUIRY

Inquiries for persons interested in the affected land parcels shall be held at place and dates indicated below:-

Changamwe Deputy County Commissioners Office at 9.30 am, on 13th November, 2018 at 9.30 a.m.

Plot No.	Registered Owner	Area (Ha)
Mombasa /Block 1/491	Kenya Ports Authority Pension Scheme	0.0642

Every person interested in the affected land parcel 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, 1st Ngong Avenue, 3rd Floor, Room 305.

MR/5558851

ABIGAIL MBAGAYA MUKOLWE,
Ag. Chairperson.

GAZETTE NOTICE NO. 10505

THE ENERGY REGULATORY COMMISSION

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

FUEL ENERGY COST CHARGE

PURSUANT to clause 1 of Part III of the Schedule of Tariffs 2018, notice is given that all prices for electrical energy specified in Part II of the said Schedule will be liable to a fuel energy cost charge of plus 250 Kenya cents per kWh for all meter readings to be taken in October, 2018.

Information used to calculate the fuel cost charge.

Power Station	Fuel Price in September, 2018 KSh/Kg. (CI)	Fuel Displacement Charge/ Fuel Charge, September, 2018 KSh./kWh	Variation from August, 2018 Prices Increase/(Decrease)	Units in September, 2018 in kWh (Gt)
Kipevu I Diesel Plant	56.97		2.58	10,431,000
Kipevu II Diesel Plant (Tsavo)	52.69		6.18	27,545,900
Kipevu III Diesel Plant	54.93		4.70	25,162,000
Embakasi GT 1-Muhoroni	103.47		0.07	728,780
Embakasi GT 2-Embakasi	96.36			
Rabai Diesel without Steam Turbine	57.81		0.81	431,385
Rabai Diesel with Steam Turbine	57.81		0.81	3,418,615
Iberafrika Diesel	55.44		(0.65)	590,340
Iberafrika Diesel-Additional Plant	55.09		1.50	3,845,300
Thika Power Diesel Plant	58.32		0.48	1,097,900
Thika Power Diesel Plant (With Steam Unit)	58.32		0.48	4,402,200
Gulf Power	58.62		0.92	2,437,808
Triumph Power	60.52		0.13	657,200
Triumph Power	60.52		0.13	-
Olkaria IV Steam Charge		2.02	0.01	96,785,111
Olkaria I Unit IV and V Steam Charge		2.02	0.01	97,763,057
UETCL Import (Non-Commercial)		13.09	0.23	4,491,033
UETCL Import (Commercial)		17.98	0.13	3,110,142
UETCL Export (Non-Commercial)		13.09	0.23	(3,314,310)
UETCL Export (Commercial)		12.06	0.11	-
Lodwar Diesel (Thermal)	138.31		3.90	940,404
Mandera Diesel (Thermal)	157.12		16.70	962,082
Marsabit Diesel (Thermal)	150.61		20.44	491,605
Wajir Diesel	132.04		(1.01)	953,958
Moyale Diesel (Thermal)	134.84		(0.85)	256,689
Merti (Thermal)	154.18		10.13	34,421
Habaswein (Thermal)	131.86		(1.96)	140,582
Elwak (Thermal)	136.56		0.04	107,751
Baragoi	147.46		8.81	32,987
Mfangano (Thermal)	171.62		(4.28)	60,564
Lokichogio	137.32		(2.57)	93,178
Takaba (Thermal)	140.09		8.60	59,234
Eldas	134.51		1.81	41,000
Rhamu	143.35		5.02	75,321
Laisamis	118.25		-	21,008
North Horr	133.87		(0.04)	8,752
Lokori	165.14		(0.39)	13,310
Daadab	126.54		2.78	118,183
Faza-Island	187.33		(3.96)	50,641
Lokitaung	139.71		-	6,605
Kiunga	152.22		-	16,985
Kakuma	134.95		(0.98)	88,640
Banisa	142.51		-	12

Total units generated and purchased (G) excluding exports in September, 2018 = 928,978,846 kWh

MR/4167093

ROBERT PAVEL OIMEKE,
Director-General.

GAZETTE NOTICE NO. 10506

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 minus 7.68 Kenya cents per kWh for all meter readings to be taken in October, 2018.

Information used to calculate the adjustment:

	<i>KenGen (FZ)</i>	<i>KPLC (HZ)</i>	<i>IPPs (IPPZ)</i>	<i>Total (ZF+ZH+IPPZ)</i>
Exchange Gain/(Loss)	(418,697.21)	(5,128,268.11)	(55,140,857.97)	(60,687,823.29)

Total units generated and purchased (G) excluding exports in September, 2018 = 928,978,846 kWh

MR/4167093

ROBERT PAVEL OIMEKE,
Director-General.

GAZETTE NOTICE NO. 10507

THE ENERGY REGULATORY COMMISSION
SCHEDULE OF TARIFFS 2013 FOR ELECTRICITY TARIFFS, PRICES, CHARGES AND RATES
WATER RESOURCE MANAGEMENT AUTHORITY LEVY

PURSUANT to clause 5 of Part III of the Schedule of Tariffs 2013, notice is given that all prices for electrical energy specified in Part II - (A) of the said Schedule will be liable to a Water Resource Management Authority (WRMA) levy of plus 2.48 Kenya cents per kWh for all meter readings to be taken in October, 2018.

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.

	<i>Units Purchased In August, 2018</i>
<i>Hydropower Plant</i>	<i>(KWh.)</i>
Gitaru	88,433,000
Kamburu	41,558,000
Kiambere	106,430,000
Kindaruma	18,739,690
Masinga	24,484,000
Tana	7,354,235
Wanjii	1,585,772
Sagana	365,962
Ndula	-
Turkwel	47,047,080
Gogo	705,961
Sondu Miriu	40,283,000
Sangoro	11,510,930
Regen-Terem	3,125,671
Chania	10,856
Gura	19,471

Total units purchased from hydropower plants with capacity equal to or above 1MW, 391,653,628 kWh

Total units generated and purchased including hydros excluding exports in September, 2018 = 928,978,846 kWh

MR/4167093

ROBERT PAVEL OIMEKE,
Director-General.

GAZETTE NOTICE NO. 10508

THE ENERGY REGULATORY COMMISSION
SCHEDULE OF TARIFFS 2013 FOR ELECTRICITY TARIFFS, CHARGES, PRICES AND RATES
INFLATION ADJUSTMENT

PURSUANT to clause 3 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 an inflation adjustment of plus 10 cents per kWh for all meter readings taken in October 2018.

Information used to calculate the adjustment:

	<i>INFA KenGen</i>	<i>INFAKPLC</i>	<i>INFAIPPs</i>	<i>Last Half-year Period Inflation Costs Under/(Over) Recovery</i>	<i>TOTAL</i>
Escalated Cost	136,019,810.00	307,058,041.95	115,553,854.62	23,518,558.21	582,150,264.78

Total projected units generated or purchased by the Company in July-December 2018- (Gp) = 4,581,346,788 kWh

MR/4167093

ROBERT PAVEL OIMEKE,
Director-General.

GAZETTE NOTICE NO. 10509

THE LEGAL EDUCATION ACT

(No. 27 of 2012)

PASSING OF EXAMINATIONS AND PUPILAGE

PURSUANT to section 8 (1) (f) of the Legal Education Act (Laws of Kenya), it is notified for general information that the following one hundred and five (105) persons:

<i>Reg. No.</i>	<i>Name</i>	<i>Passport/ID No</i>	<i>Nationality</i>
CLE2008518	Owuor Alwyn Omondi	23351224	Kenyan
CLE2008614	Musyimi Paul Ndore	23550887	Kenyan
CLE2010568	Mutai Carol Chepkoech	23423791	Kenyan
CLE20121199	Peter Evans Omondi Kwaro	26754438	Kenyan
CLE20130814	Erika Too	26792420	Kenyan
CLE20141340	Wafula Paul Elkannah	27897313	Kenyan
CLE20141440	Kionga Agnes Nyawira	23544338	Kenyan
CLE20150081	Angela Gloria Mwendu Kithyoma	24188900	Kenyan
CLE20150222	Barasa Cynthia Zawadi	29076723	Kenyan
CLE20150643	Kiruthi Fiona Wangari	27974542	Kenyan
CLE20150822	Mang'era Mark Omwanza	27984737	Kenyan
CLE20160026	Kimuhu Linet Njeri	29391135	Kenyan
CLE20160074	Njagi Dennis Njiru	29422899	Kenyan
CLE20160115	Mboya Meshack Kathama	29674126	Kenyan
CLE20160417	Kircra James Kinoti	28519765	Kenyan
CLE20160773	Barasa Lorraine Naswa	29721920	Kenyan
CLE20160976	Otieno Remington Bonface	29406583	Kenyan
CLE20161587	Kirimi Kenneth Muthomi	29732469	Kenyan
CLE20161778	Omoyo Trizor Akarikode	31035947	Kenyan
CLE20162033	Nantaba Eron Fiona	B1258825	Ugandan
CLE20170079	Juma Lydia Anyango	25255843	Kenyan
CLE20170097	Mwaura Peris Njeri	29808783	Kenyan
CLE20170117	Dundo Oliver Okoth	30067043	Kenyan
CLE20170139	Mutegi James Mutugi	29671143	Kenyan
CLE20170172	Kiama Julia Wairimu	28027342	Kenyan
CLE20170174	Mobegi Tomkeen Onyambu	28556707	Kenyan
CLE20170375	Koriow Zamzam Mohamed	30469110	Kenyan
CLE20170384	Kimone Tumaini Linus	29350910	Kenyan
CLE20170385	Violet Grace Maranga	30382872	Kenyan
CLE20170400	Onguka Haggai Okeyo	30756644	Kenyan
CLE20170427	Mungai Hannah Wangari	31082915	Kenyan
CLE20170436	Muriungi Edna Gacceri	30677354	Kenyan
CLE20170440	Mosongo Moses Maosa	27407888	Kenyan
CLE20170444	Wambua Vivian Mwendu	30160518	Kenyan
CLE20170492	Eboso Christabel Mideva	31063613	Kenyan
CLE20170495	Gachuki Nelson Njuguna	30118903	Kenyan
CLE20170504	Kirui Mercy Chemutai	29698573	Kenyan
CLE20170598	Lagat Joshua	27827178	Kenyan
CLE20170608	Omollo Sharon Achieng	29055836	Kenyan
CLE20170631	Ondeng Collins Ousmane	30940263	Kenyan
CLE20170638	Moenga Emmah Kwamboka	28249836	Kenyan
CLE20170659	Paranta Edward Ritei	30329763	Kenyan
CLE20170666	Kimani Patrick Mwangi	29381556	Kenyan
CLE20170678	Njoroge Jacqueline Wairimu	30517995	Kenyan
CLE20170680	Sifuma Vision Khakali	29998754	Kenyan
CLE20170685	Sigei Ronnie Kipng'etich	29976787	Kenyan
CLE20170699	Mutie Abednego Mwendwa	29547104	Kenyan
CLE20170722	Nyambane Mercy Moraa	25953458	Kenyan
CLE20170767	Otieno Bob Omondi	25610657	Kenyan
CLE20170768	Simon John Mwangi	29905796	Kenyan
CLE20170788	Gachie Emmanuel Muthaba	30031548	Kenyan
CLE20170822	Osodo Absalom Opiyo	28639841	Kenyan
CLE20170836	Kwaka Meshack Asino	27924318	Kenyan
CLE20170845	Bor Sherry Jelimo	31527553	Kenyan
CLE20170850	Esialila Metrin Mboga	29105547	Kenyan
CLE20170873	Collins Odhiambo Okello	22144956	Kenyan
CLE20170906	Otiende Ibrahim Emali	28112384	Kenyan
CLE20170935	Macharia Esther Njigina	30738745	Kenyan
CLE20170941	Okuta Quinter	31855794	Kenyan
CLE20170970	Maina George Githoge	27852746	Kenyan
CLE20170971	Gichuhi Virginiah Nduta	29394984	Kenyan
CLE20170996	Kiprono Felix	28282472	Kenyan
CLE20171000	Njunge James Ngoto	28654414	Kenyan
CLE20171011	Otieno Agola Aoko	25781846	Kenyan
CLE20171085	Chebet Flora	29737285	Kenyan
CLE20171088	Ngure Ruth Muthoni	29796619	Kenyan
CLE20171106	Sulciman Bashir Salah	29563474	Kenyan
CLE20171116	Nzuki Evelyn Mbula	29217008	Kenyan

Reg. No.	Name	Passport/ID No	Nationality
CLE20171122	Ndungo Catherine P. Nyambura	30256687	Kenyan
CLE20171123	Njoroge Harun Muturi	29684168	Kenyan
CLE20171134	Steven Ouma Ooko	22777902	Kenyan
CLE20171141	Gitonga Abraham Kinyua	22509293	Kenyan
CLE20171145	Honga Irish Schcel	30341588	Kenyan
CLE20171156	Iqra Hassan Bare	30203647	Kenyan
CLE20171160	Ogweno Christopher Oyier	29744794	Kenyan
CLE20171175	Kariuki Kamau Clarence	30573454	Kenyan
CLE20171197	Kania Amanda Njeri	30038680	Kenyan
CLE20171207	Onyango David Otieno	26891137	Kenyan
CLE20171208	Kamau Evan Mbugua	29339997	Kenyan
CLE20171238	Wambua Dennis Kyalo	30708997	Kenyan
CLE20171247	Monari Susan Kemunto	32743316	Kenyan
CLE20171383	Gichana Kevin Mochiemo	24840747	Kenyan
CLE20171392	Mutai Gideon Kipngeno	30169321	Kenyan
CLE20171397	Omwoyo Cynthia Kemunto	30564023	Kenyan
CLE20171414	Kithinji Caroline Kendi	31048648	Kenyan
CLE20171515	Cicely Chepngetich	31551709	Kenyan
CLE20171521	Kariuki Elizabeth Muthoni	30149541	Kenyan
CLE20171526	Munyoki Nahshon Kioko	29418031	Kenyan
CLE20171559	Gathogo Evah Wanjiru	30339898	Kenyan
CLE20171571	Njoroge Francis Karanja	29325050	Kenyan
CLE20171576	Nyakundi Winfred Moraa	30315087	Kenyan
CLE20171592	Tuni Ian Kiptoo	30582661	Kenyan
CLE20171598	Kosgei Gloria Cherotich	31745371	Kenyan
CLE20171605	Mwiti Gloria Kathure	31867753	Kenyan
CLE20171785	Nthuli Skitter Koki	29956483	Kenyan
CLE20171795	Barong'o Benson Gaka	29471173	Kenyan
CLE20171899	Bowry Kush	28432382	Kenyan
CLE20171959	Ouma Smith Otieno	29251977	Kenyan
CLE20171992	Elphine Bosibori Maangi	29148452	Kenyan
CLE20172002	Muthui Christine Wangeci	29094546	Kenyan
CLE20172022	Wapukha Cyprian Mabonga	24716291	Kenyan
CLE20172057	Melly Philemon Cheruiyot	28251063	Kenyan
CLE20172110	Cheruiyot Cynthia Chepkoech	30550726	Kenyan
CLE20172240	Omani Leon Gichaita	29394676	Kenyan
CLE20172268	Kokebe Kevin Odhiambo	27807985	Kenyan

have complied with the provisions of section 13 of the Advocates Act, Cap. 16 of the Laws of Kenya as to passing of examinations and pupillage subject to such exemptions as may have been granted under subsection (2) of the section.

Dated the 19th September, 2018.

MR/5558634

J. K. GAKERI,
Secretary/Chief Executive Officer,
Council of Legal Education.

GAZETTE NOTICE NO. 10510

THE BUSIA COUNTY CO-OPERATIVE ENTERPRISE DEVELOPMENT FUND ACT

(No. 2 of 2014)

APPOINTMENT

IN EXERCISE of the powers conferred by section 7 (1) (d) of the Busia County Co-operative Enterprise Development Fund Act, the County Executive Committee Member for Trade, Co-operatives and Industrialisation appoints—

County Chief Officer for Co-operatives or Representative,
County Chief Officer for Finance, Economic Planning and ICT or
Representative,
Head of County Legal Services or Representative,
Patrick Okata Obura,
Catherine Tera Nagwalla,
Hellen Ajiambo Mukanda—*Chairperson*,
Roseline Nelima Pepela,
Fund Director

to be members of the Co-operative Enterprise Development Fund Committee, for a period of three (3) years, with effect from the 1st October, 2018.

Dated the 5th October, 2018.

J. A. MAKETSO,
County Executive Committee Member,
Trade, Co-operatives and Industrialisation.

MR/5558577

GAZETTE NOTICE NO. 10511

THE LAIKIPIA COUNTY DEVELOPMENT AUTHORITY ACT, 2014

THE COUNTY GOVERNMENTS ACT,

(No. 17 of 2012)

LAIKIPIA COUNTY DEVELOPMENT AUTHORITY BOARD

APPOINTMENT

IN EXERCISE of the powers conferred by Article 183 (1) (a) of the Constitution as read together with sections 36 (1) of the County Governments Act and section 7 (d) of the Laikipia County Development Authority Act, 2014, the County Executive Committee Member Finance, Economic Planning and County Development, Laikipia County appoints the person named herein to be a Member of the Laikipia County Development Authority Board.

Name	Position
Wandithia Grace Mohe	Member

Dated the 8th October, 2018.

B. M. NDAI,
MR/5558796 CECM Finance, Planning and County Development.

GAZETTE NOTICE NO. 10512

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

THE COUNTY ASSEMBLY OF ISOLO
SPECIAL SITTINGS OF THE COUNTY ASSEMBLY

PURSUANT to the provisions of standing order 27 of the standing orders of the County Assembly of Isiolo, it is notified for the information of the Members of the County Assembly that a special sitting shall be held in the County Assembly Chamber in Isiolo on Friday, 12th October, 2018 at 2.30 p.m. at the County Assembly Chambers; and

The business before the County Assembly on the special sitting is to consider Isiolo County Annual Development Plan (ADP) 2019/2020 and Engagement between Living goods and County Government in Strengthening Community Health Services.

HUSSEIN HALAKE ROBA,
Speaker, Isiolo County Assembly.

GAZETTE NOTICE NO. 10513

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

COUNTY ASSEMBLY OF MACHAKOS STANDING ORDERS
POSTPONED OF SITTING OF THE COUNTY ASSEMBLY OF MACHAKOS IN
KITHIMANI WARD

NOTICE is hereby given to all members of the County Assembly of Machakos and the general public that the County Assembly of Machakos regular sitting of 10th October 2018 scheduled to take place on 10th October, 2018 at Kithimani Stadium near Cereal Board next to Kithimani Catholic Church, at Kithimani Market, Yatta Sub-county, Machakos County pursuant to Gazette Notice No. 10182 of 2018 has been postponed. This has been occasioned by the fact the 10th October, 2018 is a public holiday pursuant to a press statement issued on the 8th October, 2018 by the Cabinet Secretary, Ministry of Interior and Co-ordination of National Government.

Accordingly, I give notice to all members of the County Assembly of Machakos and the general public that pursuant to Article 196 (1) of the Constitution as read together with section 87 (b), 91, 94(b), 98 (1) and 99 (2) (b) of the County Governments Act, the County Assembly of Machakos shall hold its regular on 17th October, 2018 at Kithimani Stadium, near Cereal Board, next to Kithimani Catholic Church, at Kithimani Market, Yatta Sub-county, Machakos County.

During the said sittings, the County Assembly of Machakos shall conduct its regular plenary and committee business as per the County Assembly of Machakos Calendar (Regular Sessions) for the Second Session, 2018.

Accordingly, I notify all Members of the County Assembly of Machakos County and the general public that the said sitting of County Assembly of Machakos shall commence at 10.00 a.m.

Dated the 9th October, 2018,

MR/5558860 FLORENCE M. MWANGANGI,
Speaker, Machakos County Assembly.

GAZETTE NOTICE NO. 10514

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

THE COUNTY ASSEMBLY OF NYANDARUA
RECONVENING OF THE COUNTY ASSEMBLY

NOTICE is given to the Members of the County Assembly and the general public that pursuant to Standing Order 112 (3), the County

Assembly shall reconvene on Tuesday, 16th October, 2018 at 2.30 p.m. and that the sittings of the Assembly shall thereafter be in accordance with the Assembly Legislative Calendar.

Dated the 9th October, 2018.

MR/5558875 JAMES NDEGWA WAHOME,
Speaker, Nyandarua County Assembly.

GAZETTE NOTICE NO. 10515

THE CONSTITUTION OF KENYA
THE COUNTY ASSEMBLY SERVICES ACT
(No. 24 of 2017)

THE COUNTY ASSEMBLY OF HOMA BAY
APPOINTMENT

IT IS notified for general information that pursuant to section 9 (2) of the County Assembly Services Act, the County Assembly of Homa Bay has appointed—

Joseph Okoto Ajwang,
Ogono Lilian Elizabeth,

to be members of the Homa Bay County Assembly Service Board with effect from 28th February, 2018

Dated the 1st October, 2018.

MR/5558886 O. D. KAUDO,
Ag. Clerk, County Assembly of Homa Bay.

GAZETTE NOTICE NO. 10516

THE PUBLIC OFFICER ETHICS ACT
(No. 4 of 2003)

THE KISUMU COUNTY ASSEMBLY SERVICE BOARD
PROCEDURES FOR ADMINISTRATION OF PART IV OF THE
ACT

IN EXERCISE of the powers conferred by section 33 (1) of the Public Officer Ethics Act, 2003, the Kisumu County Assembly Service Board establishes the following administrative Procedures:

PART I — PRELIMINARY

1. Citation

These Procedures may be cited as the Kisumu County Assembly Service Board Procedures for Administration of Part IV of the Act.

2. Interpretation

In these Procedures, unless the context otherwise requires—

“Act” means the Public Officer Ethics Act, 2003;

“Board” means the Kisumu County Assembly Service Board established in accordance with section 12 of the County Government Act, 2012;

“Commission” means the Ethics and Anti-Corruption Commission established under section 3 of the Ethics and Anti-Corruption Commission Act, 2011;

“Declarant” means a person who has made a declaration under the Act;

“Declaration form” means the form set out in the Schedule to the Act in accordance with section 26 (2) of the Act;

“Declaration year” means the year when the two-year declaration under the Act falls due;

“Designated Officer” means an employee of the Board assigned to administer these Procedures or any part thereof in accordance with clause 4 (2) of these Procedures;

“Employee” means a public officer employed by the Board;

“Final declaration” means a declaration made in accordance with section 27 (5) of the Act;

"Initial declaration" means a declaration made in accordance with section 27 (3) of the Act;

"Public Officer" shall take the meaning in Article 260 of the Constitution of Kenya, 2010;

"Regulations" means the Regulations made under the Act;

"Secretary" means the Clerk of the County Assembly or in absence of the Clerk, the person exercising the functions of the clerk in accordance with section 2 of the County Assembly Service Act, 2017;

"Two-year declaration" means a declaration made in accordance with section 26 (1) of the Act.

3. Scope of Application

These Procedures shall apply to the administration of Part IV of the Act with respect to employees of the Board.

PART II—PROCEDURE IN RELATION TO DECLARATIONS

4. Administration of the Procedures

(1) The Secretary shall administer these Procedures on behalf of the Board;

(2) The Secretary may designate officer(s) from among the employees of the Board to administer the Procedures or any part thereof in respect to any specified category of employees of the Board;

(3) The designation under sub-paragraph (2) shall be in writing and shall outline the specific tasks to be performed by the Designated Officer.

5. Procedure in Submitting Declarations

(1) An employee shall submit a declaration in the Form set out in the Schedule to the Act.

(2) The Board may use such measures as may be appropriate to facilitate an employee to acquire the form referred to in sub-paragraph (1).

(3) The Board may publish the declaration form in a format that may permit the declaration form—

(a) to be rendered in digital format; or

(b) to be downloaded from a website and printed out in paper format.

(4) Where an employee is required to make an initial, two-year or final declaration, the Secretary or Designated Officer may issue a notification to the employee not less than thirty (30) days before the due date for the declaration.

(5) For avoidance of doubt, failure to provide a declaration form or to issue a notification under this paragraph shall not be construed as a waiver of the responsibility of the employee to submit a declaration under the Act.

6. Completion and Submission of Declarations

(1) An employee shall complete and submit the declaration form to the Secretary.

7. Register of Declarations

(1) The Board shall maintain a register containing details of each employee who is required to make a declaration in accordance with the Act. The register shall include—

(a) name; personal number; designation; directorate; department or unit;

(b) date the employee submitted the declaration form;

(c) type of declaration (initial, two-year or final);

(d) name and signature of the designated officer acknowledging receipt of the declaration;

(e) total number of employees who have submitted declarations as at the due date;

(f) total number of employees required to submit declarations; and

(g) any remarks relating to the declarations.

(2) A register under this part may be maintained in separate documents.

8. Reports on Compliance

1. The Board shall submit to the Commission a report containing the following information—

(a) in relation to two-year declaration—

(i) the number of employees on the payroll as at 31st October of the year of declaration;

(ii) a certified copy of the register maintained in accordance with paragraph 6;

(iii) the total number of employees who have complied with the requirement for declarations;

(iv) the total number of employees who have not complied with the requirement for declarations;

(v) action taken by the Board in relation to any employee who has not complied; and

(vi) any relevant remarks on the submissions.

(b) in relation to the initial and final declaration—

(i) number of employees required to make a declaration;

(ii) the number of employees who have complied with the requirement for declaration;

(iii) number of employees who have not complied with the requirement for declarations;

(iv) action taken in relation to any employee who has not complied; and

(v) any relevant remarks on the submissions.

2. The report under this part shall:

(a) In relation to a two-year declaration, be submitted to the Commission, not later than 31st July, of the year following the declaration.

(b) In relation to initial and final declarations, be submitted to the Commission not later than 31st July following the end of the financial year within which the declarations were made.

PART III—PROCEDURE IN RELATION TO CLARIFICATIONS

9. Requests for Clarification

1. The Secretary or the Designated Officer shall review each declaration to ascertain if any of the following conditions exist—

(a) on the face of the declaration, or in light of any other information the Board may have, there is reason to suspect the declaration may be false or incomplete;

(b) the assets of the declarant appear disproportionate to his or her known income;

(c) the income, assets or liabilities of the declarant raise concerns of impropriety or conflict of interest.

(2) If it is suspected that any of the conditions in subparagraph (1) exist, the Secretary or Designated Officer shall give the declarant an opportunity to make a clarification in accordance with section 28 (1) of the Act.

(3) Request for a clarification shall be made in writing.

(4) The Secretary or Designated Officer shall, in the register of declarations, document the particulars of clarification sought, the mode of communication, the time given to respond, the date and particulars of response, if any.

(5) If no explanation is given, or if after considering any explanation the declarant may give, the Secretary or Designated Officer is of the opinion that the conditions in subparagraph (1) (b) still exist, the Secretary or Designated Officer may, in addition to any other action including investigations and commencement of civil proceedings, take disciplinary or other appropriate action against the employee.

PART IV—PROCEDURE FOR THE ACCESS OR PUBLICATION OF INFORMATION IN A DECLARATION

10. Access and Publication of Information in a Declaration

(1) The Board or any other person shall not disclose, access, acquire or publish the information in the declaration form except as may be provided in the Act, the Regulations, these Procedures, or any other written law.

(2) A person who wishes to gain access or to publish information in relation to a declaration under the Act shall—

- (a) apply to the Board in the form set out in Appendix I;
- (b) demonstrate to the Board that he or she has a legitimate interest in the information; and
- (c) demonstrate to the Board that the access to or publication of that information shall be for a good cause and in furtherance of the objectives of the Act.

(3) Where the information is intended to be disclosed or publicized, the applicant shall expressly state so in the application.

(4) Where a person has made an application to the Board in accordance with this paragraph—

- (a) the Board shall issue the applicant with an acknowledgement in the form set out in Appendix II;
- (b) the Board shall inform the declarant of the application in writing;
- (c) the Board shall give the declarant an opportunity to make a representation in writing in relation to the application within 14 days; and
- (d) the Board shall take into consideration the representation by the public officer while determining the application.

(5) The Board shall determine an application made in accordance with this paragraph and communicate its decision in writing to the applicant within thirty (30) days of receipt of the application.

(6) For the avoidance of doubt, the Board shall not release or part with the original declaration made by any employee in satisfying the requirement of this paragraph, unless required for investigation by a law enforcement agency or by any written law.

PROVIDED that where an original declaration is released under 10 (4) above the Board shall always retain a certified copy of the declaration.

(7) The Board shall maintain a register of applications and decisions made under this paragraph setting out—

- (a) the name of each applicant;
- (b) the date each application was received;
- (c) the name and personal number of the employee who is the subject of the application;
- (d) the department or other unit to which the employee belongs;
- (e) a brief description of the information applied for;
- (f) whether the employee accepts or opposes to the information applied for;
- (g) a brief description of the decision made in relation to the application including reasons for denial where applicable; and
- (h) date when the decision was communicated to the applicant.

11. Access by Declarant

An Application for access by an employee to his or her declaration may be determined by the Secretary.

12. Proof of Identity

The Board shall not give access to the information in a declaration to—

- (a) the employee unless the employee proves his or her identity; or
- (b) a representative of the employee unless that representative—

(i) Provides proof of his or her authority to act as a representative of the employee; and

(ii) Provides proof of identity of the employee.

13. Decision to be Final

(1) Except as provided under the Act, Regulations and these Procedures, the decisions of the Board in relation to a declaration by an employee shall be final.

(2) Any person dissatisfied with the decision may appeal in accordance with the procedures set out in the Public Officer Ethics (Management, Verification, and Access to Financial Declarations) Regulations, 2011.

14. Regulations to Apply to this Part

This part shall be read and construed together with the Public Officer Ethics (Management, Verification, and Access to Financial Declarations) Regulations, 2011.

PART V—PROCEDURE IN RELATION TO STORAGE AND RETENTION OF DECLARATION FORMS

15. Mechanisms for Storage, Retention and Retrieval

(1) The Board shall ensure that appropriate mechanisms are put in place for the safe and secure storage, retention and easy retrieval of the declarations

(2) The mechanisms established under sub-paragraph (1) may include manual, electronic, microfilm or any other form as the Board may consider appropriate.

16. Cessation of Retention of Information

(1) Where the period for retaining information obtained in accordance with Part IV of the Act has lapsed, the Board shall determine the action to be taken in relation to that information.

(2) The Secretary may make a written proposal to the Board in relation to the action to be taken by the Board in accordance with sub-paragraph (1).

PART VI—GENERAL PROVISIONS

17. Powers of the Board

(1) Notwithstanding delegation of any function or power by the Board for the purposes of these Procedures, the Board may:

- (a) exercise the delegated power or perform the delegated function; or
- (b) on its own motion or request by any person, revise a decision of the Secretary made for the purposes of these Procedures.

(2) The Board may from time to time review the operational procedures put in place by the secretary in the application of these procedures.

18. Matters not covered by these Procedures

The Board may issue written instructions in relation to any matter that has not been provided for in these procedures.

19. Representations to the Board

The Board may consider representations from any person in the application of these Procedures.

20. Review

(1) The Board may from time to time review the operational arrangements put in place by the Secretary in the application of these Procedures.

(2) The Board may review these Procedures from time to time as may be necessary.

APPENDIX I

REQUEST TO ACCESS A DECLARATION OR CLARIFICATION

Note: A separate form to be completed in respect of a request for information for each declarant.

Part I: Information on Applicant

1. Name.....
2. National Identity Card/Passport Number.....
3. Postal Address.....
4. Physical Address.....
5. E-mail Address.....
6. Occupation.....

Part II: Particulars of Information Applied for

(a) Nature of Information (please tick)

1. Declaration ()
2. Clarification ()
3. Declaration and Clarification ()

(b) Declaration period

Part III: Information on the Person whose declaration is sought to be obtained:

- (a) Name.....
- (b) Directorate/Department (if known).....
- (c) Work Station.....
- (d) Reason for requiring the information:-
 - (i) Official.....
 - (ii) Other reason.....
- (e) State precisely the purpose for which the declaration sought will be used

Part IV—Additional Information

Give any other information you may consider relevant and useful to your request

Part V—Declaration By Applicant

I,, solemnly declare that the information I have given above is true, complete and correct to the best of my knowledge.

Date:

Signature of Applicant.....

APPENDIX II

ACKNOWLEDGEMENT OF REQUEST FOR ACCESS FOR A DECLARATION OR CLARIFICATION

Name of Applicant.....

National Identity Card/Passport Number.....

Name of Organization (where applicable).....

Postal Address.....

Date of Application.....

Delivered by.....

Signature.....

A response on this request will be communicated within thirty (30) days from the date of this acknowledgement.

Name of Receiving Officer.....

Signature

Date

Stamp:

MR/5558787

GAZETTE NOTICE NO. 10517

THE PUBLIC OFFICER ETHICS ACT

(No. 4 of 2003)

THE NAKURU COUNTY PUBLIC SERVICE BOARD
PROCEDURES FOR ADMINISTRATION OF PART IV OF THE
ACT

IN EXERCISE of the powers conferred by section 33 (1) of the Public Officer Ethics Act, 2003, the Nakuru County Public Service Board establishes the following administrative Procedures:

PART I—PRELIMINARY

1. Citation

These Procedures may be cited as the Nakuru County Public Service Board Procedures for Administration of Part IV of the Act.

2. Interpretation

In these Procedures, unless the context otherwise requires—

“Act” means the Public Officer Ethics Act, 2003;

“Board” means the Nakuru County Public Service Board;

“Commission” means the Ethics and Anti-Corruption Commission established under section 3 of the Ethics and Anti-Corruption Commission Act, 2011;

“Declarant” means a person who has made a declaration under the Act;

“Declaration form” means the form set out in the Schedule to the Act in accordance with section 26 (2) of the Act;

“Declaration year” means the year when the two-year declaration under the Act falls due;

“Designated Officer” means an employee of the Board assigned to administer these Procedures or any part thereof in accordance with clause 4 (2) of these Procedures;

“Employee” means a public officer employed by the Board;

“Final declaration” means a declaration made in accordance with section 27 (5) of the Act;

“Initial declaration” means a declaration made in accordance with section 27 (3) of the Act;

“Public Officer” shall take the meaning in Article 260 of the Constitution of Kenya, 2010;

“Regulations” means the Regulations made under the Act;

“Secretary” means a person appointed as Secretary to the County Public Service Board in accordance with section 58 (c) of the County Government Act, 2012.

“Two-year declaration” means a declaration made in accordance with section 26 (1) of the Act.

3. Scope of Application

These Procedures shall apply to the administration of Part IV of the Act with respect to employees of the Board.

PART II—PROCEDURE IN RELATION TO DECLARATIONS

4. Administration of the Procedures

(1) The Secretary shall administer these Procedures on behalf of the Board;

(2) The Secretary may designate officer(s) from among the employees of the Board to administer the Procedures or any part thereof in respect to any specified category of employees of the Board;

(3) The designation under sub-paragraph (2) shall be in writing and shall outline the specific tasks to be performed by the Designated Officer.

5. Procedure in Submitting Declarations

(1) An employee shall submit a declaration in the Form set out in the Schedule to the Act.

(2) The Board may use such measures as may be appropriate to facilitate an employee to acquire the form referred to in sub-paragraph (1).

(3) The Board may publish the declaration form in a format that may permit the declaration form—

(c) to be rendered in digital format; or

(d) to be downloaded from a website and printed out in paper format.

(4) Where an employee is required to make an initial, two-year or final declaration, the Secretary or Designated Officer may issue a notification to the employee not less than thirty (30) days before the due date for the declaration.

(5) For avoidance of doubt, failure to provide a declaration form or to issue a notification under this paragraph shall not be construed as a waiver of the responsibility of the employee to submit a declaration under the Act.

6. Completion and Submission of Declarations

(2) An employee shall complete and submit the declaration form to the Secretary.

7. Register of Declarations

(3) The Board shall maintain a register containing details of each employee who is required to make a declaration in accordance with the Act. The register shall include—

(a) name; personal number; designation; directorate; department or unit;

(b) date the employee submitted the declaration form;

(c) type of declaration (initial, two-year or final);

(d) name and signature of the designated officer acknowledging receipt of the declaration;

(e) total number of employees who have submitted declarations as at the due date;

(f) total number of employees required to submit declarations; and

(g) any remarks relating to the declarations.

(4) A register under this part may be maintained in separate documents.

8. Reports on Compliance

1. The Board shall submit to the Commission a report containing the following information—

(a) in relation to two-year declaration—

(i) the number of employees on the payroll as at 31st October of the year of declaration;

(ii) a certified copy of the register maintained in accordance with paragraph 6;

(iii) the total number of employees who have complied with the requirement for declarations;

(iv) the total number of employees who have not complied with the requirement for declarations;

(v) action taken by the Board in relation to any employee who has not complied; and

(vi) any relevant remarks on the submissions.

(b) in relation to the initial and final declaration—

(i) number of employees required to make a declaration;

(ii) the number of employees who have complied with the requirement for declaration;

(iii) number of employees who have not complied with the requirement for declarations;

(iv) action taken in relation to any employee who has not complied; and

(v) any relevant remarks on the submissions.

2. The report under this part shall:

(a) In relation to a two-year declaration, be submitted to the Commission, not later than 31st July, of the year following the declaration.

(b) In relation to initial and final declarations, be submitted to the Commission not later than 31st July following the end of the financial year within which the declarations were made.

PART III—PROCEDURE IN RELATION TO CLARIFICATIONS

9. Requests for Clarification

1. The Secretary or the Designated Officer shall review each declaration to ascertain if any of the following conditions exist—

(a) on the face of the declaration, or in light of any other information the Board may have, there is reason to suspect the declaration may be false or incomplete;

(b) the assets of the declarant appear disproportionate to his or her known income;

(c) the income, assets or liabilities of the declarant raise concerns of impropriety or conflict of interest.

(2) If it is suspected that any of the conditions in subparagraph (1) exist, the Secretary or Designated Officer shall give the declarant an opportunity to make a clarification in accordance with section 28 (1) of the Act.

(3) Request for a clarification shall be made in writing.

(4) The Secretary or Designated Officer shall, in the register of declarations, document the particulars of clarification sought, the mode of communication, the time given to respond, the date and particulars of response, if any.

(5) If no explanation is given, or if after considering any explanation the declarant may give, the Secretary or Designated Officer is of the opinion that the conditions in subparagraph (1) (b) still exist, the Secretary or Designated Officer may, in addition to any other action including investigations and commencement of civil proceedings, take disciplinary or other appropriate action against the employee.

PART IV—PROCEDURE FOR THE ACCESS OR PUBLICATION OF INFORMATION IN A DECLARATION

10. Access and Publication of Information in a Declaration

(1) The Board or any other person shall not disclose, access, acquire or publish the information in the declaration form except as may be provided in the Act, the Regulations, these Procedures, or any other written law.

(2) A person who wishes to gain access to or publish information in relation to a declaration under the Act shall—

(a) apply to the Board in the form set out in Appendix I;

(b) demonstrate to the Board that he or she has a legitimate interest in the information; and

(c) demonstrate to the Board that the access to or publication of that information shall be for a good cause and in furtherance of the objectives of the Act.

(3) Where the information is intended to be disclosed or publicized, the applicant shall expressly state so in the application.

(4) Where a person has made an application to the Board in accordance with this paragraph—

(a) the Board shall issue the applicant with an acknowledgement in the form set out in Appendix II;

(b) the Board shall inform the declarant of the application in writing;

(c) the Board shall give the declarant an opportunity to make a representation in writing in relation to the application within 14 days; and

(d) the Board shall take into consideration the representation by the public officer while determining the application.

(5) The Board shall determine an application made in accordance with this paragraph and communicate its decision in writing to the applicant within thirty (30) days of receipt of the application.

(6) For the avoidance of doubt, the Board shall not release or part with the original declaration made by any employee in satisfying the requirement of this paragraph, unless required for investigation by a law enforcement agency or by any written law.

PROVIDED that where an original declaration is released under 10 (4) above the Board shall always retain a certified copy of the declaration.

(7) The Board shall maintain a register of applications and decisions made under this paragraph setting out—

- (a) the name of each applicant;
- (b) the date each application was received;
- (c) the name and personal number of the employee who is the subject of the application;
- (d) the department or other unit to which the employee belongs;
- (e) a brief description of the information applied for;
- (f) whether the employee accepts or opposes to the information applied for;
- (g) a brief description of the decision made in relation to the application including reasons for denial where applicable; and
- (h) date when the decision was communicated to the applicant.

11. Access by Declarant

An Application for access by an employee to his or her declaration may be determined by the Secretary.

12. Proof of Identity

The Board shall not give access to the information in a declaration to—

- (a) the employee unless the employee proves his or her identity; or
- (b) a representative of the employee unless that representative—
 - (i) Provides proof of his or her authority to act as a representative of the employee; and
 - (iii) Provides proof of identity of the employee.

13. Decision to be Final

(3) Except as provided under the Act, Regulations and these Procedures, the decisions of the Board in relation to a declaration by an employee shall be final.

(4) Any person dissatisfied with the decision may appeal in accordance with the procedures set out in the Public Officer Ethics (Management, Verification, and Access to Financial Declarations) Regulations, 2011.

14. Regulations to Apply to this Part

This part shall be read and construed together with the Public Officer Ethics (Management, Verification, and Access to Financial Declarations) Regulations, 2011.

PART V—PROCEDURE IN RELATION TO STORAGE AND RETENTION OF DECLARATION FORMS

15. Mechanisms for Storage, Retention and Retrieval

(1) The Board shall ensure that appropriate mechanisms are put in place for the safe and secure storage, retention and easy retrieval of the declarations

(2) The mechanisms established under sub-paragraph (1) may include manual, electronic, microfilm or any other form as the Board may consider appropriate.

16. Cessation of Retention of Information

(1) Where the period for retaining information obtained in accordance with Part IV of the Act has lapsed, the Board shall determine the action to be taken in relation to that information.

(2) The Secretary may make a written proposal to the Board in relation to the action to be taken by the Board in accordance with sub-paragraph (1).

PART VI—GENERAL PROVISIONS

17. Powers of the Board

(1) Notwithstanding delegation of any function or power by the Board for the purposes of these Procedures, the Board may:

- (a) exercise the delegated power or perform the delegated function; or
- (b) on its own motion or request by any person, revise a decision of the Secretary made for the purposes of these Procedures.

(2) The Board may from time to time review the operational procedures put in place by the secretary in the application of these procedures.

18. Matters not covered by these Procedures

The Board may issue written instructions in relation to any matter that has not been provided for in these procedures.

19. Representations to the Board

The Board may consider representations from any person in the application of these Procedures.

20. Review

(1) The Board may from time to time review the operational arrangements put in place by the Secretary in the application of these Procedures.

(2) The Board may review these Procedures from time to time as may be necessary.

APPENDIX I

REQUEST TO ACCESS A DECLARATION OR CLARIFICATION

Note: A separate form to be completed in respect of a request for information for each declarant.

Part I: Information on Applicant

1. Name.....
2. National Identity Card/Passport Number.....
3. Postal Address.....
4. Physical Address.....
5. E-mail Address.....
6. Occupation.....

Part II: Particulars of Information Applied for

- (a) Nature of Information (please tick)
 - 3. Declaration ()
 - 4. Clarification ()
 - 4 Declaration and Clarification ()
- (b) Declaration period

Part III: Information on the Person whose declaration is sought to be obtained:

- (a) Name.....
- (b) Directorate/Department (if known).....
- (c) Work Station.....
- (d) Reason for requiring the information:-
 - (i) Official.....
 - (ii) Other reason.....
- (e) State precisely the purpose for which the declaration sought will be used

Part IV—Additional Information

Give any other information you may consider relevant and useful to your request

Part V—Declaration By Applicant

I,, solemnly declare that the information I have given above is true, complete and correct to the best of my knowledge.

Date:

Signature of Applicant.....

APPENDIX II

ACKNOWLEDGEMENT OF REQUEST FOR ACCESS FOR A DECLARATION OR CLARIFICATION

Name of Applicant.....

National Identity Card/Passport Number.....

Name of Organization (where applicable).....

Postal Address.....

Date of Application.....

Delivered by.....

Signature.....

A response on this request will be communicated within thirty (30) days from the date of this acknowledgement.

Name of Receiving Office.....

Signature

Date

Stamp:

MR/5353353

*Gazette Notice No. 10186 of 2018 is revoked.

GAZETTE NOTICE NO. 10518

THE COMPANIES ACT

(No. 17 of 2015)

DISSOLUTION

PURSUANT to section 58 (5) and (6) of the Companies Act, it is notified for general information that the under-mentioned companies are dissolved.

Number	Name of Company
CPR/2014/145911	Eden Kenya Limied
CPR/2014/139097	Jinsing (K) Enterprises Company Limited
C. 69973	Park Towers Limited

Dated the 3rd October, 2018.

JOYCE KOECH,
for Registrar of Companies.

GAZETTE NOTICE NO. 10519

THE COMPANIES ACT

(Cap. 486)

DISSOLUTION

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

Number	Name of Company
CF/2012/82715	Bowleven (Kenya) Limited
CF/2012/78017	Mans Diesel and Turbo South Africa (Proprietary) Limited
FC/2012/83667	Marathon Oil Kenya Limited B.V.
F. 65/2000	Mitsubishi Heavy Industries Limited

Dated the 3rd October, 2018.

JOYCE KOECH,
for Registrar of Companies.

GAZETTE NOTICE NO. 10520

THE INSOLVENCY ACT

(No. 18 of 2015)

UNDER SECTION 690 (4) AS READ WITH THE REPEALED COMPANIES ACT

IN THE MATTER OF DOMINION FARMS LIMITED (C. 102376)

CEASING TO ACT AS RECIEVER AND MANAGER

TAKE NOTICE that, I, Kereto Marima, of P.O. Box 1796-00606, Sarit Centre, Nairobi, give notice that I ceased to act as Reciever and Manager of Dominion Farms Limited with effect from the 20th September, 2018.

Dated the 20th September, 2018.

MR/5353357

KERETO MARIMA,
Reciever and Manager.

GAZETTE NOTICE NO. 10521

THE INSOLVENCY ACT

AND

IN THE MATTER OF KANAMARINA LIMITED

(In Members Voluntary Liquidation)

MEMBERS' VOLUNTARY LIQUIDATION

NOTICE is given that at the Extraordinary General Meeting of the Company held on 14th September, 2018, the following resolutions were passed:

1. Special Resolution:

"THAT the Company be liquidated voluntarily as a members' voluntary liquidation"

2. Ordinary Resolution:

"THAT Mr. Owen Koimburi Njenga, of P.O. Box 61120-00100, Nairobi is appointed as liquidator for the purpose of such liquidation"

The creditors of the company are required on or before 13th October, 2018, to send full particulars of all claims they may have against the company addressed to the undersigned, the liquidator of the Company and if so required by notice in writing from the liquidator, personally or by his advocate to come and prove their debts or claims set out in such notice or in default thereof they will be excluded from the benefit of any distribution made before such debts are approved

Dated the 14th September, 2018.

MR/5353402

O. K. NJENGA,
Liquidator.

GAZETTE NOTICE NO. 10522

THE INSOLVENCY ACT

AND

IN THE MATTER OF LAKEVIEW COTTAGES LIMITED

(In Members Voluntary Liquidation)

MEMBERS' VOLUNTARY LIQUIDATION

NOTICE is given that at the Extraordinary General Meeting of the Company held on 14th September, 2018, the following resolutions were passed:

1. Special Resolution:

"THAT the Company be liquidated voluntarily as a members' voluntary liquidation"

2. Ordinary Resolution:

"THAT Mr. Owen Koimburi Njenga, of P.O. Box 61120-00100, Nairobi, is appointed as liquidator for the purpose of such liquidation"

The creditors of the company are required on or before 13th October, 2018, to send full particulars of all claims they may have against the company addressed to the undersigned, the liquidator of the

company and if so required by notice in writing from the liquidator, personally or by his advocate to come and prove their debts or claims set out in such notice or in default thereof they will be excluded from the benefit of any distribution made before such debts are approved

Dated the 14th September, 2018.

MR/5353402

O. K. NJENGA,
Liquidator.

GAZETTE NOTICE No. 10523

THE INSOLVENCY ACT

AND

IN THE MATTER OF VORA CLEARING COMPANY LIMITED

(*In Members Voluntary Liquidation*)

MEMBERS' VOLUNTARY LIQUIDATION

NOTICE is given that at the Extraordinary General Meeting of the Company held on 14th September, 2018, the following resolutions were passed:

1. Special Resolution:

"THAT the Company be liquidated voluntarily as a members' voluntary liquidation"

2. Ordinary Resolution:

"THAT Mr. Owen Koimburi Njenga, of P.O. Box 61120-00100, Nairobi, is appointed as liquidator for the purpose of such liquidation"

The creditors of the company are required on or before 13th October, 2018, to send full particulars of all claims they may have against the company addressed to the undersigned, the liquidator of the company and if so required by notice in writing from the liquidator, personally or by his advocate to come and prove their debts or claims set out in such notice or in default thereof they will be excluded from the benefit of any distribution made before such debts are approved

Dated the 14th September, 2018.

MR/5353402

O. K. NJENGA,
Liquidator.

GAZETTE NOTICE No. 10524

THE INSOLVENCY ACT

AND

IN THE MATTER OF DEVELOPMENT PLANNING GROUP LIMITED

(*In Members Voluntary Liquidation*)

MEMBERS' VOLUNTARY LIQUIDATION

NOTICE is given that at the Extraordinary General Meeting of the Company held on 14th September, 2018, the following resolutions were passed:

1. Special Resolution:

"THAT the Company be liquidated voluntarily as a members' voluntary liquidation"

2. Ordinary Resolution:

"THAT Mr. Owen Koimburi Njenga, of P.O. Box 61120-00100, Nairobi, is appointed as liquidator for the purpose of such liquidation"

The creditors of the company are required on or before 13th October, 2018, to send full particulars of all claims they may have against the company addressed to the undersigned, the liquidator of the company and if so required by notice in writing from the liquidator, personally or by his Advocate to come and prove their debts or claims set out in such notice or in default thereof they will be excluded from the benefit of any distribution made before such debts are approved

Dated the 14th September, 2018.

MR/5353402

O. K. NJENGA,
Liquidator.

GAZETTE NOTICE No. 10525

THE REPUBLIC OF KENYA

IN THE HIGH COURT OF KENYA AT NAIROBI

COMMERCIAL AND ADMIRALTY DIVISION

INSOLVENCY PETITION NO. 22 OF 2018

IN THE MATTER OF INVESCO ASSURANCE COMPANY LIMITED

AND

IN THE MATTER OF THE INSOLVENCY ACT (NO. 18 OF 2015)

AND

IN THE MATTER OF COMPANIES ACT (Cap. 486 (Now Repealed))

PETITION FOR LIQUIDATION

NOTICE is given that a petition for the liquidation of the above mentioned company by the High Court was on 24th September, 2018 presented to the said court by Hassan Mohamed Juma and the said petition is directed to be heard before the High Court sitting at Nairobi on the 18th October, 2018 and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his advocate for that purpose and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring such a copy on payment of regulated charge for the same.

Dated the 26th September, 2018.

MR/5353435
NYASAE & ASSOCIATES,
Advocates for the Petitioner.

GAZETTE NOTICE No. 10526

THE TRANSFER OF BUSINESSES ACT

(*Cap. 500*)

HOMEBOYZ RADIO LIMITED

BUSINESS TRANSFER

NOTICE is given under the Transfer of Businesses Act, that the radio business on the 103.5 MHz frequency carried on by Homeboyz Radio Limited under the name "Homeboyz" at Galana Plaza, 8th Floor, Kilimani will be transferred on 31st December, 2018 to Homeboyz Radio 2017 Limited who will carry on the business under the same name at Galana Plaza, 8th Floor, Kilimani.

The address of the transferor is P.O. Box 20774-00202, Nairobi

The address of the transferee is P.O. Box 20774-00202, Nairobi

All debts or liabilities due and owing by the transferor in respect of the business up to 31st December, 2018 shall be received and paid by the transferor. The transferee is not assuming nor is it intended to assume any liabilities whatsoever incurred by the transferor in the business up to 31st December, 2018.

Dated the 24th September 2018.

HOMEBOYZ RADIO LIMITED,
Transferor.

HOMEBOYZ 2017 LIMITED,
Transferee.

MR/5558707

GAZETTE NOTICE No. 10527

THE RECORDS DISPOSAL (COURTS) RULES

(*Cap. 14, Sub. Leg.*)

IN THE CHIEF MAGISTRATE'S COURT AT NAIROBI

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, I intend to apply to the Chief Justice, for leave to destroy the records, books and papers of the Chief Magistrate's Court at Nairobi as set out below:

Criminal cases	1999–2011
Traffic cases	2000–2009
Miscellaneous cases	1999–2011

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

Any person desiring the return of an exhibit in any of the above cases must make his/her claim within the time stipulated in this publication and 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 14th June, 2018.

F. W. ANDAYI,
Chief Magistrate.

GAZETTE NOTICE NO. 10528

THE RECORDS DISPOSAL (COURTS) RULES

(Cap. 14, Sub. Leg.)

IN THE CHIEF MAGISTRATE'S COURT AT NAIROBI

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, I intend to apply to the Chief Justice, for leave to destroy the records, books and papers of the Chief Magistrate's Court at Nairobi as set out below:

Civil Case

1999: 1–11790
2000: 1–10138
2001: 1–11177
2002: 1–10064
2003: 1–13057
2005: 1–14058

Miscellaneous Application

1999: 1–261
2001: 1–240

Civil E. J. cases

1999: 1–766
2000: 1–880
2001: 1–867

Any person desiring the return of an exhibit in any of the above cases must make his/her claim within the time stipulated in this publication and 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 rule 4 be deemed to be part of the records for the purposes of destruction.

Dated the 8th February, 2018.

P. N. GESORA,
Chief Magistrate.

GAZETTE NOTICE NO. 10529

THE RECORDS DISPOSAL (COURTS) RULES

(Cap. 14, Sub. Leg.)

IN THE CHIEF MAGISTRATE'S COURT AT HOMA BAY

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, I intend to apply to the Chief Justice, for leave under rule 3 to destroy the cases as set out below:

Criminal cases	2009–2013
Civil cases	2000–2004
Juvenile cases	2010
Miscellaneous criminal	2010–2011

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

Any person desiring the return of an exhibit in any of the above cases must make his/her claim within the time stipulated in this publication and 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 rule 4 be deemed to be part of the records for the purposes of destruction.

Dated the 13th August, 2018.

T. OBUTU,
Chief Magistrate, Homa Bay.

GAZETTE NOTICE NO. 10530

THE RECORDS DISPOSAL (COURTS) RULES

(Cap. 14, Sub. Leg.)

IN THE PRINCIPAL MAGISTRATE'S COURT AT TIGANIA

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, Principal Magistrate's Court at Tigania intend to apply to the Chief Justice, for leave under rule 3 to destroy the cases as set out below:

Criminal cases	2001–2012
Traffic cases	2001–2012
Inquest	2001–2012

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

Any person desiring the return of an exhibit in any of the above cases must make his/her claim within the time stipulated in this publication and 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 September, 2018.

G. SOGOMO,
Senior Resident Magistrate.

GAZETTE NOTICE NO. 10531

THE RECORDS DISPOSAL (COURTS) RULES

(Cap. 14, Sub. Leg.)

IN THE CHIEF MAGISTRATE'S COURT AT NAIVASHA

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, I intend to apply to the Chief Justice, for leave to destroy the records and papers of the Chief Magistrate's Court at Naivasha as set out below:

Criminal cases	2006–2012
Traffic cases	2006–2014

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

Any person desiring the return of an exhibit in any of the above cases must make his/her claim within the time stipulated in this publication and 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 31st August, 2018.

K. BIDALI,
Chief Magistrate, Naivasha.

GAZETTE NOTICE NO. 10532

THE PHYSICAL PLANNING ACT

(Cap. 286)

COMPLETION OF DEVELOPMENT PLAN

PDP No. TRD/232/2009/21-Existing Alloley Farm.

NOTICE is given that preparation of the above-mentioned development plan was on 21st October, 2011, completed.

The development plan relates to land situated within Madogo, Tana North Sub-county, Tana River County.

Copies of the development plan have been deposited for public inspection at the office of the County Physical Planning, County Commissioners Office, Sub-county Administrator's Office, respective Ward Administrator's Office and the Chief's Office.

The copies so deposited are available for inspection free of charge by all persons interested at the office of the County Physical Planning, County Commissioners Office, Sub-county Administrator's Office, respective Ward Administrator's Office and the Chief's Office between the hours of 7.30 a.m. to 4.30 p.m., Monday to Friday.

Any interested person who wishes to make any representation in connection with or objection to the above-named part development plans may send such representations or objections in writing to be received by the Director of Physical Planning, P.O. Box 201-70101, Hola, 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 27th September, 2018.

I. K. ADNAN,

MR/5353436

for Director of Physical Planning.

GAZETTE NOTICE NO. 10533

THE PHYSICAL PLANNING ACT

(Cap. 286)

COMPLETION OF PART DEVELOPMENT PLANS

*PDP No. 913/MLD/2018/1-Existing Site for KeNHA Camp, Fundi-Issa, Magarini Sub-county.**PDP No. 845/KLF/2018/1-Existing Site for (a) KeNHA Camp and (b) Sub-county Offices, Shariani, Kilifi South Sub-county.**PDP No. 131/KLF/2018/2-Existing Site for KeNHA Camp, Mariakani, Kaloleni Sub-county.**Existing Site for KeNHA Camp and Weighbridge, Mariakani, Kaloleni Sub-county.*

NOTICE is given that preparation of the above-mentioned development plans were on 26th September, 2018, completed.

The part development plans relate to land situated within Mariakani, Shariani and Fundi Issa towns, Kilifi County.

Copies of the part development plans have been deposited for public inspection at the office of the County Director of Physical Planning, Kilifi, County Physical Planning Officer, Malindi, Mariakani Sub-county offices and Kilifi South Sub-county offices.

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, Kilifi, County Physical Planning Officer, Malindi, Mariakani Sub-county offices and Kilifi South Sub-county offices between the hours of 8.00 a.m. to 5.00 p.m., Monday to Friday.

Any interested person who wishes to make any representation in connection with or objection to the above-named part development plans may send such representations or objections in writing to be received by the County Director of Physical Planning, P.O. Box 519-80108, Kilifi, 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 26th September, 2018.

M. M. GUNDA,

Chief Officer, Housing,

MR/5558705

Physical Planning and Urban Development.

GAZETTE NOTICE NO. 10534

THE PHYSICAL PLANNING ACT

(Cap. 286)

COMPLETION OF PART DEVELOPMENT PLANS

*PDP No. 332/2018/10-Formalization of Existing Business cum Residential Plot.**PDP No. 332/2018/11-Formalization of Existing Commercial Plot.*

NOTICE is given that preparation of the above-mentioned development plans were on 18th June, 2018 and 19th June, 2018, respectively, completed.

The development plans relate to land situated within Wajir Town, Wajir County.

Copies of the part development plans have been deposited for public inspection at the office of the County Physical Planning Officer and Town Administrator's Office, Wajir.

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

Any interested person who wishes to make any representation in connection with or objection to the above-named part development plans may send such representations or objections in writing to be received by the County Physical Planning Officer, P.O. Box 365, Wajir, 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 18th September, 2018.

E. N. MUCHERU,

MR/5319836

for Director of Physical Planning.

GAZETTE NOTICE NO. 10535

AL SARH KENYA CARGO

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given pursuant to the provisions of the Disposal of Uncollected Goods Act, (Cap. 38) of the laws of Kenya, to all customers who brought the following goods: fridges, gas cookers, washing machines, televisions, microwaves, CD'S, home theatres, DVD'S, radios, dinner sets, bicycles, aluminium doors and windows, vacuum cleaners, clothes, suitcases, handbags, carpets, dates, sofasets, cupboards, beds, dinning tables, coffee tables, cameras, mobile phones, laptop, blenders, toasters, shoes, ladies materials, cosmetics, cookeries, aldis materials, etc for door to door services and the goods are still with Al Sarh Kenya Cargo, that the said goods need to be collected upon payment of any outstanding charges within thirty (30) days from the date of publication of this notice, failure to collect the said goods within the given notice period shall lead to the goods being disposed. This is a final reminder and no further claims for the disposed goods shall be made after the expiry date of this notice.

Dated the 28th August, 2018.

GUMAR MOHAMED,

MR/558733

Manager, Al Sarh Kenya Cargo.

GAZETTE NOTICE NO. 10536

RAFESI MOTORS GARAGE

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given pursuant to the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, to the owner of the motor vehicle reg. No. KBX 180M, Toyota ZNE10G, to take delivery of the said motor vehicle which is currently lying at Rafesi Motors Garage situate along Mombasa Road, next to Shell Petrol Station, Ellevue, Nairobi within thirty (30) days from the date of publication of this notice, upon payment of accumulated storage charges together with interest and cost of this publication and any other incidental costs, failure to which the same shall be disposed off either by public auction by Icon Auctioneers, Tembo Co-op House, 3rd Floor, Moi Avenue, P.O. Box

40781-00100, Nairobi, tender or private treaty and proceeds of the sale be defrayed against all accrued charges without any further reference to the owner.

Dated the 9th October, 2018.

MR/5558789

R. O. OTIENO,
for Rafesi Motor Garage.

GAZETTE NOTICE NO. 10537

MADISON INSURANCE COMPANY KENYA LIMITED

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

LOSS OF POLICY

Policy No. BYK8822316 in the name of Lesanjiri Paul Ekay, of P.O. Box 17, Wamba.

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

Dated the 26th September, 2018.

MR/5353371

J. MUTHWII,
Underwriting Manager, Life.

GAZETTE NOTICE NO. 10538

MADISON INSURANCE COMPANY KENYA LIMITED

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

LOSS OF POLICY

Policy No. BYK/14221/2015 in the name of Mutua Mary Nduku, of P.O. Box 30556-00100, Nairobi.

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

Dated the 26th September, 2018.

MR/5353371

J. MUTHWII,
Underwriting Manager, Life.

GAZETTE NOTICE NO. 10539

MADISON INSURANCE COMPANY KENYA LIMITED

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

LOSS OF POLICY

Policy No. SM1451420 in the name of Jullo Shehi Mrissa, of P.O. Box 30503-00100, Nairobi.

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

Dated the 26th September, 2018.

MR/5353371

J. MUTHWII,
Underwriting Manager, Life.

GAZETTE NOTICE NO. 10540

MADISON INSURANCE COMPANY KENYA LIMITED

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

LOSS OF POLICY

Policy No. BMD4657035 in the name of Muriuki Beatrice Mukami, of P.O. Box 14, Kiritiri.

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

Dated the 24th September, 2018.

MR/5353371

J. MUTHWII,
Underwriting Manager, Life.

GAZETTE NOTICE NO. 10541

KENINDIA ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

LOSS OF POLICY

Policy No. 961816 in the name and on the life of Charles O. Juma.

REPORT having been made to this company on the loss of the above life policy, notice is given that unless objection is lodged to this company within thirty (30) days from the date of this notice, a duplicate policy (in respect of the same) will be issued and shall be considered by the company as the sole evidence of contract for all future transactions.

Dated the 23rd July, 2018.

MR/5558576

SASEENDRAN PV,
General Manager, Life Division.

GAZETTE NOTICE NO. 10542

KENINDIA ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

LOSS OF POLICY

Policy No. P20100716 in the name and on the life of Daniel N. Muasa.

REPORT having been made to this company on the loss of the above life policy, notice is given that unless objection is lodged to this company within thirty (30) days from the date of this notice, a duplicate policy (in respect of the same) will be issued and shall be considered by the company as the sole evidence of contract for all future transactions.

Dated the 15th August, 2018.

MR/5558576

SASEENDRAN PV,
General Manager, Life Division.

GAZETTE NOTICE NO. 10543

KENINDIA ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

LOSS OF POLICY

Policy No. 520000106 in the name and on the life of Eston Kabui Evan.

REPORT having been made to this company on the loss of the above life policy, notice is given that unless objection is lodged to this company within thirty (30) days from the date of this notice, a duplicate policy (in respect of the same) will be issued and shall be considered by the company as the sole evidence of contract for all future transactions.

Dated the 14th September, 2018.

MR/5558575

SASEENDRAN PV,
General Manager, Life Division.

GAZETTE NOTICE NO. 10544

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6989186 in the name and on the life of Hezra Odondi Opere.

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 26th September, 2018.

MR/5558557 **CHARLES THIGA,**
Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 10545

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6983074 in the name and on the life of George Martin Okal.

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 26th September, 2018.

MR/5558557 **CHARLES THIGA,**
Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 10546

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6969862 in the name and on the life of Sharize Atieno Odongo.

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 26th September, 2018.

MR/5558557 **CHARLES THIGA,**
Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 10547

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8136041 in the name and on the life of Alfred Kosgey Kipngetch.

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 26th September, 2018.

MR/5558557 **CHARLES THIGA,**
Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 10548

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8178108 in the name and on the life of Ashes Manji.

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 26th September, 2018.

MR/5558557 **CHARLES THIGA,**
Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 10549

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8166370 in the name and on the life of Vivianne Wavinya Wanjala Mutua.

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 26th September, 2018.

MR/5558557 **CHARLES THIGA,**
Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 10550

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8157722 in the name and on the life of Wesley Yegon Kiptoo.

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 26th September, 2018.

MR/5558557 **CHARLES THIGA,**
Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 10551

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8155317 in the name and on the life of Robert Ngugi Tonio.

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 26th September, 2018.

MR/5558557 **CHARLES THIGA,**
Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 10552

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8150932 in the name and on the life of Paul Kinuthia Njenga.

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 26th September, 2018.

MR/5558557

CHARLES THIGA,
Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 10553

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8136829 in the name and on the life of Singh Harrinder.

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 26th September, 2018.

MR/5558557

CHARLES THIGA,
Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 10554

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICIES

Policy Nos. 6995279/6995278 in the name and on the life of Agnes Karwitha Mwenda.

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

Dated the 26th September, 2018.

MR/5558557

CHARLES THIGA,
Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 10555

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6989103 in the name and on the life of Alice Chemwolo Kigeni.

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 26th September, 2018.

MR/5558557

CHARLES THIGA,
Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 10556

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICIES

Policy Nos. 6982364/8120356 in the name and on the life of Gordon Oluoch Onyango.

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

Dated the 26th September, 2018.

MR/5558557

CHARLES THIGA,
Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 10557

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6979052 in the name and on the life of John Njau Kibochi.

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 26th September, 2018.

MR/5558557

CHARLES THIGA,
Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 10558

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6966233 in the name and on the life of Gloria Adhiambo Ominde.

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 19th September, 2018.

MR/5353369

CHARLES THIGA,
Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 10559

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6984872 in the name and on the life of Caroline Mwikali Mutua.

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 19th September, 2018.

MR/5353369

CHARLES THIGA,
Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 10560

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 54291 in the name and on the life of James Jirm Galgalo.

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 19th September, 2018.

MR/5353369 **CHARLES THIGA,**
Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 10561

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6994610 in the name and on the life of Johnson Githui Kibocha.

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 19th September, 2018.

MR/5353369 **CHARLES THIGA,**
Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 10562

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6989047 in the name and on the life of Stacy Wambaire Ndirangu.

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 19th September, 2018.

MR/5353369 **CHARLES THIGA,**
Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 10563

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICIES

Policy Nos. 8113059/8113060 in the name and on the life of Ambrose Juma Lugho.

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

Dated the 19th September, 2018.

MR/5353369 **CHARLES THIGA,**
Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 10564

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6954253 in the name and on the life of Dunera Rahel Ilako.

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 19th September, 2018.

MR/5353369 **CHARLES THIGA,**
Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 10565

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6976952 in the name and on the life of Eric Muchina Njuru.

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 19th September, 2018.

MR/5353369 **CHARLES THIGA,**
Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 10566

UAP LIFE ASSURANCE COMPANY LIMITED

Head Office: P.O. Box 43013-00100, Nairobi

LOSS OF POLICY

Policy No. MP04446 in the name of Stanley Kahahu Gitau.

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

Dated the 20th September, 2018.

MR/5353349 **HARMON MULE,**
Claims Department.

GAZETTE NOTICE NO. 10567

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 30059-00100, Nairobi

LOSS OF POLICY

Policy No. 37014440 in the name of Desterius Shitsama Mulama.

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 24th September, 2018.

MR/5353338 **MAY PETER,**
Officer, Claims.

GAZETTE NOTICE No. 10568

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 30059-00100, Nairobi

LOSS OF POLICY

Policy No. 37017304 in the name of Maryanne Wanjiku Waweru.

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 24th September, 2018.

MR/5353338

MAY PETER,
Officer, Claims.

GAZETTE NOTICE No. 10569

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 30059-00100, Nairobi

LOSS OF POLICY

Policy No. 37009926 in the name of Peter Ndegwa Mungai.

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 24th September, 2018.

MR/5353338

MAY PETER,
Officer, Claims.

GAZETTE NOTICE No. 10570

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 30059-00100, Nairobi

LOSS OF POLICY

Policy No. OMK001192879 in the name of Yvonne Nasi Otieno.

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 24th September, 2018.

MR/5353338

MAY PETER,
Officer, Claims.

GAZETTE NOTICE No. 10571

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 30059-00100, Nairobi

LOSS OF POLICY

Policy No. 37001921 in the name of Dorcas Wambui Mwenja.

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 24th September, 2018.

MR/5353338

MAY PETER,
Officer, Claims.

GAZETTE NOTICE No. 10572

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 30059-00100, Nairobi

LOSS OF POLICY

Policy No. 6007438 in the name of Peter Kahara.

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 24th September, 2018.

MR/5353338

MAY PETER,
Officer, Claims.

GAZETTE NOTICE No. 10573

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 30059-00100, Nairobi

LOSS OF POLICY

Policy No. 37001002 in the name of David Ndungi Kamau.

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 24th September, 2018.

MR/5353338

MAY PETER,
Officer, Claims.

GAZETTE NOTICE No. 10574

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 30059-00100, Nairobi

LOSS OF POLICY

Policy No. OMK000141112 in the name of Margaret Nyamusi Mengo.

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 24th September, 2018.

MR/5353338

MAY PETER,
Officer, Claims.

GAZETTE NOTICE No. 10575

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 30059-00100, Nairobi

LOSS OF POLICY

Policy No. 37013083 in the name of Erick Okongo Mogeni.

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 24th September, 2018.

MR/5353338

MAY PETER,
Officer, Claims.

GAZETTE NOTICE NO. 10576

PIONEER ASSURANCE COMPANY LIMITED

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

LOSS OF POLICY

Policy No. 2015SF08434 in the name and on the life of Edwin Felix Wekesa Makokha.

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 September, 2018.

MR/5319949

PERIS MWANGI,
Customer Service.

GAZETTE NOTICE NO. 10577

SANLAM LIFE INSURANCE LIMITED

Head Office: P.O. Box 44041-00100, Nairobi

LOSS OF POLICY

Policy No. G03735 in the name of Florence Wanja Mbugua, of P.O. Box 253, Thika.

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

Dated the 12th September, 2018.

MR/5353063

MILLICENT KHAMASI,
Underwriting Manager, Sanlam Life.

GAZETTE NOTICE NO. 10578

METROPOLITAN CANNON LIFE ASSURANCE LIMITED

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

LOSS OF POLICIES

Policy No. 01/284297/01 and 10/4002/01 in the name of Kihanya Solomon Ngatara.

REPORT has been made to this company on the loss of the above policy documents. Notice is given that unless objection is lodged to Metropolitan Cannon Assurance Limited within thirty (30) days from the date of this notice, duplicate policies will be issued and shall be used as the only valid documents by the company for all future transactions.

Dated the 24th September, 2018.

MR/5353485

JERIDA OKOT,
Assistant Operations Manager, Life.

GAZETTE NOTICE NO. 10579

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. IL201500637461 in the name of John Mbithi Kieti.

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 4th October, 2018.

MR/5558713

LYNETTE ROP,
Life Department.

GAZETTE NOTICE NO. 10580

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. 206248 in the name of Judith Nyawira Mutema.

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 4th October, 2018.

MR/5558713

LYNETTE ROP,
Life Department.

GAZETTE NOTICE NO. 10581

CHANGE OF NAME

NOTICE is given that by a deed poll dated 26th July, 2018, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2844, in Volume DI, Folio 195/4768, File No. MMXVIII, by our client, Moses Samuel Mureithi, of P.O. Box 26, Maungu, formerly known as Moses Muthwii Kilungya, formally and absolutely renounced and abandoned the use of his former name Moses Muthwii Kilungya and in lieu thereof assumed and adopted the name Moses Samuel Mureithi, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Moses Samuel Mureithi only.

J. S. KHAKULA & COMPANY,
Advocate for Moses Samuel Mureithi,
formerly known as Moses Muthwii Kilungya.

MR/5558635

GAZETTE NOTICE NO. 10582

CHANGE OF NAME

NOTICE is given that by a deed poll dated 6th August, 2018, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 299, in Volume B-13, Folio 1870/13813, File No. 1637 by our client, Onesmus Mumo Muthami King, of P.O. Box 1056-90200, Kitui, formerly known as Onesmus Mumo Muthami, formally and absolutely renounced and abandoned the use of his former name Onesmus Mumo Muthami and in lieu thereof assumed and adopted the name Onesmus Mumo Muthami King, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Onesmus Mumo Muthami King only.

Dated the 26th September, 2018.

JANE KAGU & COMPANY,
Advocate for Onesmus Mumo Muthami King,
formerly known as Onesmus Mumo Muthami.

MR/5353420

GAZETTE NOTICE NO. 10583

CHANGE OF NAME

NOTICE is given that by a deed poll dated 24th September, 2018, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 430, in Volume B-13, Folio 1873/13838, File No. 1637 by our client, Mohamed Abdi Ibrahim, of P.O. Box 16803-80100, Mombasa, formerly known as Mohamed Abdi Gedi, formally and absolutely renounced and abandoned the use of his former name Mohamed Abdi Gedi and in lieu thereof assumed and adopted the name Mohamed Abdi Ibrahim, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Mohamed Abdi Ibrahim only.

Dated the 2nd October, 2018.

CHEBUKAKA & ASSOCIATES,
Advocates for Mohamed Abdi Ibrahim,
formerly known as Mohamed Abdi Gedi.

MR/5558717

GAZETTE NOTICE No. 10584

CHANGE OF NAME

NOTICE is given that by a deed poll dated 24th September, 2018, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 431, in Volume B-13, Folio 1873/13838, File No. 1637 by our client, Ali Abdi Ibrahim, of P.O. Box 16803-80100, Mombasa, formerly known as Ali Abdi Gedi, formally and absolutely renounced and abandoned the use of his former name Ali Abdi Gedi and in lieu thereof assumed and adopted the name Ali Abdi Ibrahim, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Ali Abdi Ibrahim only.

Dated the 2nd October, 2018.

CHEBUKAKA & ASSOCIATES,
Advocates for Ali Abdi Ibrahim,
formerly known as Ali Abdi Gedi.

MR/5558716

GAZETTE NOTICE No. 10585

CHANGE OF NAME

NOTICE is given that by a deed poll dated 20th July, 2018, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 651, in Volume DI, Folio 235/5862, File No. MMXVIII by our client, John Njoroge Kimani, of P.O. Box 30784-00100, Nairobi, formerly known as John Njoroge, formally and absolutely renounced and abandoned the use of his former name John Njoroge and in lieu thereof assumed and adopted the name John Njoroge Kimani, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name John Njoroge Kimani only.

Dated the 27th September, 2018.

OCHIENG' OGUTU & COMPANY,
Advocates for John Njoroge Kimani,
formerly known as John Njoroge.

MR/5558518

GAZETTE NOTICE No. 10586

CHANGE OF NAME

NOTICE is given that by a deed poll dated 11th September, 2018, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2109, in Volume DI, Folio 253/6102, File No. MMXVIII by our client, Rosemary Kakonzi Mwangangi, formerly known as Rosemary Kanyiva Kithui, formally and absolutely renounced and abandoned the use of her former name Rosemary Kanyiva Kithui and in lieu thereof assumed and adopted the name Rosemary Kakonzi Mwangangi, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Rosemary Kakonzi Mwangangi only.

HAGGAI S. CHIMEI,
Advocate for Rosemary Kakonzi Mwangangi,
formerly known as Rosemary Kanyiva Kithui.

MR/5558855

GAZETTE NOTICE No. 10587

CHANGE OF NAME

NOTICE is given that by a deed poll dated 27th February, 2017, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1064, in Volume DI, Folio 173/4363, File No. MMXVII, by our client, Asher Ben Odhako, of P.O. Box 1512-20100, Nakuru, formerly known as Asher Othako Etali, formally and absolutely renounced and abandoned the use of his former name Asher Othako Etali and in lieu thereof assumed and adopted the name Asher Ben Odhako, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Asher Ben Odhako only.

Dated the 30th May, 2017.

AMADI & AMADI COMPANY,
Advocates for Asher Ben Odhako,
formerly known as Asher Othako Etali.

MR/5558650

GAZETTE NOTICE No. 10588

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF CERTIFICATE OF LEASE

WHEREAS Samson Mwangi Njoroge (ID/4848696), of P.O. Box 12191-00400, Nairobi in the Republic of Kenya, is registered as proprietor in leasehold interest of all that piece of land containing 0.01680 hectare or thereabouts, situate in the district of Nairobi, registered under title No. Nairobi/Block 82/2696, and whereas sufficient evidence has been adduced to show that the certificate of lease issued thereof has been lost or misplaced, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new certificate of lease provided that no objection has been received within that period.

Dated the 12th October, 2018.

MR/5558535

B. A. CHOKA,
Land Registrar, Nairobi.

GAZETTE NOTICE No. 10589

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Sheila Maina, being the legal manager of Faulu Microfinance Bank Limited, of P.O. Box 60240-00200, Nairobi in the Republic of Kenya, having been in custody of all that piece of land containing 1.00 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Loc. 2/Gacharage/2834, in the name of Peter Kamau Nduire, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 12th October, 2018.

MR/5353120

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

GAZETTE NOTICE No. 10590

THE COUNTY GOVERNMENTS ACT,

(No. 14 of 2012)

NOTICE is given to the general information of the public that the Kiambu County Enforcement Act, 2018 has been published and can be accessed on the County Government website: www.kiambu.go.ke or at the County Government Offices in Kiambu town.

Dated the 9th October, 2018.

MR/5558917

M. RUINGE,
County Executive Committee Member,
Administration & Public Service.

GAZETTE NOTICE No. 10591

THE COUNTY GOVERNMENTS ACT,

(No. 14 of 2012)

NOTICE is given to the general information of the public that the Kiambu County Co-operative Societies Act, 2018 has been published and can be accessed on the County Government website: www.kiambu.go.ke or at the County Government Offices in Kiambu town.

Dated the 9th October 2018.

D. K. KURIA,
Ag. County Executive Committee Member,
MR/5558916 Trade, Tourism, Co-operatives & Enterprise Development.

**NATIONAL DEVELOPMENT
PLAN 2002-2008**

Effective Management for Sustainable
Economic Growth and Poverty
Reduction

Price: KSh. 750

**THE KENYA COMMUNICATIONS
ACT (No. 2 OF 1998)**

Transfer of Assets—Telposta
Pension Scheme

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

Transfer of Employees of the Kenya
Posts and Telecommunications
Corporation

(Kenya Gazette Supplement No. 59).

Price: KSh. 550

**THE KENYA COMMUNICATIONS
ACT
(No. 2 OF 1998)**

Transfer and Vesting of Assets and
Liabilities—Telkom Kenya Limited

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

Volume I (59A)

Price: KSh. 1,300

Volume I (59B)

Price: KSh. 900

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

Volume II

1999

Price: KSh. 200

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

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

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

Ministry of Water Resources

Price: KSh. 200

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

Volume II

Price: KSh. 500

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

Price: KSh. 500

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

Price: KSh. 250

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

April, 2005

Price: KSh. 300

E-GOVERNMENT STRATEGY

The Strategic Framework
Administrative Structure, Training
Requirements and Standardization
Framework

March, 2004

Price: KSh. 300

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

Price: KSh. 500

**RECRUITMENT AND TRAINING
POLICY FOR PUBLIC SERVICE**

May, 2005

Price: KSh. 250

SESSIONAL PAPER NO. 2 OF 2005

On Development of Micro and Small
Enterprises for Wealth and Employment
Creation for Poverty Reduction

Price: KSh. 300

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

Price: KSh. 300

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

March, 2004

Price: KSh. 200

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

October, 2005

Price: KSh. 800

NOW ON SALE**ECONOMIC SURVEY, 2011***Price: KSh. 1,000***THE FINANCE BILL, 2014***Price: KSh. 235*

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

VOL. I*Price: KSh. 1,400***VOL. II***Price: KSh. 1,200***VOL. III***Price: KSh. 1,100*

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

VOL. I*Price: KSh. 1,100***VOL. II***Price: KSh. 1,100*

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

*Kenya Gazette Supplement No. 13**(Legal Notice No. 14 of 2012)**Price: KSh. 880***STATISTICAL ABSTRACT, 2011***Price: KSh. 1,000***THE CONSTITUTION OF KENYA***Price: KSh. 250*

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

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

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

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

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

Particular attention should be paid to the following points:

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

EXTRACT FROM THE CODE OF REGULATIONS, SECTION D—

Kenya Gazette

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

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

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

SUBSCRIPTION AND ADVERTISEMENT CHARGES

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

SUBSCRIPTION CHARGES:

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

GAZETTED SUPPLEMENT CHARGES—PER COPY:

*P.O. stage in
E.A.*

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

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

ADVERTISEMENT CHARGES:

KSh. *cts.*

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

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

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

S. N. MIGWI,
Government Printer.