

THE KENYA GAZETTE

Published by Authority of the Republic of Kenya

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

CONTENTS

Vol. CXXI-No. 88

NAIROBI, 12th July, 2019

PAGE

Price Sh. 60

GAZETTE NOTICES

The Kenya National Library Services Board Act-	
Appointment	2554
Supreme Court of Kenya-August Recess, 2019	2554
The Elections Act- The Elections (Parliamentary and	
County Elections) Petitions Rules, 2017	2554
The Kenya Water Institute Act-Appointment	2554
Taskforce on Enhancing Access, Relevance, Transition,	
Equity and Quality for Effective Curriculum Reforms	
Implementation — Appointment	2555
The Valuers Act-Appointment	2555
The Nurses Act-Appointment	2555
The Micro and Small Enterprises Act-Appointment	2555
The Industrial Property Act-Appointment	2555
The Court of Appeal—August Recess, 2019	2556
County Governments Notices	, 2579–2580
The Land Registration Act-Issue of Provisional	
Certificates, etc	2557-2574
The Civil Aviation Act- Decisions of the Kenya Civil	
Aviation Authority on Applications for Air Service	
Licences	2574-2576
Energy and Petroleum Regulatory Authority-Fuel Energy	
Cost Charge, etc	2576-2578
The Standards Act—Declaration of Kenya Standards	2578-2579
The Companies Act—Dissolution	2580-2581
The Advocates Act—Quarterly Report	2581
The Physical Planning Act-Completion of Part	
Development Plans	2581-2582
The Environmental Management and Co-ordination Act—	
Environmental Impact Assessment Study Reports	2582-2585
The Political Parties Act-Provisional Registration of a	
Political Party	2585
Petition for Winding Up	2585
The Records Disposal (Courts) Rules—Intended	
Destruction of Court Records	2585-2586
The Kenya Information and Communications Act-	
Invitation to Transfer Mobile network Business	2587

GAZETTE NOTICES—(Contd.)

Disposal of Uncollected Goods	2587
Loss of Policies	2587-2590
Change of Names	2590-2591
SUPPLEMENT Nos. 99, 100 and 101	
Legislative Supplements, 2019	
LEGAL NOTICE NO.	PAGE
99-The Land Registration (Electronic Land	
Transactions) Regulations, 2019	413
100-The Crops (Coffee) (General) Regulations,	
2019	421
101—The Public Finance Management	
(Parliamentary Catering Fund) Regulations,	
2019	505
104-The Public Finance Management (National	
Government Affirmative Action Fund)	
(Amendment) Regulations, 2019	509
105-The Kenya Citizenship and Immigration	
Regulations, 2012-Exemption	509
106-The Interpretation and General Provisions	
Act-Delegation of Power	510
107—The Copyright Act—Joint Collection Tariffs.	510
SUPPLEMENT Nos. 102, 103 and 104	
National Assembly Bills, 2019	
	PAGE

The Competition (Amendment) Bill, 2019	759
The Insurance (Amendment) Bill, 2019	771
The Finance Bill, 2019	785

SUPPLEMENT No. 92

Senate Bills, 2019

PAGE 167

The Establishment of Children's Homes Bill, 2019.

CORRIGENDA

IN Gazette Notice No. 4324 of 2019, on page 1802, *insert* the words "The appointment of John Katiku *vide* Gazette Notice No. 8734 of 2016 is revoked"

IN Gazette Notice No. 5497 of 2019, Cause No. 910 of 2016, amend the first petitioner's name printed as "Evanson George Muchene Njoroge" to *read* "Evanson Muchene Njoroge" and the advocates' name printed as "Muigai Lemei & Associates" to *read* "Muigai Kemei & Associates"

IN Gazette Notice No. 3366 of 2019, Cause No. 43 of 2019, *amend* the deceased's name printed as "Ibrahim Muchoba Mwaura" to *read* "Mwaura Kamau Kariuki"

IN Gazette Notice No. 313 of 2018, Cause No. 301 of 2017, *amend* the second petitioner's name printed as "Jasan Ngugi Githinji" to *read* "Jasan Ndirangu Githinji"

IN Gazette Notice No. 5030 of 2019, , *amend* the succession cause No. printed as "525 of 2018" to *read* "525 of 2019"

GAZETTE NOTICE NO. 6255

THE KENYA NATIONAL LIBRARY SERVICES BOARD ACT

(Cap. 225)

APPOINTMENT

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

NOAH KATANA NGALA

to be the Chairperson of the Kenya National Library Services Board, for a period of two (2) years, with effect from the 1st July, 2019. The appointment* of George Baker Bebora is revoked.

*G.N. 4303/2019

Dated the 20th June, 2019.

UHURU KENYATTA, President.

GAZETTE NOTICE NO. 6256

SUPREME COURT OF KENYA

AUGUST RECESS, 2019

PURSUANT to Article 163 (1) (*a*) of the Constitution of Kenya and section 6 of the Supreme Court Act, 2011 and Rules 4 (*c*), 5 and 7C of the Supreme Court Rules, 2012, the Chief Justice gives notice as follows:

The August Recess of the Supreme Court shall commence on Thursday, 1st August, 2019 and terminate on Friday, 13th September, 2019 both days inclusive.

A Judge will be available during the recess to deal with matters that are urgent or require prompt attention.

During this period, the Supreme Court registry shall be open to the public from 9.00 a.m to 12 p.m. on all weekdays other than public holidays.

Dated the 2nd July, 2019.

D. K. MARAGA, Chief Justice/President of the Supreme Court of Kenya. GAZETTE NOTICE NO. 6257

THE ELECTIONS ACT

(No. 24 of 2011)

THE ELECTIONS (PARLIAMENTARY AND COUNTY ELECTIONS) PETITIONS RULES, 2017

IN EXERCISE of the powers conferred by section 75 of the Elections Act and Rule 6 (3) of the Elections (Parliamentary and County Elections) Petition Rules, 2017, the Chief Justice of the Republic of Kenya directs that Kiambu High Court Election Petition No. 8 of 2019, Clement K. Waibara versus Anne Wanjiku Kibe and Independent Electoral and Boundaries Commission (IEBC) be heard by Justice L. A. Achode, Principal Judge, sitting in Milimani, Nairobi.

Dated the 2nd July, 2019.

D.K.MARAGA,

Chief Justice/President of the Supreme Court of Kenya.

GAZETTE NOTICE NO. 6258

THE KENYA NATIONAL LIBRARY SERVICES BOARD ACT

(Cap. 225)

APPOINTMENT

IN EXERCISE of the powers conferred by section 3 (2) and paragraph 1 (1) (e) of the Schedule to the Kenya National Library Services Board Act, the Cabinet Secretary for Sports, Culture and the Arts appoints—

NOAH KATANA NGALA

to be a member of the Kenya National Library Services Board, for a period of two (2) years, with effect from the 1st July, 2019. The appointment* of George Baker Bebora is revoked.

*G.N. 4335/2019

Dated the 20th June, 2019.

AMINA MOHAMED, Cabinet Secretary for Sports, Culture and the Arts.

GAZETTE NOTICE NO. 6259

THE KENYA WATER INSTITUTE ACT

(No. 11 of 2001)

APPOINTMENT

IN EXERCISE of the powers conferred by section 5 (1) (*b*) of the Kenya Water Institute Act, the Cabinet Secretary for Water and Sanitation appoints—

Under paragraph (f)—

Nancy Mugure Waweru

Under paragraph (g) (i)— Peter Kahara

Under paragraph (g) (ii)—

Wilson Kipkazi

Under paragraph (g) (iii)— Peter Odhiambo Wanday

Under paragraph (g) (iv)— Eric Cherop Koima

to be members of the Governing Council of Kenya Water Institute, for a period of three (3) years, with effect from the 21st June, 2019.

Dated the 12th July, 2019.

SIMON CHELUGUI, Cabinet Secretary for Water and Sanitation.

TASKFORCE ON ENHANCING ACCESS, RELEVANCE, TRANSITION, EQUITY AND QUALITY FOR EFFECTIVE CURRICULUM REFORMS IMPLEMENTATION

APPOINTMENT

IT IS notified for the general information of the public that the following person has with immediate effect been appointed as a member into the Taskforce on Enhancing Access, Relevance, Transition, Equity and Quality for Effective Curriculum Reforms Implementation.

ARTHUR AZENGA INJENGA

the terms of reference and duration of service in the Taskforce shall be derived from Gazette Notice No. 5328 of 2019.

Dated the 14th June, 2019.

GEORGE A. O. MAGOHA, Cabinet Secretary for Education.

GAZETTE NOTICE NO. 6261

THE VALUERS ACT

(Cap. 532)

VALUERS REGISTRATION BOARD

APPOINTMENT

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

JACINTA KATUNGE MUTUA

to be the Chairperson of the Valuers Registration Board, for a period of three (3) years, with effect from the 1st July, 2019.

Dated the 24th June, 2019.

FARIDA KARONEY, Cabinet Secretary for Lands and Physical Planning.

GAZETTE NOTICE NO. 6262

THE VALUERS ACT

(Cap. 532)

VALUERS REGISTRATION BOARD

APPOINTMENT

IN EXERCISE of the powers conferred by section 5 of the Valuers Act, the Cabinet Secretary for Lands and Physical Planning appoints—

NICHOLAS OWINO

to be the Registrar of the Valuers Registration Board, for a period of three (3) years, with effect from the 1st July, 2019.

Dated the 24th June, 2019.

FARIDA KARONEY, Cabinet Secretary for Lands and Physical Planning.

GAZETTE NOTICE NO. 6263

THE NURSES ACT (*Cap.* 257) THE NURSING COUNCIL OF KENYA

APPOINTMENT

APPOINTMENT

IN EXERCISE of the powers conferred by the Nurses Act, the Cabinet Secretary for Health appoints—

Under subsection 4(1)(a) –

Eunice Ndirangu - Chairperson

Under subsection 4 (1) (c)-Alfred Obuya Obengo

Under subsection 4 (1) (d)-Nyongesa Michael Simiyu Under subsection 4(1)(e)-

Boniface Mutisya Kimangau

Under subsection 4 (1) (f)-

Mathew Kiptoigat Kipturgo

Under subsection 4(1)(g)-

Elijah Nyabuti Nyangena (Prof.)

Under subsection 4(1)(h)-

Margaret Wangari Muiyuro

to be members of the Nursing Council of Kenya Board, for a period of three (3) years, with effect from the 5th July, 2019.

Dated the 5th July, 2019.

SICILY K. KARIUKI, Cabinet Secretary For Health.

GAZETTE NOTICE NO. 6264

THE MICRO AND SMALL ENTERPRISES ACT

(No. 55 of 2012)

APPOINTMENT

IN EXERCISE of the powers conferred by section 54 (2) (*a*) of the Micro and Small Enterprises Act, the Cabinet Secretary for Industry, Trade and Co-operatives appoints -

JOSEPH MALOBA WERE

to be the acting Chairperson of the Micro and Small Enterprises Tribunal, for a period of three (3) years, with effect from the 10th July, 2017.

Dated the 29th May, 2019.

PETER MUNYA,

Cabinet Secretary for Industry, Trade and Co-operatives.

GAZETTE NOTICE NO. 6265

THE MICRO AND SMALL ENTERPRISES ACT

(No. 55 of 2012)

APPOINTMENT

IN EXERCISE of the powers conferred by section 54 (2) (*b*) of the Micro and Small Enterprises Act, the Cabinet Secretary for Industry, Trade and Co-operatives appoints—

OCHARO KEBIRA

to be a member of the Micro and Small Enterprises Tribunal, for a period of five (5) years, with effect from the 2nd October, 2017.

Dated the 29th May, 2019.

PETER MUNYA, Cabinet Secretary for Industry, Trade and Co-operatives.

GAZETTE NOTICE NO. 6266

THE INDUSTRIAL PROPERTY ACT

(No. 3 of 2001)

APPOINTMENT

IN EXERCISE of the powers conferred by section 113 (1) of the Industrial Property Act, the Cabinet Secretary for Industry, Trade and Co-operatives appoints—

BROWN MURUNGI KAIRARIA

to be the Chairperson of the Industrial Property Tribunal, for a period of three (3) years, with effect from the 31st May, 2019. The appointment of Brown Murungi Kairaria* as a member of the Industrial Property Tribunal is revoked.

Dated the 29th May, 2019.

PETER MUNYA, Cabinet Secretary for Industry, Trade and Co-operatives.

*G.N. 4345 of 2019

THE COURT OF APPEAL

AUGUST RECESS, 2019

THE August, 2019 recess shall commence on Thursday, 1st August, 2019 and terminate on Sunday, 15th September, 2019, both days inclusive.

During this period, the Registry of the court will be open to the public from 9.00 a.m to 12 p.m. on all weekdays other than public holidays.

A judge(s) will be in attendance for the disposal of any urgent business.

Dated the 1st July, 2019.

WILLIAM OUKO, President, Court of Appeal.

GAZETTE NOTICE NO. 6268

THE CONSTITUTION OF KENYA, 2010

THE URBAN AREAS AND CITIES ACT

(No. 13 of 2011)

THE URBAN AREAS AND CITIES (AMENDMENT) ACT, 2019

COUNTY GOVERNMENT OF NAROK

CONFERMENT OF MUNICIPAL STATUS TO KILGORIS TOWN

IN EXERCISE of the powers conferred by section 9 (1) of the Urban Areas and Cities Act, 2011 and all other enabling provisions of law, and the County Assembly of Narok having approved the Municipal Charter for Kilgoris Town in its plenary sitting held on 4th July, 2019 at 2.30 p.m. I, Samuel K. Tunai, Governor, County Government of Narok, confer the Municipality status to Kilgoris Town.

Dated the 5th July, 2019.

MR/6017071

SAMUEL K. TUNAI, Governor, County Government of Narok.

GAZETTE NOTICE NO. 6269

THE CONSTITUTION OF KENYA, 2010

THE URBAN AREAS AND CITIES ACT

(No. 13 of 2011)

THE URBAN AREAS AND CITIES (AMENDMENT) ACT, 2019

COUNTY GOVERNMENT OF NAROK

CONFERMENT OF MUNICIPAL STATUS TO NAROK TOWN

IN EXERCISE of the powers conferred by section 9 (1) of the Urban Areas and Cities Act, 2011 and all other enabling provisions of law, and the County Assembly of Narok having approved the Municipal Charter for Narok Town in its plenary sitting held on 4th July, 2019 at 2.30 p.m. I, Samuel K. Tunai, Governor, County Government of Narok, confer the Municipality status to Narok Town.

Dated the 5th July, 2019.

	SAMUEL K. TUNAI,
MR/6017071	Governor, County Government of Narok.

GAZETTE NOTICE NO. 6270

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

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

TURKANA COUNTY GOVERNMENT ENVIRONMENT COMMITTEE

APPOINTMENT

IN EXERCISE of the powers conferred by Article 179 (2) (a) of the Constitution as read together with section 18 of the Environmental

Management and Co-ordination (Amendment) Act, 2015, I, Josphat Koli Nanok, Governor, Turkana County, appoint the persons named herein to be members of the Turkana County Environment Committee representing the matters respectively specified in the second column of the Schedule.

SCHEDULE

Name	Sector Represented	Post
Joseph Emathe Namuar	County Executive Committee Member, Environment	Chairperson
Jilani Chigulu Chiro	National Environment Management Authority (NEMA)	Secretary
Clement Etabo Nadio	Water Services, Environment and Mineral Resources	Member
Christine Nalemsekon Ekai	Public Service, Administration and Disaster Management	Member
Pauline Ng'oli Pusiye	Resources	Member
Mollen Kwamboka Onderi	Trade, Gender and Youth Affairs	Member
Richard Emoru Oboo	Economic Planning	Member
Sarah Akiru Esinyen	Health Services and Sanitation	Member
Josephat Chammah Lotome	Agriculture, Pastoral Economy and Fisheries	Member
Samuel Kuwom Eregae	Education, Sports and Social Protection	Member
Kennedy Omondi Obong'o	Transport, Infrastructure and Public Works	Member
Stephen Karue Njoroge	Lands, Urban Areas Management, Energy and Housing	Member
Samuel Njihia	Regional Development Authority	Member
Philip Ebei Aemun	Public Benefit Organization	Member
Consolata Kiyonga	Public Benefit Organization	Member
Vincent Ekipor Lobwin	Business Community	Member
Penina Lotaruk	Business Community	Member
Michael Nang'odia Siang'ale	Pastoralists	Member
Esibitar Lopatia Francis	Farmers	Member

Dated the 4th July, 2019.

JOSPHAT KOLI NANOK, Governor, Turkana County.

GAZETTE NOTICE NO. 6271

MR/6017499

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE KISUMU COUNTY OFFICE OF THE COUNTY ATTORNEY ACT

(No. 9 of 2018)

COUNTY GOVERNMENT OF KISUMU

APPOINTMENT

IN EXERCISE of the powers conferred by section 5 (1) of the Kisumu County Office of the County Attorney Act, 2018, the Governor of Kisumu County appoints—

VICTOR OMONDI OBONDI

to be the County Attorney.

Dated the 4th July, 2019.

P. ANYANG NYONG'O, Governor, Kisumu County.

GAZETTE NOTICE NO. 6272

MR/6722117

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

COUNTY GOVERNMENT OF KISUMU

APPOINTMENT

IN EXERCISE of the powers conferred by Article 179 (1) (b) of the Constitution of Kenya, 2010 and section 30 (2) (d) of the

County Governments Act, the Governor of Kisumu County appoints-

JUDITH ATIENO MIGUDA ATYANG (PROF.)

to be the County Executive Committee Member for Health and Sanitation.

Dated the 4th July, 2019.

MR/6722117

P. ANYANG NYONG'O, Governor, Kisumu County.

GAZETTE NOTICE NO. 6273

THE URBAN AREAS AND CITIES ACT

(No. 13 of 2011)

COUNTY GOVERNMENT OF UASIN GISHU

ELDORET MUNICIPAL BOARD MEMBERS

APPOINTMENT

IN EXERCISE of the powers conferred by section 14 (1) (2) (*b*) of the Urban Areas and Cities Act, 2011, the Governor, Uasin Gishu County forwards the following names for gazettement as members of the Eldoret Municipality Board—

Peter Mwaniki Mwangi Beatrice Kemboi Walter Ayot Winnie Jelagat Maru Julius Kitur Richard Omonyola Nelson Maritim (Eng.) Kenneth Mbeka Job Kipkurgat Ngetich (Dr.)

MR/6722090

JACKSON K. ARAP MANDAGO, Governor, Uasin Gishu County.

GAZETTE NOTICE NO. 6274

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Pharmada Investment Private Limited, of P.O. Box 20755–00202, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 6845/163, situate in the city of Nairobi in the Nairobi District, by virtue of a certificate of title registered as I.R. 199411/1, 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 July, 2019.

S. C. NJOROGE, Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 6275

MR/6722048

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Jasmine Holdings Limited, of P.O. Box 4547–00100, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 209/10601/11, situate in the City of Nairobi in the Nairobi Area, by virtue of a lease registered as I.R. 96132/1, and whereas sufficient evidence has been adduced to show that the said lease has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 12th July, 2019.

MR/6017272

S. C. NJOROGE, Registrar of Titles, Nairobi. GAZETTE NOTICE NO. 6276

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) Michael Wainaina Ndungu, (2) Mercy Njeri Wainaina, (3) Priscilla Wambui Wainaina and (4) Alice Njeri Kamau, as administrators of the estate of Peter Ndungu Wainaina (deceased), of P.O. Box 100289–001010, Nairobi in the Republic of Kenya, are registered as proprietors lessees of all that piece of land known as L.R. No. 36/III/1170, situate in the Nairobi Municipality in the Nairobi Area, by virtue of a grant registered as I.R. 30656/1, and whereas sufficient evidence has been adduced to show that the said grant has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 12th July, 2019.

MR/6017288

S.C.NJOROGE, Registrar of Titles, Nairobi.

S.C.NJOROGE,

S.C.NJOROGE.

Registrar of Titles, Nairobi.

Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 6277

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) Parikh Mahendrakumar Ramdhan and (2) Parikh Ramilaben Mahendrakumar, all of P.O. Box 38315–00623, Nairobi in the Republic of Kenya, are registered as proprietors lessees of all that flat No. B1 erected on all that piece of land known as L.R. No. 209/91/20, situate in the Nairobi Municipality in the Nairobi Area, by virtue of a lease registered as I.R. 107146/1, and whereas sufficient evidence has been adduced to show that the said lease has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 12th July, 2019.

MR/6508409

GAZETTE NOTICE NO. 6278

THE LAND REGISTRATION ACT

$(No. \ 3 \ of \ 2012)$

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Mutirithia wa Andu Company Limited, of P.O. Box 75528—00200, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 27165/43, situate in the City of Nairobi in the Nairobi Area, by virtue of a lease registered as I.R. 178751/1, and whereas sufficient evidence has been adduced to show that the said lease has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 12th July, 2019.

MR/6508348

GAZETTE NOTICE NO. 6279

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Samuel Gitau Kinyanjui, of P.O. Box 64848–00620, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 28323/15, situate North of Kiambu Municipality in the Kiambu district, by virtue of a grant registered as I.R. 135635/1, and whereas sufficient evidence has been adduced to show that the said grant has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 12th July, 2019.

MR/6017047

S. C. NJOROGE, Registrar of Titles, Nairobi.

J.G. WANJOHI,

Registrar of Titles, Mombasa.

GAZETTE NOTICE NO. 6280

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Fute Limited, of P.O. Box 74493, Nairobi in the Republic of Kenya, is registered as lessee from Tamarind Village Limted (lessor) for a term of 73 years, 4 months from 1st August, 1996, subject to annual rent of Peppercon (if demanded), of all that apartment No. 224, on all that piece of land known as 753, 754 and 1376 Section I/MN, situate in Mombasa Municipality in Mombasa District registered as C.R. 31148, 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 July, 2019.

MR/6017494

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

GAZETTE NOTICE NO. 6281

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Renzo Cavinato, of Via Triesta 73 26866 Sant' Angelo Ladigiano Lodi, Italy, is registered as proprietor in lease ownership of all that piece of land known as Portion Nos. 657 and 654 Malindi, Chalet No. 105 A2, situate in Mambrui in Kilifi District registered as C.R. 30737, 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 July, 2019.

	J. G. WANJOHI,
MR/6017111	Registrar of Titles, Mombasa.

GAZETTE NOTICE NO. 6282

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Mana Fadumo Mudhir, of P.O. Box 276-80100, Mombasa in the Republic of Kenya, is registered as proprietor in fee simple of all those pieces of land situate in Mombasa, registered as under title Nos. Mombasa/Block XL/42, 43 and 44, measuring flat No. B-2 on 2nd floor, 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 July, 2019.

MR/6017016

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

GAZETTE NOTICE NO. 6283

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Farid Mugo Salim, of P.O. Box 90182, Mombasa in the Republic of Kenya, is registered as proprietor in free simple of all that piece of land containing 0.0471 hectare or thereabouts, known as Plot No. 8114/J/MN, situate in Mombasa Municipality in Mombasa District registered as C.R. 28971/1, 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 July, 2019.

MR/6508425

L.G. WANIOHI Registrar of Titles, Mombasa. GAZETTE NOTICE NO. 6284

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL INDENTURE

WHEREAS Turiello Michele, of P.O. Box 857-80200, Malindi in the Republic of Kenya, is registered as proprietor in fee simple of all that piece of land known as Portion No. 2943, situate in Malindi Sub-County in Kilifi County, registered as under title No. Lt.37, Folio 216/1 File No. 6088, and whereas original Indenture in respect thereof is lost or destroyed, and efforts made to locate the said have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional Indenture in the provision of section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 12th July, 2019.

MR/6017113

GAZETTE NOTICE NO. 6285

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL INDENTURE

WHEREAS Lilian Vacha, of P.O. Box 1055-80200, Malindi in the Republic of Kenya, is registered as proprietor in fee simple of all that piece of land known as Portion No. 2991, situate in Malindi Sub-County in Kilifi County, registered as under title No. Lt.35, Folio 455/2 File No. 4995, and whereas original Indenture in respect thereof is lost or destroyed, and efforts made to locate the said have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional Indenture in the provision of section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 12th July, 2019.

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

GAZETTE NOTICE NO. 6286

MR/6017110

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW CERTIFICATE OF LEASE

WHEREAS (1) Peter Macharia Kamande (ID/23931879), (2) Charles Wanyoike (ID/23931803) and (3) Wilson Irungu Kamand (ID/27291204), all of P.O. Box 70932–00400, Nairobi in the Republic of Kenya, are registered as proprietors in leasehold interest of all that piece of land containing 0.0166 hectare or thereabouts, situate in the district of Nairobi, registered under title No. Nairobi/Block 104/313, and whereas sufficient evidence has been adduced to show that the certificate of lease issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new certificate of lease provided that no objection has been received within that period.

Dated the 12th July, 2019.

MR/6722077

GAZETTE NOTICE NO. 6287

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW CERTIFICATE OF LEASE

WHEREAS Ciro Bernaroli, of P.O. Box 1291, Malindi in the Republic of Kenya, is registered as proprietor in leasehold ownership of all that piece of land known as Plot No. 8613/1 Watamu, apartment No. 22, type F.4, situate in Watamu in Kilifi District registered as C.R. 33648, and whereas sufficient evidence has been adduced to show that the said certificate of lease has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a certificate of lease provided that no objection has been received within that period.

Dated the 12th July, 2019.

MR/6017112

J.G. WANJOHI, Land Registrar, Mombasa.

J.W.KAMUYU,

Land Registrar, Nairobi.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW CERTIFICATE OF LEASE

WHEREAS Selina Ashikube (ID/11397113), of P.O. Box 5135–00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Ruiru, registered under title No. Ruiru/Ruiru West Block 3/1630, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

MR/6017498

R. M. MBUBA, Land Registrar, Ruiru.

GAZETTE NOTICE NO. 6289

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW CERTIFICATE OF LEASE

WHEREAS Teresia Muthoni Makira (ID/1858283), of P.O. Box 63, Murang'a in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Ruiru, registered under title No. Ruiru East/Block 1/Githunguri/T.509, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

MR/6722086

R. M. MBUBA, Land Registrar, Ruiru.

GAZETTE NOTICE NO. 6290

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ramanus Ochola, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.23 hectares or thereabout, situate in the district of Kisumu, registered under title No. Kisumu/Koker Kajulu/3156, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

MR/6722062

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

GAZETTE NOTICE NO. 6291

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Dorothy Achieng Odhiambo, of P.O. Box 50775, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.12 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Kasule/303, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

MR/6722062

G. O. NYANGWESO, Land Registrar, Kisumu District. GAZETTE NOTICE NO. 6292

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ngaga Osuo, of P.O. Box 5045–40100, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.80 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Kanyawegi/6780, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

MR/6722062

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

GAZETTE NOTICE NO. 6293

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ako Okumu, of P.O. Box 82, Paw Akuche 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/4502, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

MR/6722062

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

GAZETTE NOTICE NO. 6294

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Fredrick Otieno Kumba, of P.O. Box 1004–40100, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.28 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Dago/1511, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

	G. O. NYANGWESO,
MR/6017182	Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE NO. 6295

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Edith Apiyo Akwayi, 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/Kasule/4227, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

MR/6017182

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

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Benson Ng'ang'a Njoroge, of P.O. Box 76, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0453 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Bahati/Kabatini Block 1/8838, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

MR/6508256

H. N. KHAREMWA, Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 6297

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Zipporah Njoki Nginya (ID/0459413), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.8600 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Dundori/Lanet Block 5/372, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 12th July, 2019.

MR/6508256

H. N. KHAREMWA, Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 6298

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Michael Waititu Mwaniki, of P.O. Box 285, North Kinangop in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.469 hectares or thereabout, situate in the district of Nakuru, registered under title No. Subukia/Subukia Block 3/190, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

МВ	6508402
MK/	6508402

H. N. KHAREMWA, Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 6299

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mwangi Chege Njoroge (ID/3625619), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.65 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Bahati/Kabatini Block 1/2035, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

MR/6508256

E. M. NYAMU, Land Registrar, Nakuru District. GAZETTE NOTICE NO. 6300

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Burnes Chepkoech Komingoi, of P.O. Box 6, Litein in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.424 hectares or thereabout, situate in the district of Nakuru, registered under title No. Elburgon/Arimi Ndoshwa Block 5/273 (Tegat), and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

MR/8508406

E. M. NYAMU, Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 6301

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) David Waweru Mwangi and (2) Esther Wambui Waweru, both of P.O. Box 2828, Nakuru in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land containing 0.04 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Kiambogo/Kiambogo Block 2/1858 (Mwariki), and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

E. M. NYAMU, Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 6302

MR/6508437

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Stephen Jaramba Kariuki, P.O. Box 190, Molo in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.56 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Molo South/Ikumbi Block 5/267, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

E. M. NYAMU, Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 6303

MR/6508220

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS David Mwangi (ID/9871910), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0458 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Kiambogo/Kiambogo Block 2/2593 (Mwariki), and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

MR/6508256

R. G. KUBAI, Land Registrar, Nakuru District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Anastaciah Wangari Mwaura (ID/3433889), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.092 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Ndumberi/Riabai/T.368, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

MR/6508288

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

GAZETTE NOTICE NO. 6305

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Edward Mugi Kuniara (ID/30627006), is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.051 and 0.620 hectare or thereabouts, situate in the district of Kiambu, registered under title Nos. Karai/Karai/7770 and 7769, respectively, and whereas sufficient evidence has been adduced to show that the land title deeds issued 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 deeds provided that no objection has been received within that period.

Dated the 12th July, 2019.

MR/6508430

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

GAZETTE NOTICE NO. 6306

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Peter Mburu Mbugua (ID/2284995) and (2) Grace Wambui Mbugua (ID/3099371), are registered as proprietors in absolute ownership interest of all that piece of land containing 0.951 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Githunguri/Kanjai/2080, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

MR/6017255	
10110017255	

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

GAZETTE NOTICE NO. 6307

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Emily Wakonyo Njuguna (ID/33561383), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.047 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Muguga/Gitaru/2968, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

MR/6722098

J. M. KITHUKA, Land Registrar, Kiambu District. GAZETTE NOTICE NO. 6308

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Paul Kamau Nguatha, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.00 hectares or thereabout, situate in the district of Kiambu, registered under title No. Nguruibi/Thigio/20, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

MR/6722121

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

GAZETTE NOTICE NO. 6309

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS David Gicho Gicharu (ID/3049748), of P.O. Box 24, Ruiru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Thika, registered under title No. Juja Kiaura Block 1/634, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

MR/6017025

A. M. MWAKIO, Land Registrar, Thika District.

GAZETTE NOTICE NO. 6310

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Simon Kimani Kamau (ID/3062894), of P.O. Box 1109, Thika in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.70 hectare or thereabouts, situate in the district of Gatundu, registered under title No. Chania/Ngorongo/3460, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

MR/6508407

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

GAZETTE NOTICE NO. 6311

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Eunice Mumbi Mbiyu (ID/0235896), of P.O. Box 154, Kikuyu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Ruiru, registered under title No. Ruiru East/Juja East Block 2/504, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

MR/6508443

R. M. MBUBA, Land Registrar, Ruiru District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Wanjiru Mbuthia (ID/487737), is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Ruiru, registered under title No. Ruiru East/Juja East Block 2/3394, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

MR/6017105

R. M. MBUBA, Land Registrar, Ruiru District.

GAZETTE NOTICE NO. 6313

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mary Wangari Kimani (ID/1903765), of P.O. Box 13379–00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Ruiru, registered under title No. Ruiru/Ruiru East Block 4/T.2289, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

MR/6017027

R. M. MBUBA, Land Registrar, Ruiru District.

GAZETTE NOTICE NO. 6314

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Eunice Wanjiku Kabuka (ID/1840110), of P.O. Box 436–00232, Ruiru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Ruiru, registered under title No. Ruiru/Ruiru East Block 2/3601, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

MR/6508287

R. M. MBUBA, Land Registrar, Ruiru District.

GAZETTE NOTICE NO. 6315

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Raphael Kabethi Murage (ID/0939988), is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.405 and 0.81 hectare or thereabouts, situate in the district of Nyeri, registered under title No. Kabaru Block I Tagwa/673 and 655, respectively, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

MR/6508344

S. M. MWANZAWA, Land Registrar, Nyeri District. GAZETTE NOTICE NO. 6316

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Warutere Kimondo, of P.O. Box 347, Karatina in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.792 hectare or thereabouts, situate in the district of Nyeri, registered under title No. Ruguru/Kiamariga/2511, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

MR/6017295

S. M. MWANZAWA, Land Registrar, Nyeri District.

GAZETTE NOTICE NO. 6317

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Cyrus Wachira Gedeon Guthua Gichuki, of P.O. Box 2096, Nyeri in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0492 hectare or thereabouts, situate in the district of Nyeri, registered under title No. Konyu/Baricho/1069, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

MR/6017264

S. M. MWANZAWA, Land Registrar, Nyeri District.

GAZETTE NOTICE NO. 6318

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Michael Kamau Ngatia, of P.O. Box 120, Othaya in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.64 hectare or thereabouts, situate in the district of Nyeri, registered under title No. Othaya/Kihugiru/1282, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

MR/6508450

S. M. MWANZAWA, Land Registrar, Nyeri District.

GAZETTE NOTICE NO. 6319

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kihuni Wanyeki, of P.O. Box 74413, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.3 acres or thereabout, situate in the district of Nyeri, registered under title No. Thegenge/Kihora/126, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

MR/6508388

J. M. MWAMBIA, Land Registrar, Nyeri District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nancy Muthoni Muruta (ID/3123895), of P.O. Box 70, Kerugoya in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.47 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Kabare/Kiritine 1853, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

MR/6508273

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

GAZETTE NOTICE NO. 6321

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Antony Githaiga Wanjohi (ID/0984894), of P.O. Box 595, Karatina in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.13 hectares or thereabout, situate in the district of Kirinyaga, registered under title No. Kiine/Kiangai/3234, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

MR/6508253

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

GAZETTE NOTICE NO. 6322

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Archangel Gachoki Njoka (ID/3380792), of P.O. Box 15, Kianyaga in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.18 and 0.045 hectare or thereabouts, situate in the district of Kirinyaga, registered under title Nos. Mwerua/Kagio/5784 and Baragwe/Raimu/2223, respectively, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

MD.	(500050	
MK/	6508253	

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

GAZETTE NOTICE NO. 6323

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Magondu Kiragu (ID/0934249), of P.O. Box 24, Kerugoya in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.05 hectares or thereabout, situate in the district of Kirinyaga, registered under title No. Mutira/Kaguyu/2287, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

MR/6508253

M. A. OMULLO, Land Registrar, Kirinyaga District. GAZETTE NOTICE NO. 6324

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Wachira Ng'ong'u (ID/5752035), of P.O. Box 110–10303, Wanguru 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 Kirinyaga, registered under title No. Mwerua/Kabiriri/3049, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

MR/6508253

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

GAZETTE NOTICE NO. 6325

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Cheme Njiru Thigiti (ID/3388333), of P.O. Box 14– 10306, Kagio in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.05 hectares or thereabout, situate in the district of Kirinyaga, registered under title No. Mwerua/Kagio/3620, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

MR/6508253

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

GAZETTE NOTICE NO. 6326

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Gichobi Gakumbi (ID/3380007), of P.O. Box 235, Embu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 6.20 acres or thereabout, situate in the district of Kirinyaga, registered under title No. Ngariama/Ngiriambu/765, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

MR/6508414

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

GAZETTE NOTICE NO. 6327

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Nyaga Onesmus (ID/23513655), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.30 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Kabare/Ngiroche/1897, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

MR/6017490

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

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Martin Gichobi Kanyori (ID/25199735), of P.O. Box 15, Wanguru 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 Kirinyaga, registered under title No. Mwea/Tebere/B 5123, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

MR/6722093

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

GAZETTE NOTICE NO. 6329

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Wilfred Maina Kamau, of P.O. Box 5448, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.57 hectares or thereabout, situate in the district of Murang'a, registered under title No. Loc.6/Gikarangu/745, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

MR/6017108

A. B. GISEMBA, Land Registrar, Murang'a District.

GAZETTE NOTICE NO. 6330

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Willy Waituika (ID/1203945), of P.O. Box 77, Kangema in the Republic of Kenya, being personal representative of William Ndirangu Maina (Deceased) alias Ndirangu Maina, the registered proprietor in absolute ownership interest of all that piece of land containing 0.13 acres or thereabouts, situate in the district of Murang'a, registered under title No. Loc.12/Subloc.1/Kiangunyi/T.731, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

MR/5816402

A. B. GISEMBA, Land Registrar, Murang'a District.

GAZETTE NOTICE NO. 6331

THE LAND REGISTRATION ACT (No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kihato Nguitui, of P.O. Box 441, Mweiga in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.3250 hectare or thereabouts, situate in the district of Laikipia, registered under title No. Ngobit Supuko Block 4/772 (Waichakehiri), and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

MR/6508259

P. M. NDUNGU, Land Registrar, Laikipia District. GAZETTE NOTICE NO. 6332

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Paul Wamiti Karubia, of P.O. Box 1965, Nyeri in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.6637 hectare or thereabouts, situate in the district of Laikipia, registered under title No. Ngobit/Supuko Block 4/1210, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

MR/6508259

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

GAZETTE NOTICE NO. 6333

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Plilip Karuru Mwangi (ID/2891956), of P.O. Box 72, South Kinangop 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 Nyandarua, registered under title No. Nyandarua/Njabini/355, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

MR/6508343

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

GAZETTE NOTICE NO. 6334

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jackson Wanyoike, of P.O. Box 2016–20300, Nyahururu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.047 hectare or thereabouts, situate in the district of Nyandarua, registered under title No. Nyandarua/Simbara/684, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 12th July, 2019.

C. M. AYIENDA, MR/6508442 Land Registrar, Nyandarua/Samburu Districts.

GAZETTE NOTICE NO. 6335

THE LAND REGISTRATION ACT

 $(No. \ 3 \ of \ 2012)$

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jackson Wanyoike Mugo (ID/6632498), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.026 hectare or thereabouts, situate in the district of Nyandarua, registered under title No. Nyandarua/Simbara/822, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

MR/6508442

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

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Eustance Macharia Mutura (ID/0782428), 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 Nyandarua, registered under title No. Nyandarua/OI Joro Orok Salient/3249, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

C. M. AYIENDA, MR/6017455 Land Registrar, Nyandarua/Samburu Districts.

GAZETTE NOTICE NO. 6337

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Eustance Macharia Mutura (ID/0782428), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0505 hectare or thereabouts, situate in the district of Nyandarua, registered under title No. Nyandarua/OI Joro Orok Salient/3632, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

MR/6017455

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

GAZETTE NOTICE NO. 6338

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Eustance Macharia Mutura (ID/0782428), 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 Nyandarua, registered under title No. Nyandarua/OI Joro Orok Salient/8332, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

C. M. AYIENDA, MR/6017455 Land Registrar, Nyandarua/Samburu Districts.

GAZETTE NOTICE NO. 6339

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Rose Gathigia Macharia (ID/3227897), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0505 hectare or thereabouts, situate in the district of Nyandarua, registered under title No. Nyandarua/OI Joro Orok Salient/3633, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

MR/6017455

C. M. AYIENDA, Land Registrar, Nyandarua/Samburu Districts. GAZETTE NOTICE NO. 6340

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Eustance Macharia Mutura (ID/0782428), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.053 hectare or thereabouts, situate in the district of Nyandarua, registered under title No. Nyandarua/OI Joro Orok Salient/22597, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

C. M. AYIENDA, MR/6017455 Land Registrar, Nyandarua/Samburu Districts.

GAZETTE NOTICE NO. 6341

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Eustance Macharia Mutura (ID/0782428), is registered as proprietor in absolute ownership interest of all that piece of land containing 1.21 hectares or thereabout, situate in the district of Nyandarua, registered under title No. Nyandarua/OI Joro Orok West/1416, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

MR/6017455

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

GAZETTE NOTICE NO. 6342

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS George Kirubi Njoroge (ID/2928180), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.045 hectare or thereabouts, situate in the district of Nyandarua, registered under title No. Nyandarua/Muruaki/7392, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

	C. M. AYIENDA,
MR/6508105	Land Registrar, Nyandarua/Samburu Districts.

GAZETTE NOTICE NO. 6343

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Stanley Nyaga Njeru (ID/20089638), of P.O. Box 149, Manyatta in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.01 hectares or thereabout, situate in the district of Embu, registered under title No. Ngandori/Kiriari/4519, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

MR/6508260

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

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ephantus Mwangi Kimani (ID/14168966), of P.O. Box 695, Embu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.7 hectare or thereabouts, situate in the district of Mbeere, registered under title No. Nthawa/Gitiburi/223, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

MR/6017048

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

GAZETTE NOTICE NO. 6345

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Paul Kipyego Marus (ID/1932302), of P.O. Box 1468, Eldoret in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 2.104 and 1.98 hectares or thereabout, situate in the district of Uasin Gishu, registered under title No. Pioneer/Ngeria Block 1 (Eatec) 216 and 215, respectively, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

MR/6508390

W. M. MUIGAI, Land Registrar, Uasin Gishu District.

GAZETTE NOTICE NO. 6346

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Tabitha Jepkemoi Kipyab, of P.O. Box 94, Kaptagat in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Nandi, registered under title No. Nandi/Kamobo/959, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

	V. K. LAMU,
MR/6508347	Land Registrar, Nandi District.

GAZETTE NOTICE NO. 6347

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Veronica Jemesunde, of P.O. Box 50, Baraton in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Nandi, registered under title No. Nandi/Baraton/828, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

MR/6508347

V.K.LAMU Land Registrar, Nandi District.

V.K.LAMU.

GAZETTE NOTICE NO. 6348

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Simion arap Lelei, of P.O. Box 54, Baraton in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Nandi, registered under title No. Nandi/Baraton/830, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

MR/6508347

V.K.LAMU, Land Registrar, Nandi District.

GAZETTE NOTICE NO. 6349 THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kong'ato Cheruiyot, of P.O. Box 44, Eldama Ravine in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 5.0 acres or thereabout, situate in the district of Koibatek, registered under title No. Lembus/Kabimoi/205, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

MR/6722120

R.M.SOO, Land Registrar, Koibatek District.

GAZETTE NOTICE NO. 6350

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Juma Mangala, is registered as proprietor in absolute ownership interest of all that piece of land containing 28.0 acres or thereabout, situate in the district of Kakamega, registered under title No. M/Shinamwenyuli/899, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 12th July, 2019.

MR/6508339

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

GAZETTE NOTICE NO. 6351

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS David Musitia Mmbango, is registered as proprietor in absolute ownership interest of all that piece of land containing 4.55 hectares or thereabout, situate in the district of Kakamega, registered under title No. B/Indangalasia/5510, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

MR/6508345

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

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Stephen Maulidi Sundukwe, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.733 hectare or thereabouts, situate in the district of Kakamega, registered under title No. Marama/Shinamwenyuli/2550, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 12th July, 2019.

MR/6017008

M I BOOR Land Registrar, Kakamega District.

GAZETTE NOTICE NO. 6353

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS James Munai Olubaka (ID/1969808), is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.26, 0.14 and 0.14 hectares or thereabout, situate in the district of Luanda, registered under title Nos. East Bunyore/Iboona/1265, 1266 and 1267, respectively, and whereas sufficient evidence has been adduced to show that the land title deeds issued thereof has 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 July, 2019.

MR/6508342

T. L. INGONGA, Land Registrar, Vihiga/Sabatia/Hamisi/ Emuhaya Districts.

NYABERI.

GAZETTE NOTICE NO. 6354

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Sellah Ndunde Adoyo, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.06 hectare or thereabouts, situate in the district of Busia/Teso, registered under title No. Bukhayo/Mundika/3231, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

	W. N. NYABERI,
MR/6017495	Land Registrar, Busia/Teso Districts.

GAZETTE NOTICE NO. 6355

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Koitalek ole Suyianka (ID/5365480), is registered as proprietor in absolute ownership interest of all that piece of land containing 12.10 hectares or thereabout, situate in the district of Kajiado, registered under title No. Kajiado/Meto/6091, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

MR/6017296

P.K.TONUI, Land Registrar, Kajiado District. GAZETTE NOTICE NO. 6356

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Premier Realty Limited, of P.O. Box 11161-00400, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.09 hectare or thereabouts, situate in the district of Kajiado, registered under title Nos. Kajiado/Kaputiei North/65958, 65953, 66221 and 66219, respectively, and whereas sufficient evidence has been adduced to show that the land title deeds issued thereof has 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 July, 2019.

MR/6017466

P.K. TONUL Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 6357

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Unique Homes and Properties Limited, of P.O. Box 10066-00100, Nairobi in the Republic of Kenya, 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 Kajiado, registered under title No. Kajiado/Kaputiei North/30956, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

P.K. TONUL Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 6358

MR/6722032

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Docena Investments Limited, of P.O. Box 64358-00620, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.405 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Olchoro Onyore/28379, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

G. M. MALUNDU, Land Registrar, Kajiado North District.

GAZETTE NOTICE NO. 6359

MR/6017292

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Agnes Ndunge Kavatha (ID/13532382), of P.O. Box 67525–00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0433 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Ngong/Ngong/35589, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

MR/6722005

G. M. MALUNDU. Land Registrar, Kajiado North District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Ann Nasieku Sendeman (ID/1355682) and (2) Peter Leisamae Kores (ID/10224389), both of P.O. Box 44, Ongata Rongai in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land containing 0.20 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Ngong/Ngong/14660, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

MR/6722049

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

GAZETTE NOTICE NO. 6361

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Grace Muthoni Kigondu (ID/5356591), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.30 hectare or thereabouts, situate in the district of Machakos, registered under title No. Mavoko Town Block 2/1736, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

MR/6017274

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

GAZETTE NOTICE NO. 6362

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Agnes Waruguru Mwangi (ID/14418700), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0462 hectare or thereabouts, situate in the district of Machakos, registered under title No. Mavoko Town Block 2/12647, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

MR/	650)841	7

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

GAZETTE NOTICE NO. 6363

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Agnes Waruguru Mwangi (ID/14418700), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.2000 hectare or thereabouts, situate in the district of Machakos, registered under title No. Athi River/Athi River Block I/3614, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

MR/6508417

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

GAZETTE NOTICE NO. 6364

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mwangi Maina Kahe (ID/23275910), of P.O. Box 2, Gilgil 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 Naivasha, registered under title No. Gilgil/Karunga Block 10/996 (Gathigirrir), and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

MR/6017022

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

GAZETTE NOTICE NO. 6365

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Vitalice Onyango Ogola, of P.O. Box 200, Bondo 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 Bondo, registered under title No. North Sakwa/Nyawita/6307, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

MR/6017043

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

GAZETTE NOTICE NO. 6366

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Patricia Owenga Okech, of P.O. Box 21, Ugunja in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.50 hectares or thereabout, situate in the district of Ugunja, registered under title No. Uholo/Sigomre/1947, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

D. O. DULO, MR/6017451 Land Registrar, Ugenya/Ugunja Districts.

GAZETTE NOTICE NO. 6367

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ashah Chemutai Temkut, of P.O. Box 103, Roret in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.603 hectares or thereabout, situate in the district of Kericho, registered under title No. Kericho/Kabartegan/880, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

MR/6017286

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

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Evans Ombeo Manucha (ID/23766764), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.11 hectare or thereabouts, situate in the district of Kisii, registered under title No. Wanjare/Bokeire/4596, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

MR/6017041

S. N. MOKAYA, Land Registrar, Kisii District.

GAZETTE NOTICE NO. 6369

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS New Apostolic Church-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 Siaya, registered under title No. South Gem/Wagai/1037, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

MR/6722044

M. MOGARE, Land Registrar, Siaya District.

GAZETTE NOTICE NO. 6370

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Maureen Reany Otieno, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.06 hectare or thereabouts, situate in the district of Siaya, registered under title No. Central Alego/Nyalgunga/3258, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

M. MOGARE, Land Registrar, Siaya District.

GAZETTE NOTICE NO. 6371

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Morice Onyango Ajwang, 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 Siaya, registered under title No. North Gem/Malunga/1007, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

MR/6508346

M. MOGARE, Land Registrar, Siaya District.

GAZETTE NOTICE NO. 6372

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS William Okaro Ogot, is registered as proprietor in absolute ownership interest of all that piece of land containing 3.0 hectares or thereabout, situate in the district of Siaya, registered under title No. Siaya/Karapul Umala/783, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 12th July, 2019.

MR/6508346

M. MOGARE, Land Registrar, Siaya District.

GAZETTE NOTICE NO. 6373

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Keziah Owich Amolo, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.12 hectare or thereabouts, situate in the district of Siaya, registered under title No. East Gem/Nyamnina/1669, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

MR/6722073

M. MOGARE, Land Registrar, Siaya District.

GAZETTE NOTICE NO. 6374

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ali Ibrahim Mohamud (ID/0031327), of P.O. Box 348–70100, Garissa in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0494 hectare or thereabouts, situate in the district of Garissa, registered under title No. Garissa Municipality Block 3/513, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 12th July, 2019.

MR/6017044

J. M. MWINZI, Land Registrar, Garissa District.

GAZETTE NOTICE NO. 6375

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Michael Mutisya Kiio, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.15 hectare or thereabouts, situate in the district of Taita/Taveta, registered under title No. Taita Taveta/Maungu Buguta S. Scheme/3150, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

MR/6017169

M. S. MANYARKIY, Land Registrar, Taita/Taveta District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Michael Mutisya Kiio, 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 Taita/Taveta, registered under title No. Taita Taveta/Bomani Phase 1/723, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

MR/6017169

M. S. MANYARKIY, Land Registrar, Taita/Taveta District.

GAZETTE NOTICE NO. 6377

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ngala Bakari Kulah (ID/8409266), is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kwale, registered under title No. Kwale/Shimoni S.S./352, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

MR/8508410

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

GAZETTE NOTICE NO. 6378

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mwenda Baya Mramba, of P.O. Box 575, Kilifi in the Republic of Kenya, the administrator of the estate of Hariri Mramba Baya (Deceased), is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kilifi, registered under title No. Roka/Uyombo/532, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 July, 2019.

MR/8508412

S. G. KINYUA, Land Registrar, Kilifi District.

GAZETTE NOTICE NO. 6379

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Robert Kinuthia Mungai, of P.O. Box 2467–01000, Thika in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 1363/4 (Orig. No. 1363/2/2), situate in the City of Nairobi in Nairobi Area, by virtue of an Indenture of Conveyance registered in Volume H28 Folio 104/62 File 3639, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 12th July, 2019.

MR/6017468

S. C. NJOROGE, Registrar of Titles, Nairobi. GAZETTE NOTICE NO. 6380

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Julius Githaiga Kiiru, of P.O. Box 28287, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 13511/82, situate in the City of Nairobi in Nairobi Area, by virtue of an Indenture of Conveyance registered in Volume N56 Folio 359/1 File 17382, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 12th July, 2019.

MR/6508419

S. C. NJOROGE, Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 6381

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS (1) Grace Nyonyintono Kawomera Lubaale and (2) Margaret Mueni Kitonga, both of P.O. Box 56704–00200, Nairobi in the Republic of Kenya, are the registered proprietors of all that flat No. 11 situated on L.R. No. 209/11018, situate in the city of Nairobi in the Nairobi Area, by virtue of a certificate of title registered as I.R. 112393/1, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed under the provisions of section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 12th July, 2019.

MR/6017178

M. J. BILLOW, Land Registrar, Nairobi.

GAZETTE NOTICE NO. 6382

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS (1) Grace Nyonyintono Kawomera Lubaale and (2) Margaret Mueni Kitonga, both of P.O. Box 56704–00200, Nairobi in the Republic of Kenya, are the registered proprietors of all that flat No. 2 situated on L.R. No. 209/11018, situate in the city of Nairobi in the Nairobi Area, by virtue of a certificate of title registered as I.R. 112392/1, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed under the provisions of section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 12th July, 2019.

MR/6017179

M. J. BILLOW, Land Registrar, Nairobi.

GAZETTE NOTICE NO. 6383

THE LAND REGISTRATION ACT (No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Peter Moturi Otiso, of P.O. Box 3503–20100, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.15 hectare or thereabouts, situate in the District of Nakuru, registered under title No. Maji Tamu/Chemasis Block 3/1160, and whereas sufficient evidence has adduced to show that the land green card issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I intend to proceed with the reconstruction of a new green card as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 12th July, 2019.

MR/6508061

H. N. KHAREMWA, Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 6384

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF A LAND REGISTER

WHEREAS Joseph Nderitu Kirathe (ID/10446115), of P.O. Box 483, Ol Kalou in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Ruiru, registered under title No. Ruiru/Ruiru West Block 3/2238, and whereas sufficient evidence has been adduced to show that the land register of the said piece of land is missing, and whereas all 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, provided that no valid objection has been received within that period, I intend to open another land register and upon such opening the said missing land register shall be deemed absolute and of no effect.

Dated the 12th July, 2019.	
	R. M. MBUBA,
MR/6017483	Land Registrar, Ruiru District.

GAZETTE NOTICE NO. 6385

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Joseph Kiplagat Lesiew, of P.O. Box 2900–30100, Eldoret in the Republic of Kenya, is registered as proprietor of all that piece of land known as Eldoret Municipality Block VI/321, situate in the district of Uasin Gishu, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 12th July, 2019.

MR/6017290

C. S. MAINA, Land Registrar, Uasin Gishu District.

GAZETTE NOTICE NO. 6386

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Amakata Omurundo (deceased), is registered as proprietor of all that piece of land containing 1.0 acres or thereabout, situate in the district of Emuhaya, registered under title No. East Bunyore/Ebubayi/2263, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 12th July, 2019.

MR/6508342

T. L. INGONGA, Land Registrar, Vihiga/Sabatia/Hamisi/ Emuhaya/Luanda Districts. GAZETTE NOTICE NO. 6387

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Ruth Aliviza Kiliza, is registered as proprietor of all that piece of land containing 0.13 hectare or thereabouts, situate in the district of Vihiga, registered under title No. Kakamega/Lugovo/40, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 12th July, 2019.

MR/6508342

T. L. INGONGA, Land Registrar, Vihiga/Sabatia/Hamisi/ Emuhaya/Luanda Districts.

GAZETTE NOTICE NO. 6388

THE LAND REGISTRATION ACT (No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Rodrick Muhoro Gichiru (deceased), is registered as proprietor of all that piece of land containing 0.950000 hectare or thereabouts, known as Dagoretti/Mutuini/551, situate in the district of Nairobi, and whereas the High Court of Kenya at Nairobi in succession case No. 2365 of 1995, has issued grant of letters of administration and certificate of confirmation to (1) Johns Ngigi Muhoro, (2) Paul Muhoro Karara and (3) Edward Ngoro Muhoro, and whereas the said court has executed an application to be registered as proprietor by transmission of R.L. 19 in respect of the said piece of land, and whereas the land title deed is lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the said application to be registered as proprietor by transmission R.L. 19 in favour of (1) Johns Ngigi Muhoro, (2) Paul Muhoro Karara and (3) Edward Ngoro Muhoro, and upon such registration the land title deed issued earlier to the said Rodrick Muhoro Gichiru (deceased), shall be deemed to be cancelled and of no effect.

Dated the 12th July, 2019.

MR/6017075

GAZETTE NOTICE NO. 6389

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Samuel Kirathi Muchai (deceased), is registered as proprietor of all that piece of land known as Nakuru Municipality Block 24/55, situate in the district of Nakuru, and whereas the High Court of Kenya at Nakuru in succession case No. 663 of 2016, has issued a grant in favour of Jane Wanjiku Kirathi, and whereas the said court has executed an application to be registered as proprietor by transmission of R.L. 19, and whereas the certificate of lease in respect of Samuel Kirathi Muchai (deceased) is lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the said application to be registered as proprietor by transmission R.L. 19 in the name of Jane Wanjiku Kirathi, and upon such registration the certificate of lease issued earlier to the said Samuel Kirathi Muchai (deceased), shall be deemed to be cancelled and of no effect.

Dated the 12th July, 2019.

MR/6508256

R. G. KUBAI, Land Registrar, Nakuru District.

B. A. CHOKA,

Land Registrar, Nairobi.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Musa Mwangi Ngatia (deceased), is registered as proprietor of all that piece of land known as Bahati/Bahati Block 1/1501, situate in the district of Nakuru, and whereas the High Court of Kenya at Nakuru in succession case No. 272 of 2014, has issued a grant in favour of Hannah Wairimu Mwangi, and whereas the said court has executed an application to be registered as proprietor by transmission of R.L. 19, and whereas the land title deed in respect of Musa Mwangi Ngatia (deceased) is lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the said application to be registered as proprietor by transmission R.L. 19 in the name of Hannah Wairimu Mwangi, and upon such registration the land title deed issued earlier to the said Musa Mwangi Ngatia (deceased), shall be deemed to be cancelled and of no effect.

Dated the 12th July, 2019.

MR/6017298

R.G.KUBAI, Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 6391

THE LAND REGISTRATION ACT (No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Okongo Mulekano alias Jason Mulekano, is registered as proprietor in absolute ownership of all that piece of land containing 6.5 acres or thereabout, known as Butsotso/Shikoti/1250, and whereas the principal magistrate's court in succession case No. 1986 of 2018 has issued grant of letters of administration to Luka Ayisi Okongo, and whereas sufficient evidence has been adduced to show that the title deed issued thereof has been lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed.

Dated the 12th July, 2019.

MR/6017107

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

GAZETTE NOTICE NO. 6392

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Benson Ndumu (deceased), is registered as proprietor of all that piece of land containing 7.2 acres or thereabout, known as Tetu/Thatha/310, situate in the district of Nyeri, and whereas the High Court of Kenya at Nyeri in succession case No. 1831 of 2001, has ordered that the said piece of land be transferred to Eunice Muthoni Benson, and whereas the land title deed issued in respect of the said piece of land is lost or cannot be traced, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and issue land title deed to the said to Eunice Muthoni Benson, and upon such registration the land title deed issued earlier to the said Benson Ndumu (deceased), shall be deemed to be cancelled and of no effect.

Dated the 12th July, 2019.

MR/6722067

S. M. MWANZAW'A, Land Registrar, Nyeri District.

GAZETTE NOTICE NO. 6393

THE LAND REGISTRATION ACT

$(No. \ 3 \ of \ 2012)$

REGISTRATION OF INSTRUMENT

WHEREAS Mathenge s/o Njeru, of P.O. Box 491, Nyeri in the Republic of Kenya, is registered as proprietor of all that piece of land known as Thegenge/Karia/209, situate in the district of Nyeri, and whereas the High Court of Kenya at Nyeri in succession case No. 289 of 2007, has ordered that the said piece of land be transferred to (1) Mary Njeri Mathenge, (2) Stephen Njeru Mathenge, (3) Robert Mathai Mathenge and (4) Mary Wanjiku Mathenge, all of P.O. Box 491, Nyeri, and whereas the land title deed issued in respect of the said piece of land is lost or cannot be traced, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land certificate and issue to the said to (1) Mary Njeri Mathenge, (2) Stephen Njeru Mathenge, (3) Robert Mathai Mathenge and (4) Mary Wanjiku Mathenge, and upon such registration the land title deed issued earlier to the said Mathenge s/o Njeru, shall be deemed to be cancelled and of no effect.

Dated the 12th July, 2019.

MR/6508344

S. M. MWANZAWA, Land Registrar, Nyeri District.

GAZETTE NOTICE NO. 6394

THE LAND REGISTRATION ACT (No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Joseph Wachira Mwangi (deceased), is registered as proprietor of all that piece of land known as Mwerua/Kiandai 1277, situate in the district of Kirinyaga, and whereas the senior principal magistrate's court at Baricho in succession case No. 51 of 2017, has issued grant and confirmation letters to (1) Nancy Wambui Mwangi and (2) Justin Mwangi Wachira, and whereas all efforts made to recover the land title deed to be surrendered to the land registrar for cancellation have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the said administration letters to (1) Nancy Wambui Mwangi and (2) Justin Mwangi Wachira, and upon such registration the land title deed issued earlier to the said Joseph Wachira Mwangi (deceased), shall be deemed to be cancelled and of no effect.

Dated the 12th July, 2019.

MR/6017266

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

GAZETTE NOTICE NO. 6395

THE LAND REGISTRATION ACT

$(No. \ 3 \ of \ 2012)$

REGISTRATION OF INSTRUMENT

WHEREAS Agnes Wangeci Kamwaro (deceased), is registered as of all that piece of land known proprietor Ngariama/Ngiriambu/5944, situate in the district of Kirinyaga, and whereas the senior principal magistrate's court at Gichugu in succession case No. 234 of 2018, has issued grant and confirmation letters to Noel Wangui Wangechi, and whereas all efforts made to recover the land title deed and be surrendered to the land registrar for cancellation have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the said administration letters to Noel Wangui Wangechi, and upon such registration the land title deed issued earlier to the said Agnes Wangeci Kamwaro (deceased), shall be deemed to be cancelled and of no effect.

Dated the 12th July, 2019.

MR/6508253

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

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENTS

WHEREAS Njiru Kabata (deceased), is registered as proprietor in absolute ownership of all those pieces of land containing 4.00 acres or thereabout and 1.21 hectares or thereabout, registered under title Nos. Ngandori/Kirigi/349 and Ngandori/Kirigi/342, respectively, situate in the district of Embu, and whereas the High Court at Embu in succession case No. 253 of 2006 has ordered that the said pieces of land be registered in the name of Saluatorio Njeru Gakoromo, and whereas all efforts made to recover the land title deeds issued in respect of the said pieces of land by the land registrar have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deeds and proceed with the registration of the said grant documents and issue land title deeds to the said Saluatorio Njeru Gakoromo, and upon such registration the land title deeds issued earlier to the said Njiru Kabata (deceased), shall be deemed to be cancelled and of no effect.

Dated the 12th July, 2019.

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

GAZETTE NOTICE NO. 6397

MR/6508433

THE LAND REGISTRATION ACT (No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Joseph Gatimu Gachuru (deceased), is registered as proprietor of all that piece of land containing 1.09 hectares or thereabout, known as Nyandarua/Leshau Block 3(Raichiri)/279, and whereas the principal magistrate's court at Nyahururu in succession case No. 173 of 2017, has issued a grant of letters of administration to Sebastian Karimi Kori (ID/3402114) to the estate of Joseph Gatimu Gachuru (deceased), and whereas the land title deed issued earlier to Joseph Gatimu Gachuru (deceased) has been reported missing or lost, notice is given that after the expiration of sixty (60) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration the land title deed issued earlier to the said Joseph Gatimu Gachuru (deceased), shall be deemed to be cancelled and of no effect.

Dated the 12th July, 2019.

MR/6017023

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

GAZETTE NOTICE NO. 6398

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Rosa Kogo Sigei (deceased), is registered as proprietor in absolute ownership interest of all that piece of land containing 12.6 hectares or thereabout, registered as Nandi/Lessos Settlement/274, situate in the district of Nandi, and whereas sufficient evidence has been adduced to show that the land title deed issued earlier has been lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed, and upon such registration the land title deed issued earlier, shall be deemed to be cancelled and of no effect.

Dated the 12th July, 2019.

MR/6508347

V. K. LAMU, Land Registrar, Nandi District.

GAZETTE NOTICE NO. 6399

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Kiptarus Too, of P.O. Box 1, Kapsabet in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land known as Nandi/Kamoiywo/792, situate in the district of Nandi, and whereas the Environment and Land Court at Eldoret in E. & I. C. case No. 529 of 2013, has issued the registration of instrument to (1) Kibiator arap Rop and (2) Kiberen arap Saina, and whereas all efforts have been made to recover the land title deed to be surrenderred to the land registrar for cancellation have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instrument of transfer and issue land title deed to (1) Kibiator arap Rop and (2) Kiberen arap Saina, and upon such registration the land title deed issued earlier to the said Kiptarus Too, shall be deemed to be cancelled and of no effect.

Dated the 12th July, 2019.

MR/6508347

V. K. LAMU, Land Registrar, Nandi District.

GAZETTE NOTICE NO. 6400

THE LAND REGISTRATION ACT (No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Elizabeth Jepkinyor Kogo (deceased), of P.O. Box 4331–30100, Eldoret in the Republic of Kenya, is registered as proprietor of all that piece of land known as Kapsaret/Kapsaret Block 5 (Kapteldon) 3, situate in the district of Uasin Gishu, and whereas the High Court of Kenya at Eldoret in succession case No. 340 of 2013 has issued grant of letters of administration and certificate of confirmation of grant in favour of (1) Priscillah Jepchumba Kogo and (2) Selly Cheptum, both of P.O. Box 4331, Eldoret, and whereas the land title deed in respect of the said piece of land is lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed, and proceed with the registration of the said instrument of R.L. 19 and R.L. 7, and issue land title deed in the name of (1) Priscillah Jepchumba Kogo and (2) Selly Cheptum, and upon such registration the land title deed issued earlier to the said Elizabeth Jepkinyor Kogo (deceased), shall be deemed to be cancelled and of no effect.

Dated the 12th July, 2019.

MR/6508292

W. M. MUIGAI, Land Registrar, Uasin Gishu District.

GAZETTE NOTICE NO. 6401

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Joash Mugasia Simeo (deceased), is registered as proprietor of all that piece of land containing 0.22 hectare or thereabouts, known as Kakamega/Kapsotik/18, situate in the district of Hamisi, and whereas the principal magistrate's court at Hamisi in succession case No. 44 of 2013 has issued letters of administration in favour of Rasoha Mugasia, and whereas the said court has executed an application to be registered as proprietor by transmission of R. L. 19 in respect of the said piece of land, and whereas the land title deed is lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the said application to be registered as proprietor by transmission R. L. 19 in favour of Rasoha Mugasia, and upon such registration the land title deed issued earlier to the said Joash Mugasia Simeo (deceased), shall be deemed to be cancelled and of no effect.

Dated the 12th July, 2019.

MR/8508411

T. L. INGONGA, Land Registrar, Vihiga/Sabatia/Hamisi/ Emuhaya/Luanda Districts.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

all that piece of land containing 0.16 hectare or thereabouts, known as

Siaya/Karapul Ramba/323, situate in the district of Siaya, and whereas

the land registrar has established that the title was acquired

fraudulently, and whereas all efforts made to recover the land title

deed issued thereof by the land registrar have failed, notice is given

that after the expiration of thirty (30) days from the date hereof,

provided no valid objection has been received within that period, I

intend to dispense with the production of the said land title deed and

revert it to (1) Odhiambo Kochupe, (2) Joram Ouko Odongo and (3)

Martin Olale, and upon such registration the land title deed issued

earlier to the said Steven Ogola Agwanda, shall be deemed to be

WHEREAS Steven Ogola Agwanda, is registered as proprietor of

GAZETTE NOTICE NO. 6402

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Mwamburi Maganga (deceased), is registered as proprietor absolute ownership of all that piece of land known as Werugha/Werugha/892, situate in the district of Taita/Taveta, and whereas the senior principal magistrate's court at Wundanyi in succession case No. 44 of 2016 has issued grant of letters of administration to Dafton Maganga Mwamburi, and whereas all efforts made to recover the land title deed to be surrendered to the land registrar for cancellation have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the said administration letters to Dafton Maganga Mwamburi, and upon such registration the land title deed issued earlier to the said Mwamburi Maganga (deceased), shall be deemed to be cancelled and of no effect.

Dated the 12th July, 2019.

MR/6017109

M. S. MANYARKIY, Land Registrar, Taita/Taveta District.

MR/6722074

cancelled and of no effect.

Dated the 12th July, 2019.

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

GAZETTE NOTICE NO. 6404

THE CIVIL AVIATION ACT

(No. 21 of 2013)

THE KENYA CIVIL AVIATION AUTHORITY

DECISIONS OF THE KENYA CIVIL AVIATION AUTHORITY ON APPLICATIONS FOR AIR SERVICE LICENCES

PURSUANT to the provisions of the Civil Aviation Act, 2013 and the Licensing of Air Services Regulations, 2018 (Regulation 28), notice is given that the Kenya Civil Aviation Authority has made decisions on applications for air service licences whose particulars were previously published in the Kenya Gazette Notices No. 1493 and 4444 of 2019.

The Decisions are specified in the third column and the particulars of the applications are in the second column for each applicant named in the first column of the Schedule below.

SCHEDULE

Name and Address of Applicant	Type of Service applied for	Decision
Kenya Airways PLC, P.O. Box 19002–00501, Nairobi.	 (a) International Scheduled air service for passengers as per designation by the Ministry of Transport, Infrastructure, Housing, Urban Development and Public Works. (b) International Scheduled all-cargo air service as per designation by the Ministry of Transport, Infrastructure, Housing, Urban Development and Public Works. 	Licence granted for three (3) years, with effect from the 22nd March, 2019.
	 (c) Non-scheduled air service for passengers, cargo and mail within/out of/into Kenya to/from points in Africa and the rest of the world. 	
	(d) Domestic scheduled air service on the routes.	
	 (i) JKIA to/from Mombasa/ Kisumu/Eldoret /Malindi/Lamu/ Wajir/Ukunda/Homabay/Lokichoggio/Isiolo/Masai Mara. 	
	(ii) Mombasa to/from JKIA/Kisumu/Eldoret/Malindi/Lamu/ Ukunda/Masai Maraa.	
	(iii) Kisumu to/from JKIA/Mombasa/Eldoret/Homabay.	
	(iv) Eldordet to/from JKIA/Mombasa/Kisumu/Homabay/Lokichoggio;	
	Using aircraft types B777, B787, B737, E170, E190, E145 and DHC8 based at Jomo Kenyatta, Moi, Kisumu and Eldoret International airports.	
Jubba Airways Limited, P.O. Box 10718–00100,	(a) Non-scheduled air service for passengers and freight within/out of/ into Kenya to/from Points in Africa/Middle East/Far East.	Licence granted for three (3) years, with
Nairobi.	(b) Domestic scheduled air service on the routes:	effect from the 15th May, 2019.
	JKIA to/from Mombasa/Kisumu/Eldoret;	Way, 2019.
	Using aircraft types A321, A320, B737, F50, CRJ100 and CRJ200 based at JKIA.	
SAC (K) Limited, P.O. Box 59200–00200, Nairobi.	 (a) Non-scheduled air service for passengers and cargo within/out of/into Kenya to/from East/Central Africa and adjacent Islands/the rest of Africa/Europe/Middle East. 	Licence granted for three (3) years, with effect from the 12th
	(b) Domestic scheduled air service on the route:	May, 2019.
	JKIA/Wilson to/from Lodwar/Isiolo/Mandera/Wajir/Ukunda/Lamu/	
	Mombasa/Lokichoggio/Garissa/Kisumu/Eldoret.	
	(c) Aerial work Service within Kenya;	

Name and Address of Applicant	Type of Service applied for	Decision
	Using aircraft types B727, F50, B737, B747, F100 and A300 based at JKIA and Wilson Airport.	
Airworks Kenya Limited, P.O. Box 27508–00506, Nairobi.	 (a) International Scheduled air service for Passengers and Cargo on the routes. JKIA/Wilson to/from Mogadishu /Hargeisa /Juba/ Bujumbura /Kigali /Entebbe /Comoros/Addis Ababa. (b) Domestic Scheduled air service for passengers and cargo on the routes; JKIA/Wilson to/from Eldoret /Lodwar /Lokichoggio /Mandera /Wajir /Marsabit /Garissa /Moyale/Mombasa /Lamu/Malindi /Ukunda/Kitale /Kisumu/Homabay /Dadaab/Keekorok /Ngerende/Mara North/ Olkiombo/Musiara/Kichwa Tembo/Mara Serena/Mara Olare Orok/ Mara Naboisho/ Mara Angama/Mara Siana. (c) Non-scheduled air service for passengers and cargo within/out of/into Kenya to/from points in Africa and the rest of the World; Using aircraft types DHC8, C208 based at JKIA and Wilson Airport. 	Licence granted for three (3) years, with effect from the 6th May, 2019.
Exclusive Air Services Limited, P.O. Box 25512–00603, Nairobi.	 (a) Non-scheduled air service for passengers and cargo within/out of/into Kenya to/from points in points Africa. (b) Non-scheduled Emergency medical air service within/out of/into Kenya to/from points in Africa. (c) Aerial Work Services within Kenya/East Africa; Using Helicopter type EC130 based at Wilson Airport. 	Licence granted for one (1) year, with effect from the 2nd July, 2019.
Mission Aviation Fellowship, P.O. Box 21123–00505, Nairobi.	 (a) Non-scheduled air service for passengers and cargo within/out of/into Kenya to/from Eastern, Central and Southern Africa. (b) Non-scheduled Emergency medical air service within/out of/into Kenya to/from Eastern, Central and Southern Africa; Using aircraft type C208B based at Wilson Airport. 	Licence for three (3) years, with effect from the 3rd May, 2019.
Kenya School of Flying Limited, P.O. Box 74714–00200, Nairobi.	Flying Instructions within Kenya using aircraft types C150, C152 and PA34 based at Wilson Airport, Malindi Airport, Ukunda and Orly Airpark.	Licence for three (3) years, with effect from the 22nd March, 2019.
Ninety Nines Flying School Limited, P.O. Box 46968–00100, Nairobi.	Flying Instructions within Kenya using aircraft types C182, C172 and PA34 based at Wilson Airport.	Licence granted for three (3) years, with effect from the 28th June, 2019.
Aberdair Aviation Limited, P.O. Box 705–00517, Nairobi.	(a) Non-scheduled air service for passengers and cargo within/out of/into Kenya to/from Eastern/Central/Northern/West Africa and the rest of the world.	Licence granted for one (1) year, with effect from the 2nd July, 2019.
	(b) Aerial work service within Kenya/ East Africa;Using aircraft types DHC8, E120, E110, C208 and AC690B based at Wilson Airport.	
DAC Aviation (EA) Limited, P.O. Box 44580–00100, Nairobi.	 (a) Non-scheduled air service for passengers and cargo within/out of/into Kenya to/from points in Africa/Middle East. (b) Aerial work service within Kenya/East Africa; Using aircraft types DHC8, C208, C295 based at JKIA, Wilson and Lokichoggio Airports. 	Licence granted for three (3) years, with effect from the 30th April, 2019. Without inclusion of aircraft C295.
Balloon Safaris Limited, P. O. Box 43747–00100, Nairobi	Non-scheduled air service for passengers within Masai Mara game reserve Using Hot Air Balloons Z425, Z350 and A315 based at Masai Mara.	Licence granted for three (3) years, with effect from the 25th August, 2019.
Everett Aviation Charter Limited, P. O. Box 10528–80101, Bamburi.	Variation of existing air service licence to include aircraft type S92A.	Variation of licence granted for the period of validity of current licence.
Prime Aviation Limited, P. O. Box 2091–00502, Nairobi.	Variation of existing air service licence to include aircraft types C182, C185, L410, E110 and DHC5.	Variation of licence granted for the period of validity of current licence.
Farmland Aviation Limited, P. O. Box 2226–20100, Nakuru.	Variation of existing air service licence to include Middle East in the Geographical Area.	Variation of licence granted for the period of validity of current licence.
Jambojet Limited, P.O. Box 19079–00501, Nairobi.	 Variation of existing air service licences to include: (a) Cargo and mail on the domestic scheduled air service. (b) Cargo and mail on the international scheduled air service. (c) The routes: (i) JKIA/Lusaka/JKIA (ii) JKIA/Lubumbashi/JKIA (iii) JKIA/Bangui/JKIA 	Variation of licence granted for the period of validity of current licence.

GILBERT M. KIBE,

Director General.

Name and Address of Applicant	Type of Service applied for	Decision
	on the international scheduled air service;	
	(d) Non-scheduled air service for passengers, cargo and mail within/out of/into Kenya to/from points in Africa and the rest of the world.	
	Using aircraft types B737, DHC8, ATR72	
Fly-Ade Airline Express Limited,	(a) Non-scheduled air service for passengers and cargo within/out of/into Kenya to/from East and Central Africa/ Indian Ocean Islands.	Licence not Granted.
P.O. Box 6805–00610, Nairobi.	(b) Domestic scheduled air service on the routes;	
Nairodi.	(i) JKIA/Kisumu/JKIA;	
	(ii) JKIA/Garissa/JKIA;	
	Using aircraft types F70 and F100 based at JKIA.	
Penial Air Limited, P. O. Box 4842–00506, Nairobi	Variation of existing air service to include aircraft type B737-300.	Variation of licence granted for the period of validity of current licence.
LIA Blue Wings Limited, P. O. Box 76185–00508, Nairobi	 (a) Non-scheduled air service for passengers and cargo within/out of/ into Kenya to/from Points in Africa. (b) Non-scheduled emergency medical service within/out of/into Kenya 	Licence granted for one (1) year, with effect the 2nd July, 2019
	to/from points in Africa;	
	Using aircraft type C208B based at Wilson Airport.	
Phenix Air Group. Inc. 100 Phoenix Air Drive, S.W.	(a) International non-scheduled air service for passengers and cargo out of/into Kenya to/from points in Africa/Middle East/Europe.	Licence granted for two (2) years, with effect the
Cartersville, Georgia 30120 U.S.A.	 (b) Non-scheduled emergency medical air service out of/into Kenya to/from points in Africa/Middle East/Europe; 	from 23rd July, 2019.
	Using aircraft type GA-1159A based at Cartersville, Georgia, U.S.A and JKIA	
DAC Aviation (E.A) Limited P. O. Box 44580–00100, Nairobi.	Variation of existing air service licence to include aircraft type C295.	Licence not granted
Alpha Aviation Company	(a) Flying instruction within East Africa.	Licence not granted
Limited, P.O. Box 43560–00100, Nairobi,	(b) Non-scheduled air service for passengers and cargo within/out of/into Kenya to/from points in Africa.	
INAHOUI.	(c) Aerial work service within East Africa;	
	Using aircraft types C172, PA28 and PA34 based at Wilson Airport.	

Dated the 5th July, 2019.

PTG 067/19-20

GAZETTE NOTICE NO. 6405

ENERGY AND PETROLEUM REGULATORY AUTHORITY

SCHEDULE OF TARIFFS 2018 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 367 Kenya cents per kWh for all meter readings to be taken in July, 2019.

Information used to calculate the fuel cost charge.

Power Station	Fuel Price in June, 2019 KSh/Kg. (Ci)	Fuel Displacement Charge/ Fuel Charge, June, 2019 KSh./kWh	Variation from May, 2019 Prices Increase/(Decrease)	Units in June, 2019 in kWh (Gi)
Kipevu I Diesel Plant	53.20		0.05	12,970,000
Kipevu II Diesel Plant (Tsavo)	54.21		-5.46	9,685,100
Kipevu III Diesel Plant	51.64		-0.71	47,802,000
Embakasi GT 1–Muhoroni	121.39		-1.10	3,161,330
Embakasi GT 2–Embakasi	121.39		-1.10	2,321,520
Rabai Diesel without steam turbine	55.62		-0.06	465,215
Rabai Diesel with steam turbine	55.62		-0.06	25,529,785
Iberafrica Diesel	64.16		3.22	4,486,320
Iberafrica Diesel-Additional Plant	63.41		3.30	15,437,210
Thika Power Diesel Plant	68.31		0.66	1,050,800
Thika Power Diesel Plant (With Steam Unit)	68.31		0.66	14,601,500
Gulf Power	65.91		-2.18	1,812,144
Triumph Power	61.46		-1.01	1,145,800
Triumph Power	61.46		-1.01	708,600
Olkaria IV Steam Charge		2.03	0.01	85,627,397
Olkaria I Unit IV&V Steam Charge		2.03	0.01	92,151,769
Uetcl Import (Non Commercial)		13.08	0.53	4,628,781

Power Station	Fuel Price in June, 2019 KSh/Kg. (Ci)	Fuel Displacement Charge/ Fuel Charge, June, 2019 KSh./kWh	Variation from May, 2019	Units in June, 2019 in kWh (Gi)
	(01)	<i>June</i> , 2017 KShikim	Prices Increase/(Decrease)	
Uetcl Import (Commercial)		17.35	0.09	10,872,304
Uetcl Export (Non Commercial)		13.08	0.53	-702,150
Uetcl Export (Commercial)		12.86	0.68	-
Lodwar Diesel (Thermal)	128.26		25.24	1,170,435
Mandera Diesel (Thermal)	138.32		12.09	1,004,998
Marsabit Diesel (Thermal)	127.78		7.86	497,502
Wajir Diesel	130.44		27.71	1,102,683
Moyale Diesel (Thermal)	121.81		2.24	3,238
Merti (Thermal)	110.33		-16.26	41,705
Habaswein (Thermal)	117.08		-1.13	167,435
Elwak (Thermal)	136.42		38.07	148,069
Baragoi	102.16		-51.82	35,060
Mfangano (Thermal)	167.15		-	58,687
Lokichogio	132.33		21.33	119,958
Takaba (Thermal)	99.51		-20.69	54,135
Eldas	115.04		-12.56	47,276
Rhamu	127.5		-4.27	73,173
Laisamis	130.01		1.40	25,774
North Horr	162.68		6.68	13,315
Lokori	168.05		1.05	15,050
Daadab	101.07		-2.07	154,978
Faza-Island	212.86		5.07	95,768
Lokitaung	197.26		-	6,637
Kiunga	204.11		-12.50	19,880
Kakuma	131.1		17.9	162,680
Banisa	158.21		12.51	20,383
Lokiriama	168.05		-	1,506

Total units generated and purchased (G) excluding exports in June, 2019 = 946,737,693 kWh

MR/5815861

ROBERT PAVEL OIMEKE, Director-General.

GAZETTE NOTICE NO. 6406

ENERGY AND PETROLEUM REGULATORY AUTHORITY

SCHEDULE OF TARIFFS 2018 FOR ELECTRICITY TARIFFS, CHARGES, PRICES AND RATES

FOREIGN EXCHANGE FLUCTUATION ADJUSTMENT

PURSUANT to clause 2 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 foreign exchange fluctuation adjustment of plus 4.52 Kenya cents per kWh for all meter readings to be taken in July, 2019.

Information used to calculate the adjustment:

	KenGen (FZ)	KPLC (HZ)	IPPs (IPPZ)	Total (ZF+ZH+IPPZ)
Exchange Gain/(Loss)	26,767,993.31	(32,828,842.66)	42,500,253.25	36,439,403.90

Total units generated and purchased (G) excluding exports in June, 2019 = 946,737,693 kWh

ROBERT PAVEL OIMEKE, Director-General.

GAZETTE NOTICE NO. 6407

MR/5815861

ENERGY AND PETROLEUM REGULATORY AUTHORITY.

SCHEDULE OF TARIFFS 2018 FOR ELECTRICITY TARIFFS, PRICES, CHARGES AND RATES

WATER RESOURCE MANAGEMENT AUTHORITY LEVY

PURSUANT to clause 5 of Part III of the Schedule of Tariffs 2018, notice is given that all prices for electrical energy specified in Part II - (A) of the said Schedule will be liable to a Water Resource Management Authority (WRMA) levy of plus 1.69 Kenya cents per kWh for all meter readings to be taken in July 2019.

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.

	Units Purchased in June, 2019
Hydropower Plant	(KWh.)
Gitaru	55,494,000
Kamburu	27,063,000
Kiambere	65,915,000
Kindaruma	12,733,540

	Units Purchased in June, 2019
Hydropower Plant	(KWh.)
Masinga	9,871,000
Tana	11,456,715
Wanjii	1,328,512
Sagana	928,601
Ndula	-
Turkwel	28,512,500
Gogo	1,009,354
Sondu Miriu	40,040,000
Sangoro	13,463,680
Regen-Terem	1,127,990
Chania	81,236
Gura	2,893,257

Total units purchased from hydropower plants with capacity equal to or above 1MW = 271,918,385 kWh

Total units generated and purchased including hydros excluding exports in June, 2019 = 946,737,693 kWh

MR/5815861

ROBERT PAVEL OIMEKE, Director-General.

GAZETTE NOTICE NO. 6408

ENERGY AND PETROLEUM REGULATORY AUTHORITY

SCHEDULE OF TARIFFS 2018 FOR ELECTRICITY TARIFFS, CHARGES, PRICES AND RATES

INFLATION ADJUSTMENT

PURSUANT to clause 3 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 an inflation adjustment of plus 25 cents per kWh for all meter readings taken in July-December, 2019.

Information used to calculate the inflation adjustment:

	INFA KenGen	INFAKPLC	INFAIPPs	Last Half-year Period Inflation Costs Under/(Over) Recovery	Total
Escalated Cost	346,185,042.18	601,167,535.81	226,217,120.29	(12,937,358.41)	1,160,632,339.86

Total projected units generated or purchased by the Company in July-December, 2019- (Gp) = 5,514,796,291 kWh

MR/5815861

ROBERT PAVEL OIMEKE, Director-General.

GAZETTE NOTICE NO. 6409		KS 584-1:2017	Kenya Standard — Stockings — Specification Part 1: Men's and boys'
THE STANDARDS ACT			stockings, Third Edition
	(<i>Cap</i> . 496)	KS 584-2:2017	Kenya Standard – Stockings –
DECLAR	ATION OF KENYA STANDARDS		Specification Part 2: Ladies stockings, Third Edition
PURSUANT to section 9 (1) of the Standards Act, the National Standards Council declares the specifications or codes of practice appearing in the schedule hereto to be Kenya Standards with effect from the date of publication of this notice.		KS ISO 105-J05:2007	Kenya Standard — Textiles — Tests for colour fastness Part J05: Method for the instrumental assessment of the colour inconstancy of a specimen with change in
Number Chemical	Title of Specification or Code of Practice	KS ISO 18264:2016	illuminant (CMCCON02), First Edition
KS 2718:2017	Kenya Standard — Packaging code — Ancillary materials — Desiccants, First Edition	KS 150 16204:2010	Kenya Standard — Textile slings — Lifting slings for general purpose lifting operations made from fibre ropes — High modulus polyethylene (HMPE), First Edition
KS 2674:2017	Kenya Standard — Paper and board food contact material —Specification, First Edition	KS ISO 14362-1:2017	Kenya Standard — Textiles — Methods for determination of certain aromatic amines derived from azo colorants Part 1: Detection of the use of certain azo
Electrotechnical			colorants accessible with and without
KS 2715:2017	Kenya Standard — Knitted pile blankets — Specification, First Edition	KS ISO 14362-3:2017	extracting fibres, First Edition Kenya Standard — Textiles —
KS 2743:2017	Kenya Standard – Mens and boys boxer shorts – Specification, First Edition	K5 150 14502 5.2017	Methods for determination of certain aromatic amines derived from azo colorants Part 3: Detection of the use of certain azo
KS 2746-1:2017	Kenya Standard — Travel bags — Specification Part 1: Suitcase type of travel bags, First Edition		colorants which may release 4- aminoazobenzene, First Edition
KS 583:2017	Kenya Standard — Socks — Specification, Third Edition	KS ISO 17881-1:2016	Kenya Standard — Textiles — Determination of certain flame retardants Part 1: Brominated flame retardants, First Edition

12th July, 2019	THE KENY	A GAZETTE
KS ISO 17881-2:2016	Kenya Standard — Textiles — Determination of certain flame retardants Part 2: Phosphorous flame retardants, First	KS ISO 105 D
	Edition	KS ISO 105 X
KS ISO 17751-1:2016	Kenya Standard – Textiles – Quantitative analysis of cashmere, wool, other speciality animal fibers and their blends Part 1: Light microscopy method, First Edition	KS ISO 105 X
KS ISO 17751-2:2016 H	Kenya Standard — Textiles — Quantitative	KS ISO 105 E
	analysis of cashmere, wool, other speciality animal fibers and their blend Part 2: Scanning electron microscopy method, First Edition	KS ISO 6330:
KS ISO 9073-5:2008	Kenya Standard — Test methods for non wovens Part 5: Determination of resistance to mechanical penetration (ball burst procedure), First Edition	The following KS ISO 24632
KS ISO 9073-7:1995	Kenya Standard — Test methods for non wovens Part 7: Determination of bending length, First Edition	
KS ISO 9073-10:2003	Kenya Standard — Test methods for non wovens Part 10: Lint and other particles generation in the dry state, First Edition	KS ISO 24632
Engineering		
KS 2724:2017	Kenya Standard – Construction of suspended floor and roof with concrete ribs and hollow clay blocks – Code of practice, First Edition	KS 583:2012
The following standards		KS 584-1:201
Electrotechnical		
KS 377:1983	Kenya Standard – Specification for industrial and safety rubber knee boots	KS 584-2:201
KS 390:1999	Kenya Standard — Methods of test for rubber boots	Dated the
KS 282:1988	Kenya Standard — Specification for element for electric water heaters for permanent installation in household cylinders or tanks	MR/6338472
KS ISO 5077:2007	Kenya Standard – Textiles-Determination of dimensional change in washing and drying	GAZETTE NOT
KS ISO 3758:2012	Kenya Standard – Textiles – Care labeling code using symbols	
KS ISO 105 B03:1994	Kenya Standard – Textiles – Tests for colour fastness Part B03: Colour fastness to weathering: Out door exposure	S PURSUAN Assembly Star
KS ISO 105 X11:1994	Kenya Standard — Textiles — Test for colour fastness Part X11: Colour fastness to hot pressing	of the County shall have a sp and 2.30 p.m
KS ISO 105 D01:2010	Kenya Standard – Textiles – Tests for colour fastness Part D01 Colour fastness drycleaning using perchloroethylene solvent	County Assem The agend the Select Con
KS ISO 105 B04:1994	Kenya Standard – Textiles – Tests for colour fastness Part B04: Colour fastness to artificial weathering: Xenon arc	Dated the
KS ISO 105 N03:1993	Kenya Standard – Textiles – Tests for colour fastness Part NO3: Colour fastness to bleaching: Sodium chlorite (mild)	MR/6722039 GAZETTE NOT
KS ISO 105 N02:1993	Kenya Standard – Textiles- – Tests for colour fastness N02: Colour fastness to bleaching: Peroxide	GAZETTE NUT
KS ISO 105 N01:1993	Kenya Standard – Textiles – Tests for colour fastness Part N01:Colour fastness to bleaching: Hypochlorite	COUNT
KS ISO 105 C10:2006	Kenya Standard – Textiles – Tests for colour fastness Part C10:Colour fastness to	NOTICE Embu and the

colour fastness Part C10:Colour fastness to

washing with soap or soap and soda

KS ISO 105 D02:1993	Kenya Standard — Tests for colour fastness Part D02: Colour fastness to rubbing: Organic Solvents
KS ISO 105 X16:2006	Kenya Standard — Tests for colour fastness Part X16: Colour fastness to rubbing: Small areas
KS ISO 105 X12:2001	Kenya Standard — Textiles — Tests for colour fastness Part X12:Colour fastness to rubbing
KS ISO 105 E01:2010	Kenya Standard — Tests for colour fastness Part E01: Colour fastness to water
KS ISO 6330:2012	Kenya Standard – Textiles – Domestic washing and drying procedures for textile testing
The following standards a	re withdrawn forthwith;
KS ISO 24632-1:2014	Kenya Standard — Textiles — Methods for determination of certain aromatic amines derived from azo colorants Part 1: Detection of the use of certain azo colorants accessible with and without extracting the fibres To be replaced by KS ISO 14632- 1:2017
KS ISO 24632-3:2014	Kenya Standard — Textiles — Methods for determination of certain aromatic amines derived from azo colorants- Part 3: Detection of the use of certain azo colorants which may release 4-aminoazobenzene To be replaced by KS ISO 14632-3:2017
KS 583:2012	Kenya Standard – Socks – Specification, To be replaced by KS 583:2017
KS 584-1:2013	Kenya Standard – Stockings – Specification Part 1: Men's and boys' stockings, To be replaced by KS 584- 1:2017
KS 584-2:2013	Kenya Standard — Stockings — Specification Part 2: Ladies stockings, To be replaced by KS 584-2:2017
Dated the 14th Noven	ber, 2018.
MR/6338472	BERNARD NGUYO, Secretary, National Standards Council.

GAZETTE NOTICE NO. 6410

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

COUNTY GOVERNMENT OF NAKURU

SPECIAL SITTING OF THE COUNTY ASSEMBLY

PURSUANT to Standing Order 32 of the Nakuru County Assembly Standing Orders, it is notified for information of Members of the County Assembly of Nakuru and the public that the Assembly shall have a special sitting on Thursday, 11th July, 2019 at 9.30 a.m. and 2.30 p.m., respectively, at the County Assembly Chambers, County Assembly Building in Nakuru.

The agenda of the meeting is to consider and adopt the Report of the Select Committee appointed on 3rd July, 2019.

Dated the 4th July, 2019.

JOEL MAINA KAIRU, Speaker of the County Assembly.

GAZETTE NOTICE NO. 6411

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

COUNTY ASSEMBLY OF EMBU STANDING ORDERS

SPECIAL SITTING OF THE COUNTY ASSEMBLY

NOTICE is given to all Members of the County Assembly of Embu and the general public that pursuant to Standing Order No. 29 of the County Assembly of Embu Standing Orders, on the request of the Leader of Majority Party, there shall be a special sitting of the County

Number

C. 108177

C. 105202

C. 135062

CPR/2012/78150

PVT/2016/023223

CPR/2013/92216

PVT-RXU8EYX

PVT-RXUBQK6

PVT-V7UMB52

CPR/2013/94496

CPR/2009/10665

CPR/2009/4550

CPR/2010/25825

PVT-AAAEPG0

PVT-3QUDAKA

CPR/2015/213859

CPR/2013/94818

CPR/2013/124028

CPR/2013/121324

PVT-XYUM3M

CPR/2015/175715

CPR/2012/66376

PVT-Q7U5Y55

PVT/2016/032475

CPR/2014/127957

CPR/2015/202084

CPR/2015/215059

PVT/2016/019417

CPR/2012/90429

CPR/2009/11388

PVT-LRUY2LE

CPR/2011/59906

PVT-8LUD9AK

CPR/2011/58066

PVT-Q7U3LX

CPR/2009/9784

CPR/2009/15934

PVT-PJUGZYE

PVT-8LUD9AK

CPR/2013/106014

CPR/2015/197817

CPR/2009/9839

CPR/2011/54649

CPR/2011/60265

PVT/2016/024783

CPR/2011/59728

CPR/2009/250

CPR/2009/8865

PVT-PJU28X5

CPR/2013/126228

PVT-AAAFQR3

PVT-GYU2R7X

CPR/2012/66900

CPR/2011/43784

PVT-ZOUJX9

C. 159196

C. 89297

C. 159843

C. 71300

C. 129673

0.

C. 150449

C.66174

C. 154162

C.150681

C. 118603

C. 107341

C. 125466

C. 128833

C. 122883

C. 83816

Assembly on Tuesday, 16th July, 2019 at 10.00 a.m. and the business to be transacted at the special sitting shall be the consideration and approval of the Embu County Appropriation Bill, 2019.

In accordance with Standing Order 29 (4) of the County Assembly of Embu Standing Orders, the business specified in this notice shall be the only business before the Assembly during the special sitting. The special sitting shall be held in Embu Town, in the County Assembly of Embu Chambers, Spring Valley area, along James Nyaga Crescent Road, off Embu-Meru Highway.

Dated the 8th July, 2019.

	JOSIAH MURIITHI THIRIKU,
MR/6722076	Speaker of the County Assembly of Embu.

GAZETTE NOTICE NO. 6412

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

COUNTY GOVERNMENT OF KISUMU

APPOINTMENT

IN EXERCISE of the power conferred by part (4) subsection 15 (1), (2) of the Sixth Schedule of the Constitution of Kenya, the County Executive Committee Member in-charge of Finance and Economic Planning appoints-

Nelson Otieno Aloys - Chairperson Caroline Akinyi Onjala Kezia R. Okoth Sylvia A. Onyango Moses Ogeda

to serve as members of the County Government of Kisumu Pending Bills Committee, effective from the 15th July, 2019.

> NERRY OTIENO ACHAR, CECM, Finance and Economic Planning.

GAZETTE NOTICE NO. 6413

MR/6722117

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

COUNTY GOVERNMENT OF HOMA BAY

ESTABLISHMENT OF COUNTY PENDING BILLS COMMITTEE

IT IS notified for the general information of the public that the County Executive Committee Member (CECM) for Finance has constituted the County Pending Bills Committee.

The Committee shall comprise of the following-

Lenard Menya Ong'onge - Chairman Julius Otieno Polo Noah Ochieng Otieno Jared Otieno Onyango Maina Njoroge

The Terms of Reference (TORs) for the committee shall be provided by the Auditor-General.

The term of the Committee shall be for a period of thirty (30) days, with effect from the 15th July, 2019.

The Committee Secretariat shall be based at IFAD Hall, Homa Bay Town

Dated the 9th July, 2019.

	NICHOLAS OBUYA K'ORIKO,
MR/5816436	CECM for Finance, Homa Bay County.

GAZETTE NOTICE NO. 6414

THE COMPANIES ACT

(No. 17 of 2015)

DISSOLUTION

PURSUANT to section 897 (4) of the Companies Act, it is notified for general information that the under-mentioned companies are dissolved.

Name of Company

Abacus Limited Acarapi Limited Advanced Technical Maintenance and Services Limited AEA Consultants Limited Africa Heat Exchangers Limited Akvo Kenya Limited CPR/2013/123960 Almond Tree Holdings Limited Alpheshasi Company Limited Al Siha Herbal Limited Aries Pharmacy Limited Artisan Furnishings Limited Barefoot Power (Kenya) Limited Beed Enterprises Limited Bidorbuy (Kenva) Limited Bien Etre Spa Limited Bongani Cigars Kenya Limited Brothers Gas Bottling and Distribution Company (K) Limited Camphor Tree Holdings Limited Cedar Tree Holdings Limited Celebrity Foods Limited Classic Africa Safaris Limited Crystal Aluminium and Glass Limited Daima Distributors Limited CPR/2015/194752 Darealty Limited Deen's Agencies Kenya Limited Digi Universe Limited Dimitri Trading Limited Diversity Investment Group (DIG) Limited Dream Complexion Cosmetics Limited Dusamani Limited Ebhar Mobile Solutions Kenya Limited Edgeweiss Limited EMM & ESS Ventures Limited Empheon Limited Evoque International Limited Farmers Aglic Centre Limited Felpa Prebrema Limited Floral Park Limited Focus Commodities (K) Limited Funtel Enterprises Limited Grainstar Limited Hefani Fanaka Enterprises Limited Home Star Limited Hospitality and Events Limited Inpay International Kenya Limited Interior Idea Limited CPR/2013/124032 Jasmine Tree Holdings Limited Jaza Limited Kenshaw Enterprises Limited Kijani Trees and Conservations Company Limited Knights Lounge Limited Medilux Global Health (K) Limited Megum Investments Limited Mhasibu Insurance Agency Limited Morning Foods Limited Mountain movers Holdings Limited Mowfus Investments Limited Najaquest limited OLX Kenya Limited Oriental International (K) Limited Paceseter Services Limited Passion to Performance Limited CPR/2013/121618 Penta Africa Travels Company Limited Precious Traders (K) Limited Radcliff distributors Limited Rafiki Properties Limited Ravenscourt Park Limited Rudeso Holdings Limited Santaro Distributors Limited Seen Designs Limited Semac Consultants Limited Shaglako Company Limited Star Digit Limited Steel Flow Engineering and Construction Limited

THE KENYA GAZETTE

PVT-7LUM7QM Steve Rodlar Trading Limited CPR/2015/200756 CPR/2013/112280 PVT-AAACML8 CPR/2013/123956 **PVT-AAAEHM8** C. 146307 PVT/2016/005990 CPR/2011/60258 CPR/2014/144219 PVT-ZQUG5D CPR/2014/159792 C. 96503 C. 152806 Dollk Limited PVT-9XUK2DL CPR/2014/132621 CPR/2010/35872 CPR/2011/44356 C. 140100 CPR/2014/133775 CPR/2013/111265 Limited CPR/2012/74505 CPR/2014/160437 Ramaas Limited C. 67830 C. 124768 PVT- JZUYME6 Werk PVT-EYUDAJ3

The Rooq Company Limited Three Sixty Security Services Limited Tuffconcrete Limited Tulip Tree Holdings Limited Utheri wa Homeland Company Limited Uyaya Investment Company Limited Very Impantant Pets Spa Limited Vision View Limited Bettertec Communication Limited Bluechain (Africa) Limited Bluespan Holdings Limited Dina Driving School Limited Fariam Suppliers Company Limited Globe Controls (Kenya) Limited Haandi Restaurant (Kisumu) Limited Haandi Restaurant (Mombasa) Limited Highlands Coffee Company Limited Hope Hospitality Limited Koppert Cress Zero Point Zero Degrees Pinkberry Ventures Limited Singular Key Limited Steel and Hardware Supplies Limited Management and Consultancy Services Limited Zimuzi Limited

Dated the 9th July, 2019.

ALICE MWENDWA. for Registrar of Companies.

GAZETTE NOTICE NO. 6415

THE ADVOCATES ACT

THE COMPLAINTS COMMISSION

114TH QUARTERLY REPORT

PURSUANT to section 53(9) of the Advocates Act and Rule 12 (1) of the Advocates (Complaints Commission) Rules, 1991, it is notified for general information that from 1st April, 2019 to 30th June, 2019, the Commission received a total of two hundred and thirty eight (238) new complaints and submitted them for enquiry under the Preliminary Enquiry Initiative.

During the period under review, thirty nine (39) complaints were classified and files opened. The nature of new complaints classified is as shown below: -

Nature of Complaints	No. of Complaints
(a) Failure to account	7
(b) Failure to render professional services	10
(c) Withholding funds	18
(d) Acting without Authority	1
(e) Failure to keep client informed	1
(f) Practising without a valid Certificate	1
(g) Failure to honour Professional Undertakin	g 1
Total	39

Complaints filed against advocates/firms of advocates were disposed off in the following manner during the period: -

(i) Preliminary Enquiry (PE) Complaints

Total number of complaints closed under the Preliminary Enquiry (PE) Initiative were two hundred and seventy two (272).

(ii) Classified Complaints

Total number of complaints finalised was twenty one (21) as follows:

No. of Complaints

(a) Abandoned

5

(b) Settled	11
(c) Rejected	3
(d) Advocate deceased	1
(e) Matters before disciplinary Tribunal	1
Total	21

Pursuant to section 53(4) and in the spirit of section 53(5) of the Advocates Act, forty three (43) complaints were settled amicably at the Advocates' Complaints Commission.

The matters referred to the Disciplinary Tribunal (DT) during the same period for further action and in accordance with section 60(1) of the Advocates Act were nil (0).

During the same period, sixteen (16) complaints pending at the Disciplinary Tribunal were disposed of as follows: -

No. of Complaints

(a) Advocates suspended	1	
(b) Settled (matters resolved)	12	
(c) Withdrawn	1	
(d) Advocate deceased	1	
(e) Advocate acquitted	1	
Total	16	
In summary, complaints pending as at 31st	March, 2019 were 4741	

Those received between 1st April, 2019 and 30th June, 2019...... 238

Total	4979

Closed files during the period under review......352

Still pending as at 30th June, 2019...... 4627

Dated the 2nd July, 2019.

GEORGE NYAKUNDI,

Secretary, Advocates Complaints Commission.

GAZETTE NOTICE NO. 6416

THE PHYSICAL PLANNING ACT

(Cap. 286)

COMPLETION OF PART DEVELOPMENT PLAN

PDP No. 332/2019/06- Formalization of Existing Site for Ministry of Labour and Social Protection, State Department for Social Development, Wajir

NOTICE is given that preparation of the above-mentioned part development plan was on 19th June, 2019, completed.

The part development plan relates to land situated at Wajir Town within Wajir County.

A copy of the part development plan has been deposited for public inspection at the office of the County Physical Planning Officer, Town Administrator's Office, Wajir.

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

Any interested person(s) who wishes to make any representation in connection with or objection to the above-named part development plan 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 any such representation or objection shall state the grounds on which it is made.

Dated the 25th June, 2019.

MR/6508297

E.N. MUCHERU, for Director of Physical Planning.

THE PHYSICAL PLANNING ACT

(Cap. 286)

COMPLETION OF PART DEVELOPMENT PLAN

PDP No. KAPE/318/19/01-Existing Site for Commercial Plot B7

NOTICE is given that preparation of the above-mentioned part development plan was on 13th June, 2019, completed.

The part development plan relates to land situated in Makutano Township, Kapenguria Municipality in West Pokot County.

Copies of the part development plan have been deposited for public inspection at the offices of the County Physical Planning and the Chief Officer-in-charge of Lands and Physical Planning.

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

Any interested person(s) who wishes to make any representation in connection with or objection to the above-named part development plan may send such representations or objections in writing to be received by the County Physical Planning Officer, P.O. Box 540–30600, Kapenguria, within sixty (60) days from the date of publication of this notice and any such representation or objection shall state the grounds on which it is made.

Dated the 2nd July, 2019.

	J. A. ONDARI,
MR/6722109	for Director of Physical Planning.

GAZETTE NOTICE NO. 6418

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

$(No.\ 8\ of\ 1999)$

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED TRANSPORT TERMINI OF ASIAN QUARTER (BUS STATION, MODERN STALLS, BUSINESS PARK AND SOCIAL AMENITIES) IN NYERI COUNTY

INVITATION OF PUBLIC COMMENTS

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

The proponent, the County Government of Nyeri, is proposing to construct a modern transport termini for the Asian Quarter within Nyeri Town comprising a bus station, modern stalls, business park, associated facilities and amenities.

The following are the anticipated impacts and proposed mitigation measures:

Impacts	Proposed Mitigation Measures
Air quality	 Use wet suppression techniques in all exposed areas.
	 Ensure protection of stockpiles to reduce the potential for air pollution originating from stockpiles of construction materials, topsoil and subsoil.
	• No open burning of construction and/or waste materials at the site.
Storm water management	 Minimize or eliminate the discharge of pollutants into storm water drainage systems.
	• Implement practices and procedures that promote proper handling and storage of construction materials and other stockpiles to prevent or reduce storm water pollution.

Impa	cts
Solid	waste

Public health

Proposed Mitigation Measures

- Provision of waste collection bins at designated points within the processing plant.
- Application of a good strategy to collect, remove and safely dispose of waste on daily basis to ensure clean environment.
- Conduct educational and awareness campaigns among the plant rehabilitation workers on proper SWM.
- The management of construction solid waste shall adopt the integrated solid waste management system.
- Invasive species The contractor will ensure that appropriate screening of all construction machineries originating from other locations in order to avoid the transfer of dangerous invasive species(especially into Githwariga River)soil and biological material attachments on construction equipment.
- Noise and vibrations
 A suitable noise barrier will be created in form of properly designed noise minimization wall and green belt especially next to the Asian Quarter residential area and the KAG Church.
- Hazardous waste Reducing hazardous material use on site. management
 - Use of alternative products if available.
 - Training employees in proper handling and use of construction materials.
 - Institute practices and procedures to reduce or prevent leaks or spills which may be discharged into the environment.
 - Potential contaminated effluent(by oils and lubricants), will be captured using oil, water and sand filter separators.
 - Hazardous and general waste will be separated and removed from site for disposal at recognized waste management facilities as approved by the proponent.
- Social and Recruitment of local workers will be undertaken without discrimination.
 - Local procurement of goods and services will be undertaken wherever possible.
 - Continuation of awareness programme on risks associated with STIs and HIV/AIDS both for the construction workers and people in the project site neigbourhood such as Ruringu.
 - Development and implementation of an awareness programme on risks associated with STIs and HIV/AIDS for the termini construction workforce.
 - Use of preventive measures like condoms by availing condom dispensers to the termini construction workers.
- River degradation Installation of an appropriate leachate leakage structures such as sub-surface liner and secondary containment pond to avoid the contamination of Githwariga River by any remnant hazardous waste buried below the surface.
 - Emptying of the secondary containment point on regular basis.

Impacts Proposed Mitigation Measures

Occupational health • and safety

Fire

- necessary PPEs.
 - Employees need will be informed on the necessary safety procedures.

Provision of all workers on site with the

- Adequate security for workers will be provided during termini construction.
- The contractor shall establish an emergency leading group, accident scene command group, an accident treatment group, guard and defend group, a medical aid group, an environmental monitoring group, a logistics group, an accident investigation team.
- Testing of risky machines and use of hazardous materials shall be strictly controlled by competent experts to ensure safety.
- All vehicles and construction equipment will be under control of competent personnel.
- Maintain fully stocked first aid kits at the sites.
- Conduct drills to check on preparedness and response time to emergencies.
- Install firefighting equipment.
- Post a fire evacuation plan in various points of the termini construction site.
- Training of construction workers on fire emergency response.

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

- (a) Director-General, NEMA, Popo Road, off Mombasa Road, P.O. Box 67839–00200, Nairobi.
- (b) Principal Secretary, Ministry of Environment and Forestry, NHIF Building, Community, P.O. Box 30126–00100, Nairobi.
- (c) County Director of Environment, Nyeri County.

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

GEOFFREY WAHUNGU, Director-General, MR/6017270 National Environment Management Authority.

GAZETTE NOTICE NO. 6419

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED 10METRIC TON ABOVE GROUND LIQUEFIED PETROLEUM GAS (LPG) STORAGE AND FILLING PLANT ON L.R NO. 14727 IN EMBAKASI, NAIROBI CITY COUNTY

INVITATION OF PUBLIC COMMENTS

Pursuant to Regulation 21 of the Environmental Management and Co-ordination (Impact Assessment and Audit) Regulations, 2003, the National Environment Management Authority (NEMA) has received an Environmental Impact Assessment Study Report for the above proposed project. The proponent, Kerry Gas Limited, is proposing to install a 10Metric ton Liquefied Petroleum Gas above ground tank, automated filling system, ex rated pumping system, LPG vapour containment area, truck off-loading bay, perimeter wall and other associated facilities and amenities on Plot L.R. No 14727 in Embakasi, Nairobi City County.

The following are the anticipated impacts and proposed mitigation measures:

Impacts Proposed Mitigation Measures Air pollution Relevant legislative and Kenya Standard design requirements will be adhered to where appropriate. Vehicles and machinery will be regularly maintained. Maintenance activities requiring purging of gas will be minimized and conducted under favorable meteorological conditions (to facilitate rapid atmospheric dispersion). Install standard leak detectors for hazardous area installations. Detected leaks will be repaired as a high priority. Best practice measures will be implemented to minimize the potential for dust to be generated and escape off-site. Solid waste All wastes shall be handled in accordance with the provisions of EMCA, Waste generation. Management Regulations, 2006. The proponent shall contract a NEMA licensed waste handler for proper waste disposal. Hazardous wastes will be stored in bunded areas away from watercourses. All personnel will be instructed in project waste management practices as a component of the environmental induction process. Construction waste will be recycled or reuse.

- Records of all controlled wastes stored, and removed from site will be maintained.
- Materials and equipment for responding to hazardous spill incidents will be provided and maintained.
- Develop strategies for management of water resources.

Water quality.

- Regular checking and maintenance of all plant and machinery to minimize the risk of fuel or lubricant leakages.
- Storing hydrocarbons, fuels, lubricants and chemicals to be used in bunded and lockable oil storage tank, with hoses and gauges kept within the bund.
- Leaving vegetation in situ wherever possible , and re-vegetation of bare soil before the next rainy season.
- Exposed ground and stockpiles will be minimized to reduce silty runoff, and if necessary measures such as geotextiles will be used to shield spoil mounds.
- Preventing wet concrete and cement from entering watercourse.
- Stockpiles to be kept away from watercourses.

Impacts Noise and excessive vibrations	 out from 7.00 a.m. to 6.30 p.m. to minimize disruption. Relevant legislative and Kenya Standard design requirements will be adhered to where appropriate. Adequate community notice of any scheduled, atypical noise events will be provided. Equipment will be fitted with noise control 	install two 10Metr automated filling containment area associated facilitie Farm Road, Kiam	 at, Juja Energy and Gas Limited, is proposing to ric ton Liquefied Petroleum Gas above ground tanks system, ex rated pumping system, LPG vapou, truck off-loading bay, perimeter wall and othe es and amenities on Plot L.R. No 1140/823, off Juja bu County. are the anticipated impacts and proposed mitigation <i>Proposed Mitigation Measures</i> Relevant legislative and Kenya Standard design requirements will be adhered to where appropriate.
Social and economic impacts	 devices where possible. The contractor will employ workers from the immediate area to avoid social conflict. The Proponent will utilize their existing procurement policy and ensure that where possible goods and services are sourced 		 Vehicles and machinery will be regularly maintained. Maintenance activities requiring purging o gas will be minimized and conducted unde favorable Meteorological conditions (to facilitate rapid atmospheric dispersion).
Soil erosion	 from the local area. Minimizing the areas to be excavated. Re-vegetating disturbed areas once construction and demolition works are completed. Ensuring that vehicles/equipment used are serviced regularly. 		 Install standard leak detectors for hazardous area installations. Detected leaks will be repaired as a high priority. Best practice measures will be implemented to minimize the potential for dust to be an executed and area officities.
Occupational health and safety		Solid waste generation.	 generated and escape off-site. All wastes shall be handled in accordanc with the provisions of EMCA, Wast Management Regulations, 2006. The proponent shall contract a NEM/licensed waste handler for proper wast disposal.
 during working hour: (a) Director-GeP.O. Box 6' (b) Principal SNHIF BuiNairobi. (c) County DireThe National members of the putthirty (30) days fro Director-General, N 	eneral, NEMA, Popo Road, off Mombasa Road, 7839–00200, Nairobi. ecretary, Ministry of Environment and Forestry, lding, Community, P.O. Box 30126–00100, ector of Environment, Nairobi City County. Environment Management Authority invites blic to submit oral or written comments within m the date of publication of this notice to the EMA, to assist the Authority in the decision		 Hazardous wastes will be stored in bunde areas away from watercourses. All personnel will be instructed in projec waste management practices as a componer of the environmental induction process. Construction waste will be recycled or reuse. Records of all controlled wastes stored, an removed from site will be maintained. Materials and equipment for responding to hazardous spill incidents will be provide and maintained.
	GEOFFREY WAHUNGU, Director-General, National Environment Management Authority.	Water quality.	 Develop strategies for management of wate resources. Regular checking and maintenance of al plant and machinery to minimize the risk o fuel or lubricant leakages. Storing hydrocarbons, fuels, lubricants and chemicals to be used in bunded and lockable oil storage tank, with hoses and gauges kep within the bund. Leaving vegetation in situ wherever possible, and re-vegetation of bare soil before the
	AL IMPACT ASSESSMENT STUDY REPORT		next rainy season.

FOR THE PROPOSED TWO-10METRIC TON LIQUEFIED PETROLEUM GAS (LPG) STORAGE AND FILLING PLANT ON L.R NO. 1140/823, OFF JUJA FARM ROAD, KIAMBU COUNTY

INVITATION OF PUBLIC COMMENTS

Co-ordination (Impact Assessment and Audit) Regulations, 2003, the National Environment Management Authority (NEMA) has received

an Environmental Impact Assessment Study Report for the above

proposed project.

Pursuant to Regulation 21 of the Environmental Management and

- Exposed ground and stockpiles will be minimized to reduce silty runoff, and if necessary measures such as geotextiles will be used to shield spoil mounds.
- Preventing wet concrete and cement from entering watercourse.
- Stockpiles to be kept away from watercourses.

Impacts	Proposed Mitigation Measures	Fur P.O. Bo
Noise and excessive vibrations	- 5	a.m. to
vibrations	out from 7.00 a.m. to 6.30 p.m. to minimize disruption.	Dat
	• Relevant legislative and Kenya Standard design requirements will be adhered to where appropriate.	MR/60
	• Adequate community notice of any scheduled, atypical noise events will be provided.	GAZET
	• Equipment will be fitted with noise control devices where possible.	
Social and economic impacts	• The contractor will employ workers from the immediate area to avoid social conflict.	
	• The Proponent will utilize their existing procurement policy and ensure that where possible goods and services are sourced from the local area.	
Soil erosion	• Minimizing the areas to be excavated.	
	 Re-vegetating disturbed areas once construction and demolition works are completed. 	NO
	• Ensuring that vehicles/equipment used are serviced regularly.	mention 2014, p petition
Occupational health	• Formulation of EHS Management system.	Nairobi
and safety	• Development of health and safety programmes.	Septem Compa said pe
	• Risk assessment and health monitoring for workers.	advocat by the Compa
		for the

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

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

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

MR/6508169

Director-General, National Environment Management Authority.

GAZETTE NOTICE NO. 6421

THE POLITICAL PARTIES ACT

(No. 11 of 2011)

PROVISIONAL REGISTRATION OF A POLITICAL PARTY

IN EXERCISE of the power conferred by section 5 (2) of the Political Parties Act, 2011, the Registrar of Political Parties gives notice that the following parties have applied for provisional registration under sections 5 and 6 of the Act:

Name	Party Colors	Party Symbol
Transformation National Alliance	Blue, Red and	Money bills
Party of Kenya (TNAP)	White	-
Democratic Action Party -	Blue, White	Mbolea (fertilizer)
Kenya (DAP-K)	and Black	
National Ordinary People	Black and	Banana
Empowerment Union (NOPEU)	Red	

Any person with objections to the registration of the above political parties shall within seven (7) days make their written submissions to the Registrar of Political Parties. Further enquiries can be made through the Registrar's Offices, P.O. Box 1131–00606, Lion Place, Waiyaki Way, 1st Floor from 8.00 a.m. to 5.00 p.m.

Dated the 27th June, 2019.

IR/6017191

ANN N. NDERITU, Registrar of Political Parties

GAZETTE NOTICE NO. 6422

IN THE HIGH COURT OF KENYA AT NAIROBI

(COMMERCIAL AND ADMIRALTY DIVISION)

WINDING UP CAUSE NO. 14 OF 2014

IN THE MATTER OF THE COMPANIES ACT

(Cap. 486 of the Laws of Kenya)

AND

IN THE MATTER OF WINDING UP VALYARI INTERNATIONAL LIMITED

PETITION FOR WINDING UP

NOTICE is given that a petition for the winding up of the abovementioned company by the High Court was on the 1st September, 2014, presented to the said Court by Lucy Wangui Ndatho and the said petition is directed to be mentioned before the High Court sitting at Nairobi on the 1st July, 2019, and the same will be heard on the 26th September, 2019, 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 the regulated charge for the same.

Dated the 23rd June, 2019.

KAMAU KURIA & COMPANY, Advocates for the Petitioner, 3rd Floor, Chai House, Koinange Street, P.O. Box 51806-00200, Nairobi,

MR/6508420

GAZETTE NOTICE NO. 6423

THE RECORDS DISPOSAL (COURTS) RULES

(Cap. 14, Sub. Leg.)

IN THE CHIEF MAGISTRATE'S COURT AT NYERI

INTENDED DESTRUCTION OF COURT RECORDS

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

Year

Criminal cases

2008-2015

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, Nyeri.

Any person desiring the return of an exhibit in any of the above cases must make his/her claim on or before three (3) months from the date of publication of this 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 13th May, 2019.

WENDY KAGENDO, Chief Magistrate, Nyeri.

THE RECORDS DISPOSAL (COURTS) RULES

(Cap. 14, Sub. Leg.)

IN THE CHIEF MAGISTRATE'S COURT AT GARISSA

INTENDED DESTRUCTION OF COURT RECORDS

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

• •

	Year
Criminal cases	2015
Inquest and file inquiry	2015
KCC	2015
C.C	1995-2007
High Court Criminal Revision	2012-2016

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, Garissa.

Any person desiring the return of an exhibit in any of the above cases must make his/her claim on or before three (3) months from the date of publication of this 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 26th June, 2019.

C. MAUNDU, Chief Magistrate, Garissa.

GAZETTE NOTICE NO. 6425

THE RECORDS DISPOSAL (COURTS) RULES

(Cap. 14, Sub. Leg.)

IN THE CHIEF MAGISTRATE'S COURT AT KISII

INTENDED DESTRUCTION OF COURT RECORDS

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

	Year
Criminal cases	2000-2014
Traffic cases	1999-2014
Miscellaneous criminal cause	2003-2015
Inquest cases	2006-2015
Municipal criminal cases	2011-2013

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, Kisii.

Any person desiring the return of an exhibit in any of the above cases must make his/her claim on or before three (3) months from the date of publication of this 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 27th June, 2019.

N. L. ASHIUNDU, Chief Magistrate, Kisii.

GAZETTE NOTICE NO. 6426

THE RECORDS DISPOSAL (COURTS) RULES

(Cap. 14, Sub. Leg.)

IN THE SENIOR PRINCIPAL MAGISTRATE'S COURT AT MIGORI

INTENDED DESTRUCTION OF COURT RECORDS

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

	Teur
Criminal cases	2002-2013
Traffic cases	2003-2013
Civil cases	1994-2005

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

Any person desiring the return of an exhibit in any of the above cases must make his/her claim on or before three (3) months from the date of publication of this 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 19th June, 2019.

RICHARD ODENYO, Senior Principal Magistrate, Migori.

Voar

GAZETTE NOTICE NO. 6427

THE RECORDS DISPOSAL (COURTS) RULES

(Cap. 14, Sub. Leg.)

IN THE SENIOR PRINCIPAL MAGISTRATE'S COURT AT KABARNET

INTENDED DESTRUCTION OF COURT RECORDS

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

1001
2013-2014
2013-2014
2013-2014
2013-2014

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

Any person desiring the return of an exhibit in any of the above cases must make his/her claim on or before three (3) months from the date of publication of this 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 24th June, 2019.

P. C. BIWOTT, Senior Principal Magistrate, Kabarnet.

Vear

THE KENYA INFORMATION AND COMMUNICATIONS ACT

(Cap. 411A)

INTENTION TO TRANSFER MOBILE NETWORK BUSINESS

NOTICE is given that Airtel Networks Kenya Limited and Telkom Kenya Limited, both Mobile Network Operators (MNO's) duly licensed in Kenya in accordance with the Kenya Information and Communications Act, (Cap. 411A). The Applicants have, pursuant to the provisions of the Kenya Information and Communications Act, made an application to the Communications Authority of Kenya of their intent to combine their telecommunication businesses in Kenya, through the transfer of Telkom Kenya's Mobile, Enterprise and Carrier Business to Airtel Networks Kenya Limited. in exchange for Telkom Kenya gaining a shareholding in Airtel Networks Kenya, for the purpose of creating an integrated telecommunications company with mobile, enterprise, and wholesale divisions. The parties have further indicated that upon approval of the proposed merger, Airtel will thereafter be renamed Airtel-Telkom, while Telkom will continue operating in the ICT sector providing certain other services to select customers.

The Authority intends to grant approval/no objection to the intended merger, subject to the parties fulfilling certain conditions.

The Authority wishes to notify the general public that any legal or natural person, or group of individuals, who are desirous of making any representation and/or any objection to the said application, to do so *vide* a letter addressed to; The Director-General, Communications Authority of Kenya, CA Centre, Waiyaki Way, P.O. Box 14448-00800, Nairobi indicating Airtel-Telkom Network Transfer on the cover enclosing it.

The said representation and/or objection must be filed on or before expiry of thirty (30) days from the date of this notice and a copy of the same be forwarded to the Mobile Network Operators.

Dated the 12th July, 2019.

FRANCIS W. WANGUSI, Director-General.

GAZETTE NOTICE NO. 6429

PTG 090/19-20

EDENAH AUTO WORKS AND TECHNOLOGIES LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to provisions of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, to the owners of motor vehicle registration No. KBN 322X, which is lying within the premises of Edenah Auto Works and Technologies Limited, situated at Butere Road, off Dare Salam Road for one and half years from 2017 to date, to take delivery of the same within thirty (30) days from the date of publication of this notice and upon payment of all storage charges, repair and/or any other incidental cost incurred as at the date delivery is taken. Take further notice that unless the aforesaid motor vehicle is collected at the expiry of this notice the same shall be sold by public auction without further notice.

Dated the 30th April, 2019.

H. M. NDAMBUKI, Managing Director, Edenah Auto Works and Technologies Limited.

GAZETTE NOTICE NO. 6430

MR/6017491

AGS FRASERS KENYA-INTERNATIONAL REMOVALS

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given pursuant to provisions of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, to (1) Yoko Seki (Mrs.), (2) Jacquline Ikang Georges (Mrs.), (3) Hussein Abdalla Khamis, (4) Bazara Alex Tabulo, (5) Anaia Nuno, (6) Chantal Hathrill (Mrs.) and (7) Hurst Yacinta (Mrs.), owners of household goods and personal effects which have been lying at AGS Frasers International Removals-Kenya, of P.O. Box 14061–00800, Nairobi in Kenya, Old Mombasa Road, Nairobi, Telephone No. 020-2107073/7292, to take delivery and remove the same from our premises upon payment of storage charges due within seven (7) from the date of publication of

this notice. Further notice is given that should they not pay up, take delivery and remove the said goods and personal effects within the time prescribed, AGS Frasers International Removals-Kenya will proceed to sell the same by public auction or private treaty to defray the costs incurred and the balance, if any, shall remain at the owner's credit but should there be a shortfall, the owners shall be liable thereof.

Dated the 30th April, 2019.

ABIDHA & COMPANY,

MR/6508293 Advocates for AGS Frasers Kenya-International Removals.

GAZETTE NOTICE NO. 6431

JACARANDA MOTORS LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to provisions of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, to the owners of Subaru Legacy, registration No. KBZ 008Y and Mercedes Benz, registration No. 400K that within thirty (30) days of the date of publication of this notice, to take delivery of the said motor vehicles which are currently lying at our principal's garage, Jacaranda Motors Limited, of P.O. Box 25733–00603, Nairobi in Kenya, James Gichuru Road, upon payment of repair costs, accumulated storage charges together with interest and cost of this publication and any other incidential costs. Should the owners of the mentioned vehicles fail to comply with this notice, the vehicles shall be disposed off under the Disposal of Uncollected Goods Act (Cap 38) either by public auction, tender or private treaty and the proceeds of the sale shall be applied towards settling all accrued charges without any further reference to the owners.

Dated the 2nd July, 2019.

MR/6017293

JANE GACHUIGA & ASSOCIATES, Advocates for Jacaranda Motors Limited.

GAZETTE NOTICE NO. 6432

PIONEER ASSURANCE COMPANY LIMITED

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

LOSS OF POLICY

Policy No. 290000986 in the name and on the life of Betty Atieno Wameyo.

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 19th June, 2019.

JOHN MAIRURA, MR/6508166 Customer Service Manager.

GAZETTE NOTICE NO. 6433

MADISON INSURANCE COMPANY KENYA LIMITED

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

LOSS OF POLICY

Policy No. MMM553617 in the name of Aluku Rhoda Amoit.

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 duplicate copy of the policy document which shall be the sole evidence of the contract will be issued.

MR/6017268

J. MUTHWII, Underwriting Manager, Life.

MADISON INSURANCE COMPANY KENYA LIMITED

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

LOSS OF POLICY

Policy No. BYK88403806 in the name of Kilonzi Nicholas Mumo.

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 duplicate copy of the policy document which shall be the sole evidence of the contract will be issued.

MR/6017269

J. MUTHWII, Underwriting Manager, Life.

GAZETTE NOTICE NO. 6435

MADISON INSURANCE COMPANY KENYA LIMITED

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

LOSS OF POLICY

Policy No. BYK/04923/2015 in the name of Miw'a Alfred Kinyalili.

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 duplicate copy of the policy document which shall be the sole evidence of the contract will be issued.

	J. MUTHWII,
MR/6017269	Underwriting Manager, Life.

GAZETTE NOTICE NO. 6436

MADISON INSURANCE COMPANY KENYA LIMITED

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

LOSS OF POLICY

Policy No. BMC4801110 in the name of Nyamu Wilfred Wambugu.

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 duplicate copy of the policy document which shall be the sole evidence of the contract will be issued.

> J. MUTHWII. Underwriting Manager, Life.

GAZETTE NOTICE NO. 6437

MR/6017268

ICEA LION LIFE ASSURANCE COMPANY LIMITED

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

LOSS OF POLICY

Policy No. 021/AEN/034367 in the name of Thomas Omondi Kotieno.

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

Dated the 24th June, 2019.

MR/6017275

M. WAICHINGA Manager, Ordinary Life Operations. GAZETTE NOTICE NO. 6438

UAP LIFE ASSURANCE LIMITED

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

LOSS OF POLICY

Policy No. MU00003798 in the name of George Sammy Kiratu.

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 21st June 2019.

MR/6017093

H. MULE, Claims Department.

GAZETTE NOTICE NO. 6439

UAP LIFE ASSURANCE LIMITED

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

LOSS OF POLICY

Policy No. MU00003445 in the name of Monica Kabura Maina.

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.

MR/6017039

H. MULE, Claims Department.

GAZETTE NOTICE NO. 6440

JUBILEE INSURANCE COMPANY KENYA LIMITED

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

LOSS OF POLICY

Policy No. 211610 in the name of David Karanja Githieya.

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 sole evidence of the contract.

Dated the 20th June 2019.

W. ODERA, Life Department.

GAZETTE NOTICE NO. 6441

MR/6508257

JUBILEE INSURANCE COMPANY KENYA LIMITED

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

LOSS OF POLICY

Policy No. 178458 in the name of Nancy Wawira Muchiri.

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 sole evidence of the contract.

Dated the 20th June 2019.

MR/6508257

W. ODERA, Life Department.

Dated the 21st June, 2019.

JUBILEE INSURANCE COMPANY KENYA LIMITED

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

LOSS OF POLICY

Policy No. IL201200092310 in the name of Anthony Maina Ngatia.

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 sole evidence of the contract.

Dated the 20th June 2019.

W. ODERA, Life Department.

GAZETTE NOTICE NO. 6443

MR/6508257

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. OMK000143774 in the name of Benard Wachira Maina.

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 18th June, 2019.

MR/6508263

MAY PETER, Officer, Claims.

GAZETTE NOTICE NO. 6444

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 6009203 in the name of George Kitisha.

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 18th June, 2019.

MR/6508263

MAY PETER, Officer, Claims.

GAZETTE NOTICE NO. 6445

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8160730 in the name and on the life of Florence Nzisa Nzomo.

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 June, 2019.

MR/6508396

CHARLES THIGA, Head of Customer Service, Liberty Life. GAZETTE NOTICE NO. 6446

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8174093 in the name and on the life of Mary Waceke Nginya.

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 June, 2019.

CHARLES THIGA, Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 6447

MR/6508396

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8134006 in the name and on the life of Solomon Kiplagat Mibey.

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 June, 2019.

MR/6508396

CHARLES THIGA, Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 6448

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8119251 in the name and on the life of Kenneth Joshua Gor.

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 June, 2019.

CHARLES THIGA, MR/6508396 Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 6449

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6979591 in the name and on the life of Caroline Awuor Akello.

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 June, 2019.

MR/6508396

CHARLES THIGA, Head of Customer Service, Liberty Life.

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8140010 in the name and on the life of Mary Oloo John.

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 June, 2019.

CHARLES THIGA, Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 6451

MR/6508396

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8104207 in the name and on the life of Faith Nkatha Gitonga.

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 June, 2019.

MR/6508396

CHARLES THIGA, Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 6452

KENINDIA ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

LOSS OF POLICY

Policy No. 955083 in the name and on the life of Nelson Muraya Wachira.

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 document (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 7th June, 2019.

SASEENDRAN P V, General Manager, Life Division.

GAZETTE NOTICE NO. 6453

MR/6017464

MR/6017085

CHANGE OF NAME

NOTICE is given that by a deed poll dated 13th May, 2019, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 110, in Volume B-13, Folio 1927/14381, File No. 1637, by our client, Jane Waithira Nyamurwa, formerly known as Waithira Vladimir, formally and absolutely renounced and abandoned the use of her former name Waithira Vladimir and in lieu thereof assumed and adopted the name Jane Waithira Nyamurwa for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Jane Waithira Nyamurwa only.

KIARIE KARIUKI & COMPANY, Advocates for Jane Waithira Nyamurwa, formerly known as Waithira Vladimir. GAZETTE NOTICE NO. 6454

CHANGE OF NAME

NOTICE is given that by a deed poll dated 21st May, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 79, in Volume DI, Folio 653/1956, File No. MMXIX, by our client, Zahra Haithar, of P.O. Box 64580–006200, Nairobi in the Republic of Kenya, formerly known as Halima Zahra Haithar Haji Abdi, formally and absolutely renounced and abandoned the use of her former name Halima Zahra Haithar Haji Abdi and in lieu thereof assumed and adopted the name Zahra Haithar for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Zahra Haithar only.

Dated the 10th July, 2019.

ABIDHA & COMPANY, Advocates for Zahra Haithar, MR/6722071 formerly known as Halima Zahra Haithar Haji Abdi.

5 5 5

GAZETTE NOTICE NO. 6455

CHANGE OF NAME

NOTICE is given that by a deed poll dated 28th February, 2019, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 108, in Volume B-13, Folio 1907/14186, File No. 1637, by our client, Faraj Amir Faraj Tamimy, of P.O. Box 89093–80100, Mombasa in the Republic of Kenya, formerly known as Faraj Amir Faraj, formally and absolutely renounced and abandoned the use of his former name Faraj Amir Faraj and in lieu thereof assumed and adopted the name Faraj Amir Faraj Tamimy for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Faraj Amir Faraj Tamimy only.

Dated the 12th March, 2019.

MR/6017017

BALAL & ABED, Advocates for Faraj Amir Faraj Tamimy, formerly known as Faraj Amir Faraj.

GAZETTE NOTICE NO. 6456

CHANGE OF NAME

NOTICE is given that by a deed poll dated 12th March, 2019, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 375, in Volume B-13, Folio 1910/14213, File No. 1637, by our client, Mohamed Saleh Mohamed, of P.O. Box 3201–80100, Mombasa in the Republic of Kenya, formerly known as Mohamed Swaleh Mohamed, formally and absolutely renounced and abandoned the use of his former name Mohamed Swaleh Mohamed and in lieu thereof assumed and adopted the name Mohamed Saleh Mohamed for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Mohamed Saleh Mohamed only.

Dated the 20th June, 2019.

	BALAL & ABED,
	Advocates for Mohamed Saleh Mohamed,
/6017018	formerly known as Mohamed Swaleh Mohamed.

GAZETTE NOTICE NO. 6457

MR

CHANGE OF NAME

NOTICE is given that by a deed poll dated 30th May, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1182, in Volume DI, Folio 139/3290, File No. MMXIX, by our client, Naomi Wairimu Kariga, of P.O. Box 1350, Thika in the Republic of Kenya, formerly known as Naomi Faith Wairimu Kariga, formally and absolutely renounced and abandoned the use of her former name Naomi Faith Wairimu Kariga and in lieu thereof assumed and adopted the name Naomi Wairimu Kariga for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Naomi Wairimu Kariga only.

Dated the 1st July, 2019.

KINUTHIA WANDAKA & COMPANY, Advocates for Naomi Wairimu Kariga, MR/6017004 formerly known as Naomi Faith Wairimu Kariga.

CHANGE OF NAME

NOTICE is given that by a deed poll dated 16th April, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 484, in Volume DI, Folio 137/3276, File No. MMXIX, by our client, Lucy Nyambura Mwaura Gichimbiri, of P.O. Box 79375–00200, Nairobi in the Republic of Kenya, formerly known as Lucy Nyambura Gichoya, formally and absolutely renounced and abandoned the use of her former name Lucy Nyambura Gichoya and in lieu thereof assumed and adopted the name Lucy Nyambura Mwaura Gichimbiri for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Lucy Nyambura Mwaura Gichimbiri only.

Dated the 2nd June, 2019.

KIROGA KURIA & COMPANY, Advocates for Lucy Nyambura Mwaura Gichimbiri, MR/6017265 formerly known as Lucy Nyambura Gichoya.

GAZETTE NOTICE NO. 6459

CHANGE OF NAME

NOTICE is given that by a deed poll dated 29th May, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 895, in Volume DI, Folio 140/3225, File No. MMXIX, by our client, Frida Karwirwa Ikiara, of P.O. Box 470–60200, Meru in the Republic of Kenya, formerly known as Frida Karwirwa Kithinji alias Freda Karwirwa, formally and absolutely renounced and abandoned the use of her former name Frida Karwirwa Kithinji alias Freda Karwirwa and in lieu thereof assumed and adopted the name Frida Karwirwa Ikiara for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Frida Karwirwa Ikiara only.

Dated the 24th June, 2019.

MUCIIMI MBAKA & COMPANY, Advocates for Frida Karwirwa Ikiara, formerly known as Frida Karwirwa Kithinji alias Freda Karwirwa.

MR/6508270

GAZETTE NOTICE NO. 6460

CHANGE OF NAME

NOTICE is given that by a deed poll dated 3rd June, 2019, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 56, in Volume B-13, Folio 1928/14276, File No. 1637, by our client, Musa Ochieng Mbira and Mercy Kadogo Wazaa (parents) on behalf of Noel Mbira Musa (minor), of P.O. Box 90058–80100, Mombasa in the Republic of Kenya, formerly known as Musa Noel Moses Mbira, formally and absolutely renounced and abandoned the use of his former name Musa Noel Moses Mbira and in lieu thereof assumed and adopted the name Noel Mbira Musa for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Noel Mbira Musa only.

Dated the 27th June, 2019.

JANE KAGU & COMPANY, Advocates for Musa Ochieng Mbira and Mercy Kadogo Wazaa (parents) on behalf of Noel Mbira Musa (minor), MR/6508413 formerly known as Musa Noel Moses Mbira.

GAZETTE NOTICE NO. 6461

CHANGE OF NAME

NOTICE is given that by a deed poll dated 4th October, 2018, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 444, in Volume DI, Folio 135/3257, File No.

MMXIX, by our client, Hassan Ahmed Hussein, of P.O. Box 6230–0010, Nairobi in the Republic of Kenya, formerly known as Hassan Abdi File, formally and absolutely renounced and abandoned the use of his former name Hassan Abdi File and in lieu thereof assumed and adopted the name Hassan Ahmed Hussein for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Hassan Ahmed Hussein only.

Dated the 1st July, 2019.

KAKAI MUGALO & COMPANY,
Advocates for Hassan Ahmed Hussein,
formerly known as Hassan Abdi File.

GAZETTE NOTICE NO. 6462

MR/6017024

CHANGE OF NAME

NOTICE is given that by a deed poll dated 9th April, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2301, in Volume DI, Folio 136/3269, File No. MMXIX, by me, Ann Iruata Namulen, formerly known as Iruata Ann alias Namulen Ann Iruata, formally and absolutely renounced and abandoned the use of my former name Iruata Ann alias Namulen Ann Iruata and in lieu thereof assumed and adopted the name Ann Iruata Namulen for all purposes and authorizes and requests all persons at all times to designate, describe and address me by my assumed name Ann Iruata Namulen only.

Dated the 22nd May, 2019.

ANN IRUATA NAMULEN, formerly known as Iruata Ann alias Namulen Ann Iruata.

MR/6508327

GAZETTE NOTICE NO. 6463

CHANGE OF NAME

NOTICE is given that by a deed poll dated 30th May, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 341, in Volume DI, Folio 135/3261, File No. MMXIX, by our client, Samuel Muraya, of P.O. Box 77114–00611, Nairobi in the Republic of Kenya, formerly known as Samuel Gichiriri Muraya, formally and absolutely renounced and abandoned the use of his former name Samuel Gichiriri Muraya and in lieu thereof assumed and adopted the name Samuel Muraya for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Samuel Muraya only.

Dated the 2nd July, 2019.

	KIMANI KABUCHO MBENEKA & COMPANY,
	Advocates for Samuel Muraya,
AR/6017475	formerly known as Samuel Gichiriri Muraya.

GAZETTE NOTICE NO. 6464

Ν

CHANGE OF NAME

NOTICE is given that by a deed poll dated 22nd August, 2018, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2284, in Volume DI, Folio 124/1908, File No. MMXIX, by our client, Jackline C. Cherotich, of P.O. Box 192, Egerton in the Republic of Kenya, formerly known as Judy Cherotich Kirwa, formally and absolutely renounced and abandoned the use of her former name Judy Cherotich Kirwa and in lieu thereof assumed and adopted the name Jackline C. Cherotich for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Jackline C. Cherotich only.

Dated the 24th June, 2019.

MR/6722108

GITONGA MURITHI & COMPANY, Advocates for Jackline C. Cherotich, formerly known as Judy Cherotich Kirwa.

NOW ON SALE

ECONOMIC SURVEY, 2017

Price: KSh. 1,500

THE FINANCE ACT, 2018

Price: KSh. 230

2017/2018 ESTIMATES OF RECURRENT EXPENDITURE OF THE GOVERNMENT OF KENYA FOR THE YEAR ENDING 30TH JUNE, 2018

> **VOL. I** Price: KSh. 1,550

> > VOL. II

Price: KSh. 830

2017/2018 ESTIMATES OF DEVELOPMENT EXPENDITURE OF THE GOVERNMENT OF KENYA FOR THE YEAR ENDING 30TH JUNE, 2018

> **VOL. I** *Price: KSh.* 1,260

> **VOL. II** *Price: KSh.* 2,900

> **VOL. III** *Price: KSh.* 1,000

THE HUMAN RESOURCE POLICIES AND PROCEDURES MANUAL FOR THE PUBLIC SERVICE, 2016

Price: KSh. 930

THE NDUNGU LAND REPORT

Main Report

Price: KSh. 700

Annex I

Price: KSh. 1,390

Annex II

Price: KSh. 1,160

For further information contact: The Government Printer, P.O. Box 30128–00100, Nairobi, Tel. 3317886, 33177887, 3317840.

email: governmentpress@interior.go.ke

IMPORTANT NOTICE TO SUBSCRIBERS TO THE KENYA GAZETTE

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

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

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

Particular attention should be paid to the following points:

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

EXTRACT FROM THE CODE OF REGULATIONS, SECTION D-

Kenya Gazette

SUBSCRIPTION CHARGES:

"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:

Annual Subscription (excluding postage in Kenya) Annual Subscription (including postage in Kenya) Annual Subscription (overseas) Half-year Subscription (including postage in Kenya) Half-year Subscription (including postage in Kenya) Half-year Subscription (overseas) Single copy without supplements	KSh. cts. 13,920 00 16,935 00 32,015 00 6,960 00 8,470 00 16,010 00 60 00
GAZETTED SUPPLEMENT CHARGES-PER COPY:	Postage in E.A.
KSh. cts	E.A. KSh. cts.
Up to 2 pages 15 00 Up to 4 pages 25 00 Up to 8 pages 40 00 Up to 12 pages 60 00 Up to 16 pages 80 00 Up to 20 pages 95 00 Up to 24 pages 110 00 Up to 32 pages 145 00 Up to 36 pages 165 00 Up to 40 pages 180 00 Each additional 4 pages or part thereof 20 00	60 00 60 00 60 00 60 00 155 00 115 00 115 00 115 00
Advertisement Charges:	KSh. cts.
Full page Full single column Three-quarter column Half column Quarter column or less	13,920 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.

MWENDA NJOKA, Ag. Government Printer.