# NATIONAL COUNCIL FOR LAW REPORTING LIBRARY

# THE KENYA GAZETTE

## Published by Authority of the Republic of Kenya

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

**CONTENTS** 

NAIROBI, 28th February, 2020

## Price Sh. 60

## GAZETTE NOTICES

Vol. CXXII-No. 40

GAZETTE NUTICES	PAGE
The Employment and Labour Relations Court Act- Appointment	1116
The Civil Procedure Act-Appointments	1116
The Standards Act-Re-Appointment	1116
The Kenya National Examinations Council Act — Re-Appointment, etc	1116-1117
The Mining Act-Appointments	1117-1120
The National Social Security Fund Act-Appointment	1121
The Central Bank of Kenya Act—Notification of Change of Name	1121
The Land Registration Act-Issue of Provisional Certificates, etc	1121–1134
The Land Act-Intention to Acquire	1134–1138
The East African Community Customs Management Act—Appointment of Transit Route	1138
The High Court of Kenya-Easter Recess	1138
County Government Notices	11381141
The Insurance Act-Claims Settling Agents, etc	1142-1147
The Competition Act-Authorizations	1147
In the Matter of East African Cables Limited— Appointment of a Reciever over Specific Assets of Plant and Machinery	1147
The Companies Act—Winding up	1147
-	114/
In the Matter of Charles Momanyi Mageto t/a Gefema InvestmentsBakruptcy Order	1148

#### 

## SUPPLEMENT Nos. 9, 10 and 11

------

Legislative Supplements, 2020

LEGAL NOTICE NO. PAGE	E
10—The Industrial Training (Training Levy) (Amendment) Order, 2020	9
<ul> <li>11—The Standards (Verification of Conformity to Standards and Other Applicable Regulations of Imports) (Amendment) Regulations, 2020</li> </ul>	0
12—The Companies (Beneficial Ownership Information) Regulations, 2020	0
13—The Kenya Trade Network Agency Order, 2011— Revocation of User Fees on the Kenya National Electronic Single System	0
14-The Export Processing Zone Act-Declaration10	1
15-The Political Parties (Funding)(Amendment) Regulations, 201910	1
16-21-The Competition Act-Exclusions10	2
22-The Civil Procedure (Amendment) Rules, 202010	5

## CORRIGENDA

IN Gazette Notice No. 11568 of 2019, Cause No. 135 of 2019, *amend* the deceased's name printed as "Joseph Kimitei Chepkwony" to *read* "Ruth Wairimu Maina".

IN Gazette Notice No. 5556 of 2019, *amend* the expression printed as "Cause No. 79 of 2019" to *read* "Cause No. 76 of 2019".

IN Gazette Notice No. 1124 of 2020, Cause No. 167 of 2019, amend the deceased's name printed as "Samuel Wambugu King'ori" to read "Samuel Wambugu King'ori alias Gitaka s/o Maingi".

IN Gazette Notice No. 1125 of 2020, Cause No. 173 of 2019, *amend* the date of death printed as "in 1978" to *read* "16th March, 1978".

IN Gazette Notice No. 7700 of 2019, Cause No. 95 of 2019, amend the deceased's name printed as "Peter Otieno Aron" to read "John Oyugi Alwala alias Oyugi Alwala".

IN Gazette Notice No. 722 of 2020, *amend* the expression printed as "district of Murang'a" to *read* "district of Embu".

------

IN Gazette Notice No. 10128 of 2019, Cause No. 85 of 2019, amend the petitioner's name printed as "Jerusha Inchali Kimami" to read "Jane Ncici Mungathia".

GAZETTE NOTICE NO. 1613

THE EMPLOYMENT AND LABOUR RELATIONS COURT ACT

## (No. 20 of 2011) Appointment

IN EXERCISE of the powers conferred by section 24 (b) of the Employment and Labour Relations Court Act, 2011, the Chief Justice appoints –

Under section 24 (b) (i)-

Lady Justice Linnet Ndolo

Under section 24 (b) (ii)— Irene Kashindi

Hene Kasimui

Under section 24 (b) (iii)— Joyce K. Nyabuti (Dr.)

Under section 24 (b) (iv)-

Grace Kanyiri and Anthony Kilonzo

Under section 24 (b) (v)— Isaac Mbingi Okello

Under section 24 (b) (vi)-

Oscar Eredi

Under section 24 (b) (vii)-

Justice Daniel K. Musinga

to be members of the Employment and Labour Relations Rules Committee, for a period of five (5) years, with immediate effect.

In accordance with sections 24 (a) and 26 of the Act; Lady Justice Maureen Onyango, Principal Judge, Employment and Labour Relations Court; and Kennedy Kandet, Registrar, Employment and Labour Relations Court, shall be the Chairperson and Secretary to the Committee, respectively.

The appointment of Beatrice Opolo under Gazette Notice No. 6843 of 2015 is revoked.

Gazette Notice No. 5711 of 2014 is revoked and replaced accordingly.

Dated the 6th February, 2020.

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

## GAZETTE NOTICE NO. 1614

#### THE CIVIL PROCEDURE ACT

(Cap. 21)

#### APPOINTMENT

IN EXERCISE of the powers conferred by section 59A of the Civil Procedure Act, the Chief Justice appoints-

#### HON. JUSTICE GEORGE ODUNGA

to be the chairman of the Mediation Accreditation Committee, for a period of three (3) years, with immediate effect.

Dated the 7th February, 2020

DAVID K. MARAGA,

Chief Justice and President, Supreme Court of Kenya.

GAZETTE NOTICE NO. 1615

#### THE CIVIL PROCEDURE ACT

#### (Cap. 21)

APPOINTMENT

IN EXERCISE of the powers conferred by section 59A of the Civil Procedure Act, the Chief Justice appoints-

Under section 59A (2) (d) (ii)-

Joyner Okonjo

Under section 59A (2) (d) (iv)-

Grace Kamau (Dr.)

Under section 59A (2) (d) (vi)-

Raimond Molenje

to be members of the Mediation Accreditation Committee, for a period of three (3) years, with immediate effect.

Dated the 6th February, 2020

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

GAZETTE NOTICE NO. 1616

## THE STANDARDS ACT

(Cap. 496)

#### **RE-APPOINTMENT**

IN EXERCISE of the powers conferred by section 6 (2) (d) of the Standards Act, the Cabinet Secretary for Industry, Trade and Cooperatives appoints—

#### PATRICK MUSILA

to be a member of the National Standards Council, for a period of three (3) years, with effect from the 21st February, 2020.

Dated the 19th February, 2020.

PETER G. MUNYA,

Cabinet Secretary for Industry, Trade and Co-operatives.

GAZETTE NOTICE NO. 1617

## THE KENYA NATIONAL EXAMINATIONS COUNCIL ACT

#### (No. 29 of 2012)

#### **RE-APPOINTMENT**

IN EXERCISE of the powers conferred by section 4 (f) (i) and (iii) of the Kenya National Examinations Act, 2012, the Cabinet Secretary for Education re-appoints –

Martin O. Okiyo, Rosemary C. Saina (Mrs.)

to be members of the Kenya National Examinations Council Board, for a period of four (4) years, with effect from the 8th March, 2020.

Dated the 8th March, 2020.

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

GAZETTE NOTICE NO. 1618

THE KENYA NATIONAL EXAMINATIONS COUNCIL ACT

## (No. 29 of 2012)

## APPOINTMENT

IN EXERCISE of the powers conferred by section 4 (f) (ii) of the Kenya National Examinations Act, 2012, the Cabinet Secretary for Education appoints—

ERIC OKOTH OGUR (PROF.)

to be a member of the Kenya National Examinations Council Board, for a period of four (4) years, with effect from the 8th March, 2020.

Dated the 8th March, 2020.

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

GAZETTE NOTICE NO. 1619

#### THE MINING ACT

#### (No. 12 of 2016)

THE MINING (COMMUNITY DEVELOPMENT AGREEMENT) REGULATIONS, 2017

#### (L.N. 148 of 2017)

#### APPOINTMENT

IT IS notified for the general information of the public that pursuant to regulation 7 (1) of the Mining (Community Development Agreement) Regulations, 2017, the following are members of the Community Development Agreement Committee between Kisii South Community in Kisii County and County 45 Investment Limited --

Under paragraph (a)-

James Ongwae

Under paragraph (b)-

Kipkoech arap Kigen

Under paragraph (c)-

John Ombati

Under paragraph (d)—

Annah Oigo

Under paragraph (e)-

Nyabero Nyachiero

Under paragraph (f)-

David Ogega Nyarandi Agatha Onditi

Under paragraph (g)-

Diphina Kerubo Nyamao

Under paragraph (h)—

Maurice Onywoki

 $Under \, paragraph \, (i) -$ 

Dismas Nyangoya Omari

Under paragraph (j)---

Richard Samba Omare

Under paragraph (k)-

Obed Mogambi Motanya Joseph Onchari

Ronald Moindi Ogise

the members under paragraphs (d), (e), (f), (g) and (i) shall serve for a period of three (3) years, with effect from the 1st March, 2020.

Dated the 21st February, 2020.

JOHN K. MUNYES, Cabinet Secretary for Petroleum and Mining.

GAZETTE NOTICE NO. 1620

#### THE MINING ACT

#### (No. 12 of 2016)

THE MINING (COMMUNITY DEVELOPMENT AGREEMENT) REGULATIONS, 2017

(L.N. 148 of 2017)

#### APPOINTMENT

IT IS notified for the general information of the public that pursuant to regulation 7 (1) of the Mining (Community Development Agreement) Regulations, 2017, the following are members of the Community Development Agreement Committee between Kisii Central Community in Kisii County and County 45 Investment Limited—

Under paragraph (a)-

James Ongwae

Under paragraph (b)—

Leonard Mgute

Under paragraph (c)—

Kefah Mogaka Kebabe

Under paragraph (d)-

Teresa Kerubo Otiso

Under paragraph (e)-

Alois Omae

Under paragraph (f)—

Hesbon Gwaru Zablon Linet Mbela Mose

Under paragraph (g)-

Jared Obadiah Mukumbi

Under paragraph (h)---

Richard Isaac Ratemo

Under paragraph (i)-

**Richard Nyamuye** 

Under paragraph (j)--

Mong'are Ongeri

Under paragraph (k)-

Obed Mogambi Motanya Joseph Onchari Ronald Moindi Ogise

the members under paragraphs (d), (e), (f), (g), (h) and (i) shall serve for a period of three (3) years, with effect from the 1st March, 2020.

Dated the 21st February, 2020.

JOHN K. MUNYES, Cabinet Secretary for Petroleum and Mining.

#### THE MINING ACT

#### (No. 12 of 2016)

#### THE MINING (COMMUNITY DEVELOPMENT AGREEMENT) REGULATIONS, 2017

## $(L.N.\,148\,of\,2017)$

#### APPOINTMENT

IT IS notified for the general information of the public that pursuant to regulation 7 (1) of the Mining (Community Development Agreement) Regulations, 2017, the following are members of the Community Development Agreement Committee between Kositei, Chemolingot and Ribkwo Community in Baringo County and Chuanshan International Mining Company Limited—

Under paragraph (a)-

Patrick Kitilit

Under paragraph (b)-

Benson Karani

Under paragraph (c)—

Anne Moruanze

Under paragraph (d)-

Zibbiah Kawertui

Under paragraph (e) — Jackson Limakok

Under paragraph (f)—

Bronson Taritor Jennifer Todopong

Under paragraph (g) —

Nicholus Madiangiro

Under paragraph (h)-

Mark Lochomoluk

Under paragraph (i)-

#### Anne Lokopee

Under paragraph (j) ---

Daniel Rikuno

Under paragraph (k) —

Wu Zhiqiang Gao Yunpeng Han Ke

the members under paragraphs (d), (e), (f), (g), (h) and (i) shall serve for a period of three (3) years, with effect from the 1st March, 2020.

ŝ

Dated the 21st February, 2020.

JOHN K. MUNYES, Cabinet Secretary for Petroleum and Mining.

GAZETTE NOTICE NO. 1622

#### THE MINING ACT

#### (No. 12 of 2016)

#### THE MINING (COMMUNITY DEVELOPMENT AGREEMENT) REGULATIONS, 2017

 $(L.N. 148 \ of 2017)$ 

#### APPOINTMENT

IT IS notified for the general information of the public that pursuant to regulation 7 (1) of the Mining (Community Development Agreement) Regulations, 2017, the following are members of the Community Development Agreement Committee between Gilgil Community in Nakuru County and Africa Diatomite Industries Limited—

Under paragraph (a) —

Lee Maiyani Kinyanjui

Under paragraph (b) —

Fatuma Mohamed Yusuf

 $Under \ paragraph \ (c) -$ 

Peter Mwangi

Under paragraph (d) –

Mary Njeri Mwaura

Under paragraph (e)—

John Gatimu Nyamu

Under paragraph (f)—

Peter Ngechu Rose Wanjiru

Under paragraph (g) -

Jane Wairimu

Under paragraph (h)-

Esther Lowoi

Under paragraph (i)-

Rahab Njeri Muya

Under paragraph (j)-

Daniel Kangere Njoroge

Under paragraph (k)—

Cheruiyot Amos Boswony Dominic K. Chepkoit Elvis Cheruiyot

the members under paragraphs (d), (e), (f), (g) and (i) shall serve for a period of three (3) years, with effect from the 1st March, 2020.

Dated the 21st February, 2020.

JOHN K. MUNYES, Cabinet Secretary for Petroleum and Mining.

GAZETTE NOTICE NO. 1623

#### THE MINING ACT

(No. 12 of 2016)

THE MINING (COMMUNITY DEVELOPMENT AGREEMENT) REGULATIONS, 2017

(L.N. 148 of 2017)

#### APPOINTMENT

IT IS notified for the general information of the public that pursuant to regulation 7 (1) of the Mining (Community Development Agreement) Regulations, 2017, the following are members of the Community Development Agreement Committee between Embakasi Sub-county Community in Nairobi City County and Kenya Builders and Shamji Vishram Construction Limited—

Under paragraph (a)—

Gideon Mbuvi Sonko

Under paragraph (b)—

Kenneth Murungi Gitonga

Under paragraph (c) –

Naomi Wangari

- Under paragraph (d)—
  - Mary Wangari Kirubi

Under paragraph (e)—

Elijah Kamau

Under paragraph (f)— Julius Thiong'o Charles Owino Joseph

Under paragraph (g)—

Eric Muthiani

Under paragraph (h)—

Douglas Kanyingi Gathithu

Under paragraph (i) –

John Wakaba Kamau

 $Under \ paragraph \ (j)-$ 

Jeremiah Nzioka

Under paragraph (k)-

Nelson Mwaniki Anthony Wamahiu Githinji

the members under paragraphs (d), (e), (f), (g), (h) and (i) shall serve for a period of three (3) years, with effect from the 1st March, 2020.

Dated the 21st February, 2020.

JOHN K. MUNYES, Cabinet Secretary for Petroleum and Mining.

GAZETTE NOTICE NO. 1624

THE MINING ACT

(No. 12 of 2016)

THE MINING (COMMUNITY DEVELOPMENT AGREEMENT) REGULATIONS, 2017

#### (L.N. 148 of 2017)

#### APPOINTMENT

IT IS notified for the general information of the public that pursuant to regulation 7 (1) of the Mining (Community Development Agreement) Regulations, 2017, the following are members of the Community Development Agreement Committee between Njiru Subcounty Community in Nairobi City County and Nyoro Construction Limited—

Gideon Mbuvi Sonko James Chacha Kados Kiguathi Dorothy Wanjagi Ndwiga Lucy Wanja Brian Mwita Judy Wanja John Peter Kiai Osman Dawe Joyce Kipe Tom George Tito Hosea Ndungu Charles Githui John Njuguna

the members of the Community Development Agreement Committee shall serve for a period of three (3) years, with effect from the 1st March, 2020.

Dated the 21st February, 2020.

JOHN K. MUNYES, Cabinet Secretary for Petroleum and Mining.

GAZETTE NOTICE NO. 1625

THE MINING ACT

(No. 12 of 2016)

THE MINING (COMMUNITY DEVELOPMENT AGREEMENT) REGULATIONS, 2017

## $(L.N. 148 \ of \ 2017)$

#### APPOINTMENT

IT IS notified for the general information of the public that pursuant to regulation 7 (1) of the Mining (Community Development Agreement) Regulations, 2017, the following are members of the Community Development Agreement Committee between Njiru Subcounty (Kayole North) Community in Nairobi City County and Shamji Vishram and Sons Company Limited—

Gideon Mbuvi Sonko James Chacha David Kangethe Rahab Wanja Kimani Joshua Irungu Wanderi Justus Kiarie Kabiru Florence Wangari Okaka Rodgers Onyango Moses Chepkaroi Stephen Njuhigu Mwangi John Wakaba Kamau Ramesh Hirji Shamji Vishram John Mutisya

the members of the Community Development Agreement Committee shall serve for a period of three (3) years, with effect from the 1st March, 2020.

Dated the 21st February, 2020.

JOHN K. MUNYES, Cabinet Secretary for Petroleum and Mining.

GAZETTE NOTICE NO. 1626

#### THE MINING ACT

(No. 12 of 2016)

THE MINING (COMMUNITY DEVELOPMENT AGREEMENT) REGULATIONS, 2017

#### (L.N. 148 of 2017)

#### APPOINTMENT

IT IS notified for the general information of the public that pursuant to regulation 7 (1) of the Mining (Community Development Agreement) Regulations, 2017, the following are members of the Community Development Agreement Committee between Lunga Lunga Sub-county Community in Kwale County and Mrima Bwiti Resettlement Scheme and Base Titanium Limited—

Under paragraph (a)—

Salim Mvurya

Under paragraph (b)—

Julius Karuku Ngumo

Under paragraph (c) —

Nassoro Bakari Mguttah

Under paragraph (d) –

Fatuma Mwakinyezi

Under paragraph (e)—

Mwaega Mwandegwa Mwambalazi

Under paragraph (f)-

George Mwathe Ngugi Bijuma Yusuf Omar

Under paragraph (g)—

Yousuf Hussein Jobwe

Under paragraph (h)-

Daniel Nyangau Kionga

Under paragraph (i)-

Bakari Mwafrika Mwakilesho

Under paragraph (j)-

Khatib Abdallah Mwashetani

Under paragraph (k)-

Colin Forbes Christine Mwaka Mvurya Pius Kassim

the members under paragraphs (d), (e), (f), (g), (h) and (i) shall serve for a period of three (3) years, with effect from the 1st March, 2020.

Dated the 21st February, 2020.

JOHN K. MUNYES, Cabinet Secretary for Petroleum and Mining.

GAZETTE NOTICE NO. 1627

## THE MINING ACT

## (No. 12 of 2016)

#### THE MINING (COMMUNITY DEVELOPMENT AGREEMENT) REGULATIONS, 2017

## (L.N. 148 of 2017)

## APPOINTMENT

IT IS notified for the general information of the public that pursuant to regulation 7 (1) of the Mining (Community Development Agreement) Regulations, 2017, the following are members of the Community Development Agreement Committee between Msambweni Sub-county Community in Kwale County and Base Titanium Limited—

Under paragraph (a)—

Salim Mvurya

Under paragraph (b)-

Julius Karuku Ngumo

Under paragraph (c)—

Raia Mkungu Athuman

Under paragraph (d)-

Mwanasha Suleiman Kizuka

Under paragraph (e)-

Mohamed Said Mnyeto

Under paragraph (f)-

Ali Said Mwang`ombe Ikh Bahamadi

Under paragraph (g)-

Fakii Omari

Under paragraph (h) —

Mshenga Vuyaa Ruga

Under paragraph (i)-

Benedeta Muthue Kilulu

Under paragraph (j)-

Suleiman Dori Ramadhan

Under paragraph (k)-

Colin Forbes Christine Mwaka Mvurya Pius Kassim

the members under paragraphs (d), (e), (f), (g), (h) and (i) shall serve for a period of three (3) years, with effect from the 1st March, 2020.

Dated the 21st February, 2020.

JOHN K. MUNYES, Cabinet Secretary for Petroleum and Mining. GAZETTE NOTICE NO. 1628

## THE MINING ACT

#### (No. 12 of 2016)

THE MINING (COMMUNITY DEVELOPMENT AGREEMENT) REGULATIONS, 2017

(L.N. 148 of 2017)

#### APPOINTMENT

IT IS notified for the general information of the public that pursuant to regulation 7 (1) of the Mining (Community Development Agreement) Regulations, 2017, the following are members of the Community Development Agreement Committee between Kishushe Community in Taita Taveta County and Samruddha Resources Kenya Limited—

Granton Samboja Rhoda Onyancha Newton Kifuso Salim Muwingu Elizah Mwakideu Francis Mateka Jonas Mchao Jackline Wakio Flora January Sylvester Murunga Leonard Mwasi Danson Mwashako Mwakuwona Philiph K. Pothen Benedict Mtoto Mwabili Vinay Rohidas Patil

the members of the Community Development Agreement Committee shall serve for a period of three (3) years, with effect from the 1st March, 2020.

Dated the 21st February, 2020.

JOHN K. MUNYES, Cabinet Secretary for Petroleum and Mining.

GAZETTE NOTICE NO. 1629

#### THE MINING ACT

#### (No. 12 of 2016)

#### THE MINING (COMMUNITY DEVELOPMENT AGREEMENT) REGULATIONS, 2017

## (L.N. 148 of 2017)

#### APPOINTMENT

IT IS notified for the general information of the public that pursuant to regulation 7 (1) of the Mining (Community Development Agreement) Regulations, 2017, the following are members of the Community Development Agreement Committee between Likoni Subcounty Community in Kwale County and Base Titanium Limited—

Hassan Ali Joho Francis Kazungu Hamisi Musa Mwidani Mealii Bakari Kakiri Walter Kurtz Juma Mwanyiro Dhahabu Hassan Mwanamanga Babu Sheila H. Bonaya Abdallah Kea Mishi Juma Khamisi Mboko Colin Forbes Christine Mwaka Mvurya Pius Kassim

the members of the Community Development Agreement Committee shall serve for a period of three (3) years, with effect from the 1st March, 2020.

Dated the 21st February, 2020.

JOHN K. MUNYES, Cabinet Secretary for Petroleum and Mining.

#### THE NATIONAL SOCIAL SECURITY FUND ACT

#### (No. 45 of 2013)

#### APPOINTMENT

IN EXERCISE of powers conferred by section 6 (d) (i) of the National Social Security Act, 2013, the Cabinet Secretary for Labour and Social Protection appoints -

#### MARK JOSEPH OBUYA

to be a member of the National Social Security Fund, for a period of three (3) years, with effect from the 20th February, 2020.

Dated the 19th February, 2020.

SIMON CHELUGUI, Cabinet Secretary for Labour and Social Protection.

GAZETTE NOTICE NO. 1631

#### THE CENTRAL BANK OF KENYA ACT

(Cap. 491)

#### NOTIFICATION OF CHANGE OF NAME

IT IS notified for general information that the specified bank formerly known as Barclays Bank of Kenya has by resolution of the Board and the approval of the Registrar of Companies, effected a change of name from Barclays Bank Limited to ABSA Bank Limited PLC, with effect from the 7th February, 2020.

Dated the 21st February, 2020

PATRICK NJOROGE, Governor, Central Bank of Kenya.

GAZETTE NOTICE NO. 1632

THE LAND REGISTRATION ACT

### (No. 3 of 2012)

#### ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) Bachulal Lalji Shah and (2) Shobna Bachulal Shah, both of P.O. Box 3190–20100, Nakuru in the Republic of Kenya are registered as proprietors lessees of all that piece of land known as L.R. No. 12570/174, situate in Nakuru Municipality in Nakuru District, by virtue of a certificate of title registered as I.R.N. 43329/1, 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 new provisional certificate of title provided that no objection has been received within that period.

Dated the 28th February, 2020.

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

GAZETTE NOTICE NO. 1633

MR/0786877

THE LAND REGISTRATION ACT

## (No. 3 of 2012)

## **ISSUE OF A PROVISIONAL CERTIFICATE**

WHEREAS Godfrey Wanjohi Mahinda, of P.O. Box 28, Nakuru in the Republic of Kenya is registered as proprietor lessee of all that piece of land known as L.R. No. 12109 (7502/4/1 and 7502/6), situate in the north east of Nakuru Municipality, by virtue of a certificate of title registered as I.R.N. 104219/1, 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 new provisional certificate of title provided that no objection has been received within that period.

Dated the 28th February, 2020.

MR/0786876

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

## GAZETTE NOTICE NO. 1634

## THE LAND REGISTRATION ACT

## (No. 3 of 2012)

## **ISSUE OF A PROVISIONAL CERTIFICATE**

WHEREAS Bahati Industries Limited, of P.O. Box 57467–00200, Nairobi in the Republic of Kenya is registered as proprietor lessee of all that piece of land known as L.R. No. 24393, situate in the city of Nairobi in the Nairobi Area, by virtue of a grant registered as I.R. 150762/1, 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 new provisional certificate of title provided that no objection has been received within that period.

Dated the 28th February, 2020.

MR/0786994

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

GAZETTE NOTICE NO. 1635

#### THE LAND REGISTRATION ACT

(No. 3 of 2012)

#### **ISSUE OF A PROVISIONAL CERTIFICATE**

WHEREAS Mirella Cuman, of P.O. Box 665–80200, Mambrui in the Republic of Kenya, is registered as proprietor in fee simple of all that piece of land known as Chalet No. 133 on Portion Nos. 654 and 657, Mambrui, situate in Mombasa Municipality in Mombasa District registered as C.R. 37531/1, 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 28th February, 2020.

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

GAZETTE NOTICE NO. 1636

MR/0751991

#### THE LAND REGISTRATION ACT

(No. 3 of 2012)

#### ISSUE OF A NEW CERTIFICATE OF LEASE

WHEREAS Peter Paul Nkonge Kirigua, of P.O. Box 61555– 00200, Nairobi in the Republic of Kenya, is registered as proprietor in leasehold interest of all that piece of land containing 0.1677 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Nakuru Municipality Block 17/236, 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 28th February, 2020.

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

GAZETTE NOTICE NO. 1637

MR/0786513

#### THE LAND REGISTRATION ACT

(No. 3 of 2012)

#### ISSUE OF A NEW CERTIFICATE OF LEASE

WHEREAS Patrick Kiprono Limo, of P.O. Box 2682–20100, Nakuru in the Republic of Kenya, is registered as proprietor in leasehold interest of all that piece of land containing 0.1341 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Nakuru/Municipality Block 5/204, 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 28th February, 2020.

MR/0786520

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

## THE LAND REGISTRATION ACT

#### (No. 3 of 2012)

## ISSUE OF A NEW CERTIFICATE OF LEASE

WHEREAS Goal Ireland, of P.O. Box 128–00232, 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 East Block I/322, 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 28th February, 2020.

#### MR/0786858

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

GAZETTE NOTICE NO. 1639

## THE LAND REGISTRATION ACT

#### (No. 3 of 2012)

#### ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Joseph Mwangi Wachira and (2) Janet Mumbi Githumbi (as joint tenants), both of P.O. Box 9239–00100, Nairobi in the Republic of Kenya, is registered as proprietor of a freehold interest of all that piece of land containing 98.95 Msq or thereabouts, situate in the district of Nairobi, registered under title No. Nairobi/Block 140/288/1, 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 28th February, 2020.

MR/0751920

B. A. CHOKA, Land Registrar, Nairobi District.

GAZETTE NOTICE NO. 1640

THE LAND REGISTRATION ACT

## (No. 3 of 2012)

## ISSUE OF A NEW LAND TITLE DEED

WHEREAS Wanyoike Njoroge, of P.O. Box 155, Njoro in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.809 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Solai/Ndungiri Block 2/41, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 28th February, 2020.

MR/0786507

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

GAZETTE NOTICE NO. 1641

#### THE LAND REGISTRATION ACT

#### (No. 3 of 2012)

#### ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ednah Amayo Nyaloti, of P.O. Box 19906, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.13 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Konya/2668, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 28th February, 2020.

G. O. NYANGWESO, MR/0786511 Land Registrar, Kisumu East/West Districts.

## GAZETTE NOTICE NO. 1642

## THE LAND REGISTRATION ACT

#### (No. 3 of 2012)

#### ISSUE OF A NEW LAND TITLE DEED

WHEREAS Collins Omondi Ochiago, of P.O. Box 29, Nyangori in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.03 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Manyatta "B"/2814, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 28th February, 2020.

G. O. NYANGWESO, MR/0786735 Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE NO. 1643

#### THE LAND REGISTRATION ACT

(No. 3 of 2012)

#### ISSUE OF A NEW LAND TITLE DEED

WHEREAS Japheth Awino Agumbi, of P.O. Box 140–00519, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.03 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Kanyawegi/9730, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 28th February, 2020.

G. O. NY ANGWESO, MR/0786837 Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE NO. 1644

#### THE LAND REGISTRATION ACT

#### (No. 3 of 2012)

#### ISSUE OF A NEW LAND TITLE DEED

WHEREAS Japheth Awino Agumbi, of P.O. Box 140–00519, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.03 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Kanyawegi/9729, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 28th February, 2020.

MR/0786837 Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE NO. 1645

## THE LAND REGISTRATION ACT

#### (No. 3 of 2012)

#### ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mathews Onyango Rakwach, of P.O. Box 30135, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.04 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Manyatta "B"/2643, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 28th February, 2020.

MR/0786838

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

G.O.NYANGWESO,

## THE LAND REGISTRATION ACT

## (No. 3 of 2012)

## ISSUE OF A NEW LAND TITLE DEED

WHEREAS Oulu Ochuka, of P.O. Box 6299, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.34 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Kanyawegi/832, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 28th February, 2020.

#### MR/0786955

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

GAZETTE NOTICE NO. 1647

### THE LAND REGISTRATION ACT

#### (No. 3 of 2012)

#### ISSUE OF A NEW LAND TITLE DEED

WHEREAS Samwel Onyango Okello, of P.O. Box 3645, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.07 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Konya/3932, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 28th February, 2020.

MR/0786954

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

GAZETTE NOTICE NO. 1648

## THE LAND REGISTRATION ACT

(No. 3 of 2012)

## ISSUE OF A NEW LAND TITLE DEED

WHEREAS Paul Oduol Onalo (ID/7276321), of P.O. Box 22, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.20 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Dago/1460, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 28th February, 2020.

MR/0786968

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

GAZETTE NOTICE NO. 1649

## THE LAND REGISTRATION ACT

## (No. 3 of 2012)

#### ISSUE OF A NEW LAND TITLE DEED

WHEREAS Gedion Abila Ogonda, of P.O. Box 1335, Kisumu 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 Kisumu, registered under title No. Kisumu/Kanyawegi/13, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 28th February, 2020.

MR/0786968

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

#### GAZETTE NOTICE NO. 1650

## THE LAND REGISTRATION ACT

#### (No. 3 of 2012)

## ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Onyango Olielo and (2) Obudho Odondi, are registered as proprietors in absolute ownership interest of all that piece of land containing 0.7 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Kanyawegi/958, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 28th February, 2020.

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

#### GAZETTE NOTICE NO. 1651

MR/0786968

#### THE LAND REGISTRATION ACT

#### (No. 3 of 2012)

## ISSUE OF A NEW LAND TITLE DEED

WHEREAS Amina Auma Opeiu (ID/21205515), of P.O. Box 74, Sigomere in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that property known as S/Wanga/Bungasi/1202, situate in the district of Kakamega, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 28th February, 2020.

MR/0751931

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

GAZETTE NOTICE NO. 1652

#### THE LAND REGISTRATION ACT

#### (No. 3 of 2012)

#### ISSUE OF A NEW LAND TITLE DEED

WHEREAS Dominic Simani Agosa, is registered as proprietor in absolute ownership interest of all that property known as Butsotso/Shibeye/4100, situate in the district of Kakamega, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 28th February, 2020.

MR/0751962

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

GAZETTE NOTICE NO. 1653

## THE LAND REGISTRATION ACT

#### (No. 3 of 2012)

#### ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nelson Opata, of P.O. Box 686, Moi's Bridge in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that property known as Nzoia/Moi's Bridge (Nzoia Sisal)/2058, situate in the district of Kakamega, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 28th February, 2020.

MR/0786633

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

## THE LAND REGISTRATION ACT

#### (No. 3 of 2012)

#### ISSUE OF A NEW LAND TITLE DEED

WHEREAS Erneo Odoola Ekeya, of P.O. Box 157, Busia in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.991 hectares or thereabout, situate in the district of Busia/Teso, registered under title No. South teso/Angoromo/10999, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 28th February, 2020.

MR/0786969

W.N.NYABERI,

Land Registrar, Busia/Teso Districts.

GAZETTE NOTICE NO. 1655

#### THE LAND REGISTRATION ACT

#### (No. 3 of 2012)

#### ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Charles Nakhwanga Osogo, of P.O. Box 1, Port Victoria in Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.26 hectare or thereabouts, situate in the district of Busia/Teso, registered under title No. Bunyala/Bukoma/370, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 28th February, 2020.

#### MR/0786970

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

GAZETTE NOTICE NO. 1656

THE LAND REGISTRATION ACT

#### (No. 3 of 2012)

#### ISSUE OF A NEW LAND TITLE DEED

WHEREAS Clement Oduke Z. Malo (1D/024924), of P.O. Box 110, Funyula in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 36.5 hectares or thereabout, situate in the district of Busia/Teso, registered under title No. Samia/Buburi/98, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 28th February, 2020.

Dated the 28th February, 20.	20.
	W. N. NYABEZI,
MR/0786556	Land Registrar, Busia/Teso Districts.

GAZETTE NOTICE NO. 1657

## THE LAND REGISTRATION ACT

#### (No. 3 of 2012)

## ISSUE OF A NEW LAND TITLE DEED

WHEREAS Simon Kigochi Nganga, of P.O. Box 405-00202, Kikuyu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that property known as Muguga/Kahuho/809, situate in the district of Kiambu, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 28th February, 2020.

MR/0751978

P. M. MENGI, Land Registrar, Kiambu District.

## GAZETTE NOTICE NO. 1658

## THE LAND REGISTRATION ACT

(No. 3 of 2012)

#### ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ruth Wanjiku Wainaina, of P.O. Box 79659-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that property known as Gatamaiyu/Kagwe/1086, situate in the district of Kiambu, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 28th February, 2020.

Land Registrar, Kiambu District.

P. M. MENGL

GAZETTE NOTICE NO. 1659

MR/0786533

#### THE LAND REGISTRATION ACT

#### (No. 3 of 2012)

#### ISSUE OF A NEW LAND TITLE DEED

WHEREAS William Njoroge Chira, of P.O. Box 1809-00900, Kiambu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all land known as Githunguri/Ikinu/2526, situate in the district of Kiambu, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 28th February, 2020.

MR/0786984

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

GAZETTE NOTICE NO. 1660

#### THE LAND REGISTRATION ACT

#### (No. 3 of 2012)

#### ISSUE OF A NEW LAND TITLE DEED

WHEREAS Francis Wandere Mwangi, of P.O. Box 60634-000200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that property known as Kabete/L. Kabete/3649, situate in the district of Kiambu, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 28th February, 2020.

A.W. MARARIA, Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 1661

MR/0751980

## THE LAND REGISTRATION ACT

#### (No. 3 of 2012)

#### ISSUE OF A NEW LAND TITLE DEED

WHEREAS Salome Wambui Warui (ID/16031147), is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Thika, registered under title No. Gatuanyaga/Ngoliba Block I/143, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 28th February, 2020.

MR/0786910

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

## THE LAND REGISTRATION ACT

(No. 3 of 2012)

### ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Wanyoike Ngure (ID/3117169) and (2) Francis Ndungu Kimani (ID/8060669), both of P.O. Box 278-01030, Gatundu in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land containing 2.0 hectares or thereabout, situate in the district of Gatundu, registered under title No. Kiganjo/Wamwangi/536, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 28th February, 2020.

MR/0786977

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

GAZETTE NOTICE NO. 1663

## THE LAND REGISTRATION ACT

#### (No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ziporah Nyokabi Karanja (ID/4297142), of P.O. Box 61, Kagwe 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 2/26433, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 28th February, 2020.

R. M. MBUBA.

Land Registrar, Ruiru District.

GAZETTE NOTICE NO. 1664

MR/0769003

## THE LAND REGISTRATION ACT

#### (No. 3 of 2012)

#### ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ziporah Nyokabi Karanja (1D/4297142), of P.O. Box 61, Kagwe 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 2/26434, and whereas sufficient evidence has been adduced to show that the land tille deed issued 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 28th February, 2020.

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

GAZETTE NOTICE NO. 1665

MR/0769003

THE LAND REGISTRATION ACT

#### (No. 3 of 2012)

## ISSUE OF A NEW LAND TITLE DEED

WHEREAS Cyrus Mwangi Gatuere, of P.O. Box 64, Murang'a in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.67 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Loc. 18/Githima/1874, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 28th February, 2020.

MR/0786974

P. N. WANJAU, Land Registrar, Murang'a District.

## GAZETTE NOTICE NO. 1666

#### THE LAND REGISTRATION ACT

## (No. 3 of 2012)

## ISSUE OF A NEW LAND TITLE DEED

WHEREAS Elinah Muringo Waithaka (ID/5930383), of P.O. Box 98, Makuyu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.200 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Makuyu/Kariaini/Block 1/606, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 28th February, 2020.

P. N. WANJAU, Land Registrar, Murang'a District.

GAZETTE NOTICE NO. 1667

MR/0786555

#### THE LAND REGISTRATION ACT

#### (No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jane Wangeci Gachihi (ID/22407684), of P.O. Box 4174, Thika in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.04 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Loc.5/Kabati/1423, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 28th February, 2020.

MR/0751890

A. B. GISEMBA,

Land Registrar, Murang'a District.

## GAZETTE NOTICE NO. 1668

#### THE LAND REGISTRATION ACT

#### (No. 3 of 2012)

#### ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Peter Mwangi Thuo (ID/0440304), is registered as proprietor in absolute ownership interest of that piece of land containing 0.024 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Loc. 10/Mukangu/367, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 28th February, 2020.

MR/0786966

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

GAZETTE NOTICE NO. 1669

#### THE LAND REGISTRATION ACT

#### (No. 3 of 2012)

## ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mboi Ciuri (ID/31316045), of P.O. Box 20, Kerugoya in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.1 hectares or thereabout, situate in the district of Kirinyaga, registered under title No. Mutira/Kiaga/423, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 28th February, 2020.

MR/0751928

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

#### THE LAND REGISTRATION ACT

#### (No. 3 of 2012)

#### ISSUE OF A NEW LAND TITLE DEED

WHEREAS Leah Wangari Wagaya (ID/4690046), of P.O. Box 69, Naivasha in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Nyandarua, registered under title No. Nyandarua/OI Aragwai/7417, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 28th February, 2020.

Dated the 20th Feb	ruary, 2020.
MR/0786978	W. N. MUGURO, Land Registrar, Nyandarua/Samburu Districts.

GAZETTE NOTICE NO. 1671

#### THE LAND REGISTRATION ACT

#### (No. 3 of 2012)

#### ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Christopher Mburu Muriu (ID/0435601), (2) Julius Githinji (ID/6847796), (3) Peter Ng'ang'a Ngugi (ID/4303026) and (4) Bernard Mwaura Warari (ID/2570803), all of P.O. Box 3057–010000, Thika in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land situate in the district of Gilgil, registered under title No. Gilgil/Karunga Block 9/861 (OI Burgel), and whereas sufficient evidence has been adduced to show that the land title deed issued 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 28th February, 2020.

MR/0786975

C. M. WACUKA, Land Registrar, Naivasha District.

GAZETTE NOTICE NO. 1672

## THE LAND REGISTRATION ACT

(No. 3 of 2012)

## ISSUE OF A NEW LAND TITLE DEED

WHEREAS William N. Mugwe (ID/0322323), of P.O. Box 139, Naivasha in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.4225 hectare or thereabouts, situate in the district of Naivasha, registered under title No. Maella/Ndabibi Block 1/299, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 28th February, 2020.

MR	/07	866	1	8
14117	0.1	000	14	

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

GAZETTE NOTICE NO. 1673

## THE LAND REGISTRATION ACT

#### (No. 3 of 2012)

## ISSUE OF A NEW LAND TITLE DEED

WHEREAS Victor James Mburu (ID/0926401), of P.O. Box 66191–00800, 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 Naivasha, registered under title No. Kijabe/Kijabe Block I/4168 (Maai Mahiu), and whereas sufficient evidence has been adduced to show that the land title deed issued 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 28th February, 2020.

MR/0786975

C. M. WACUKA, Land Registrar, Naivasha District.

## GAZETTE NOTICE NO. 1674

## THE LAND REGISTRATION ACT

#### (No. 3 of 2012)

#### Issue of a New Land Title Deed

WHEREAS Margaret Mukuhi (ID/5362995), of P.O. Box 126, Limuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.04 hectare or thereabouts, situate in the district of Naivasha, registered under title No. Naivasha/Mwichiringiri Block 4/7703, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 28th February, 2020.

Land Registrar, Naivasha District.

C.C. SANG.

GAZETTE NOTICE NO. 1675

MR/0751983

#### THE LAND REGISTRATION ACT

#### (No. 3 of 2012)

#### ISSUE OF A NEW LAND TITLE DEED

WHEREAS Harun Nyaga Solomon (ID/3305294), of P.O. Box 2, Runyenjes in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.0234 hectares or thereabout, situate in the district of Embu, registered under title No. Kagaari/Weru/2804, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 28th February, 2020.

MR/0751950

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

GAZETTE NOTICE NO. 1676

#### THE LAND REGISTRATION ACT

#### (No. 3 of 2012)

#### ISSUE OF A NEW LAND TITLE DEED

WHEREAS Stephen Kinyua Kimani (ID/1292350), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.41 hectare or thereabouts, situate in the district of Embu, registered under title No. Ngandori/Kirigi/3233, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 28th February, 2020.

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

GAZETTE NOTICE NO. 1677

MR/0751907

## THE LAND REGISTRATION ACT

#### (No. 3 of 2012)

#### ISSUE OF A NEW LAND TITLE DEED

WHEREAS Hoseah Njuki Njairo (ID/1294279), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.05 hectare or thereabouts, situate in the district of Embu, registered under title No. Kagaari/Nthagaiya/T.289, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 28th February, 2020.

MR/0786575

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

#### THE LAND REGISTRATION ACT

#### (No. 3 of 2012)

#### ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Mary Muthoni Njagi (ID/1301643), of P.O. Box 40, Embu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.05 and 0.10 hectare or thereabouts, situate in the district of Embu, registered under title Nos. Ngandori/Manyatta/T.38 and Ngandori/Manyatta/T.6, resepctively, and whereas sufficient evidence has been adduced to show that the land title deeds issued thereof have been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue new land title deeds provided that no objection has been received within that period.

Dated the 28th February, 2020.

MR/0786512

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

GAZETTE NOTICE NO. 1679

## THE LAND REGISTRATION ACT

#### (No. 3 of 2012)

#### ISSUE OF A NEW LAND TITLE DEED

WHEREAS Starlings J.M. Ndethiu (ID/2516083), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.607 hectare or thereabouts, situate in the district of Meru, registered under title No. Nyaki/Kithoka/1273, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 28th February, 2020.

MR/0751876

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

GAZETTE NOTICE NO. 1680

## THE LAND REGISTRATION ACT

#### (No. 3 of 2012)

#### ISSUE OF A NEW LAND TITLE DEED

WHEREAS Erastus Kaburu Kiugu, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.18 hectares or thereabout, situate in the district of Meru South/Tharaka, registered under title No. Karingani/Tunyai "A"/1056, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 28th February, 2020.

M. K. NJUE, MR/0786504 Land Registrar, Meru South/Tharaka Districts.

GAZETTE NOTICE NO. 1681

#### THE LAND REGISTRATION ACT

#### (No. 3 of 2012)

#### ISSUE OF A NEW LAND TITLE DEED

WHEREAS Stephen Kimani Wanari (ID/12937634), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0484 hectare or thereabouts, situate in the district of Nyandarua, registered under title No. Gilgil/Gilgil Block 1/5022, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 28th February, 2020.

MR/0751685

C. C. SANG, Land Registrar, Naivasha District. GAZETTE NOTICE NO. 1682

#### THE LAND REGISTRATION ACT

#### (No. 3 of 2012)

#### ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Njuguna Kimani (ID/0269641), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0783 hectare or thereabouts, situate in the district of Nyandarua, registered under title No. Nyandarua/Karati/5632, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 28th February, 2020.

MR/0786510

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

GAZETTE NOTICE NO. 1683

## THE LAND REGISTRATION ACT

(No. 3 of 2012)

#### ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Njuguna Kimani (ID/0269641), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.6634 hectare or thereabouts, situate in the district of Nyandarua, registered under title No. Nyandarua/Karati/5630, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 28th February, 2020.

MR/0786509

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

GAZETTE NOTICE NO. 1684

#### THE LAND REGISTRATION ACT

## (No. 3 of 2012)

#### ISSUE OF A NEW LAND TITLE DEED

WHEREAS David Mathenge Kanyi (ID/3180321), of P.O. Box 69–10200, Murang'a in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.890 hectares or thereabout, situate in the district of Laikipia, registered under title No. Marmanet Melwa Block I/1612 (Muhotetu), and whereas sufficient evidence has been adduced to show that the land title deed issued 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 28th February, 2020.

MR/0751993

C. A. NYANGICHA, Land Registrar, Laikipia District.

GAZETTE NOTICE NO. 1685

#### THE LAND REGISTRATION ACT

(No. 3 of 2012)

#### ISSUE OF A NEW LAND TITLE DEED

WHEREAS Arnold Muatha Maingi, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.8100 hectare or thereabouts, situate in the district of Machakos, registered under title No. Donyo Sabuk/Kiboko Block I/122, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 28th February, 2020.

MR/0786795

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

#### THE LAND REGISTRATION ACT

#### (No. 3 of 2012)

## ISSUE OF A NEW LAND TITLE DEED

WHEREAS Michael Nyasetia (ID/20694930), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.19 hectare or thereabouts, situate in the district of Machakos, registered under title No. Mavoko Town Block 2/6047, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 28th February, 2020.

MR/0786988

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

GAZETTE NOTICE NO. 1687

#### THE LAND REGISTRATION ACT

#### (No. 3 of 2012)

#### ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Samuel Mutua Kyongo, is registered as proprietor in absolute ownership interest of all those pieces of land containing 1.65, 4.61, 4.88 and 12.06 hectares or thereabout, situate in the district of Mwingi, registered under title Nos. Mwingi/Tyaakamuthale/1861, 1862 and 3030, resepctively, and whereas sufficient evidence has been adduced to show that the land title deeds issued thereof have been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue new land title deeds provided that no objection has been received within that period.

Dated the 28th February, 2020.

MR/0751974

J. K. MUNDIA, Land Registrar, Mwingi District.

GAZETTE NOTICE NO. 1688

THE LAND REGISTRATION ACT

#### (No. 3 of 2012)

#### ISSUE OF A NEW LAND TITLE DEED

WHEREAS Grace Nadupoi Morijoi (ID/24664948), is registered as proprietor in absolute ownership interest of all that piece of land known as Narok/CIS Mara/Oleleshwa/5242, situate in the district of Narok, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 28th February, 2020.

	T. M. CHEPKWESI,
786620	Land Registrar. Narok South/North Districts.

GAZETTE NOTICE NO. 1689

MR/07

#### THE LAND REGISTRATION ACT

#### (No. 3 of 2012)

#### ISSUE OF A NEW LAND TITLE DEED

WHEREAS Stephen Kuntai Mositet (1D/11384119), of P.O. Box 298, Kiserian in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.19 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Ngong/Ngong/22192, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, 1 shall issue a new land title deed provided that no objection has been received within that period.

Dated the 28th February, 2020.

	G. R. GICHUKI,
MR/0786521	Land Registrar, Kajiado North District.

GAZETTE NOTICE NO. 1690

#### THE LAND REGISTRATION ACT

#### (No. 3 of 2012)

#### ISSUE OF A NEW LAND TITLE DEED

WHEREAS Stephen Kuntai Mositet (ID/11384119), of P.O. Box 298. Kiserian 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. Ngong/Ngong/57194, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 28th February, 2020.

MR/0786521

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

G.R.GICHUKI,

GAZETTE NOTICE NO. 1691

## THE LAND REGISTRATION ACT

#### (No. 3 of 2012)

#### **ISSUE OF A NEW LAND TITLE DEED**

WHEREAS Paul Mopei Kisio (ID/7868176), of P.O. Box 186– 002066, Kiserian 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 Kajiado, registered under title No. Ngong/Ngong/44772, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 28th February, 2020.

MR/0786617 Land Registrar, Kajiado North District.

GAZETTE NOTICE NO. 1692

#### THE LAND REGISTRATION ACT

#### (No. 3 of 2012)

#### ISSUE OF A NEW LAND TITLE DEED

WHEREAS Samuel Njuguna Wamarite (ID/0100049), of P.O. Box 65722–00607, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 4.73 hectares or thereabout, situate in the district of Kajiado, registered under title No. Kajiado/Kipeto/2526, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 28th February, 2020.

MR/0786578

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

GAZETTE NOTICE NO. 1693

#### THE LAND REGISTRATION ACT

#### (No. 3 of 2012)

#### ISSUE OF A NEW LAND TITLE DEED

WHEREAS Elena Muthoni Murunju, of P.O. Box 20116, Naivasha in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.016 hectares or thereabout, situate in the district of Kericho, registered under title No. Kericho/Londiani/Joubert/Kedowa Block 5(Ndarugu)/6, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 28th February, 2020.

MR/0751944

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

#### THE LAND REGISTRATION ACT

#### (No. 3 of 2012)

## ISSUE OF A NEW LAND TITLE DEED

WHEREAS Thomas Bosire Nyamwamu (ID/9547422), is registered as proprietor in absolute ownership interest of all that piece of land containing 1.07 hectares or thereabout, situate in the district of Kisii, registered under title No. Majoge/Bombaba/2805, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 28th February, 2020.

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

GAZETTE NOTICE NO. 1695

MR/0786632

THE LAND REGISTRATION ACT (No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Rabango Neighbours Self-Help Group, of Yala in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.03 hectare or thereabouts, situate in the district of Siaya, registered under title No. Siaya/Karapul Ramba/5066, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 28th February, 2020.

MR/5520421

M. O. H. MOGARE, Land Registrar, Siaya District.

GAZETTE NOTICE NO. 1696

## THE LAND REGISTRATION ACT

(No. 3 of 2012)

## ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joshua Ringo Sindira, of P.O. Box 1-40700, Kilgoris in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.06 hectare or thereabouts, situate in the district of Transmara, registered under title No. Transmara/Olontare/81, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 28th February, 2020.

MR/0786883

M. O. H. MOGARE, Land Registrar, Siaya District.

GAZETTE NOTICE NO. 1697

## THE LAND REGISTRATION ACT

(No. 3 of 2012)

#### ISSUE OF A NEW LAND TITLE DEED

WHEREAS Thomas Gumbo Ondiegi, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.9 hectare or thereabouts, situate in the district of Rachuonyo, registered under title No. West Karachuonyo/Koyugi/1777, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 28th February, 2020.

MR/0751913

M. M. OSANO, Land Registrar, Rachuonyo District. GAZETTE NOTICE NO. 1698

## THE LAND REGISTRATION ACT

(No. 3 of 2012)

#### ISSUE OF A NEW LAND TITLE DEED

WHEREAS Margaret Anyango Makana. of P.O. Box 197, Ukwala in the Republic of Kenya, 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 Ugenya, registered under title No. North Ugenya/Masat/1276, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 28th February, 2020.

MR/0751887

M.O.H. MOGARE, Land Registrar, Ugenya District.

GAZETTE NOTICE NO. 1699

## THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Gedion Otieno Amallah (ID/1502142), is registered as proprietor in absolute ownership interest of all that piece of land containing 2.4 hectares or thereabout, situate in the district of Homa Bay, registered under title No. Kabuoch/Kachieng/1915, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 28th February, 2020.

MR/0786631

T. N. NDIGWA, Land Registrar, Homa Bay District.

GAZETTE NOTICE NO. 1700

#### THE LAND REGISTRATION ACT

#### (No. 3 of 2012)

#### ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Freddie Murano, of P.O. Box 45025, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.1369 hectare or thereabouts, situate in the district of Koibatek, registered under title No. Eldama Ravine Township Block 3/41, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 28th February, 2020.

R. M. SOO, MR/0786941 Land Registrar, Koibatek/Mogotio Districts.

GAZETTE NOTICE NO. 1701

## THE LAND REGISTRATION ACT

#### (No. 3 of 2012)

#### ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jueria Kinyenuje (ID/10890089), of P.O. Box 1401, Ukunda in the Republic of Kenya, 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/Ukunda/4294, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 28th February, 2020.

MR/0751903

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

## THE LAND REGISTRATION ACT

#### (No. 3 of 2012)

## ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nicholas Mumba Kombe (ID/10669266), of P.O. Box 549, Watamu in the Republic of Kenya, is the appointed administrator for the estate of the late Kafadzi Kombe Hare, who is the registered proprietor in absolute ownership interest of all that piece of land containing 4.73 hectares or thereabout, situate in the district of Malindi, registered under title No. Gede/Dabaso/391, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 28th February, 2020.

MR/0751939

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

GAZETTE NOTICE NO. 1703

## THE LAND REGISTRATION ACT

## (No. 3 of 2012)

#### ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kitsao Kinewa Ngoka (ID/2124174), c/o P.O. Box 235-80200, Malindi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 5.0 hectares or thereabout, situate in the district of Malindi registered under title No. Kilifi/Mbaraka Chembe/627, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 28th February, 2020.

MR/0751959

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

\*Gazette Notice No. 1252 of 2020 is revoked.

GAZETTE NOTICE NO. 1704

#### THE LAND REGISTRATION ACT

(No. 3 of 2012)

#### RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Loyce Njeri Mwangi, of P.O. Box 9314–00300, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 209/2418, situate in the city of Nairobi in Nairobi Area, by virtue of a grant registered as I.R. 110227, 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 28th February, 2020.

MR/0786907

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

GAZETTE NOTICE NO. 1705

## THE LAND REGISTRATION ACT

#### (No. 3 of 2012)

#### RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS (1) George Okeyo Abebe and (2) Catherine Mkagoma Kazungu as administrators of the estate of Dennis Oluoch Abebe (deceased), both of P.O. Box 1–40223, Kadongo in the Republic of Kenya, are registered as proprietors of all that piece of land known as

L.R. No. 7785/716 (Original No. 7785/390/20), situate in the City of Nairobi in Nairobi Area, by virtue of a certificate of title registered as I.R. 57996/1, 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 as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 28th February, 2020.

MR/0786615

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

GAZETTE NOTICE NO. 1706

#### THE LAND REGISTRATION ACT

(No. 3 of 2012)

#### RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Mary Nyambeki, of P.O. Box 1413-00217, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 21926, situate in the city of Nairobi in Nairobi Area, by virtue of a grant registered as I.R. 159431/1, 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 as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 28th February, 2020.

MR/0786976

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

GAZETTE NOTICE NO. 1707

#### THE LAND REGISTRATION ACT

#### (No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Zebak Limited, of P.O. Box 12416-00200, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 3734/731 (Original No. 3734/3/290), situate in the city of Nairobi in Nairobi Area, by virtue of a certificate of title registered as I.R. 21582, 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 28th February, 2020.

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

GAZETTE NOTICE NO. 1708

MR/0786922

#### THE LAND REGISTRATION ACT

#### (No. 3 of 2012)

#### RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Salome Njeri Kigwe, of P.O. Box 9–01001, Kalimoni in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 28893/41, situate in the South West of Thika Municipality, by virtue of a certificate of title registered as I.R. 160644/1, 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 as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 28th February, 2020.

MR/0751884

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

#### THE LAND REGISTRATION ACT

## (No. 3 of 2012)

## RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Salome Njeri Kigwe, of P.O. Box 9–01001, Kalimoni in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 28893/97, situate in the South West of Thika Municipality, by virtue of a certificate of title registered as I.R. 156952/1, 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 as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 28th February, 2020.

MR/0751884

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

GAZETTE NOTICE NO. 1710

#### THE LAND REGISTRATION ACT

#### (No. 3 of 2012)

## RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS (1) Arif Iqbal Somra and (2) Mahira Asif Somra, both of P.O. Box 11788–00400, Nairobi in the Republic of Kenya, are registered as proprietors of all that Apartment No. 12 Block A erected on that piece of land known as L.R. No. 1870/II/473, situate in the City of Nairobi in Nairobi Area, by virtue of a lease registered as I.R. 199737/1, 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 as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 28th February, 2020.

MR/0751880

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

GAZETTE NOTICE NO. 1711

## THE LAND REGISTRATION ACT

(No. 3 of 2012)

## RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Arif Iqbal Somra, of P.O. Box 11788–00400, Nairobi in the Republic of Kenya, is registered as proprietor of all that Apartment No. 12 Block A erected on that piece of land known as L.R. No. 1870/II/473, situate in the City of Nairobi in Nairobi Area, by virtue of a lease registered as I.R. 199736/1, 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 as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 28th February, 2020.

MR/0751880

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

GAZETTE NOTICE NO. 1712

#### THE LAND REGISTRATION ACT

## (No. 3 of 2012)

#### RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Hwan Sung Industries (Kenya) Limited, of P.O. Box 10757–00200, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 209/11138,

situate in the city of Nairobi in Nairobi Area, by virtue of a grant registered as I.R. 47873, 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 28th February, 2020.

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

GAZETTE NOTICE NO. 1713

MR/0786931

#### THE LAND REGISTRATION ACT

#### (No. 3 of 2012)

#### **RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER**

WHEREAS Trimax Energy Limited, a limited liability company incorporated in the Republic of Kenya, of P.O. Box 267–00610, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 20280, situate in the city of Nairobi in Nairobi Area, by virtue of a certificate of title registered as I.R. 65576, 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 28th February, 2020.

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

GAZETTE NOTICE NO. 1714

MR/0786704

## THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Trimax Energy Limited, a limited liability company incorporated in the Republic of Kenya, of P.O. Box 267–00610, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 20278, situate in the city of Nairobi in Nairobi Area, by virtue of a certificate of title registered as I.R. 91141, 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 28th February, 2020.

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

GAZETTE NOTICE NO. 1715

MR/0786704

#### THE LAND REGISTRATION ACT

#### (No. 3 of 2012)

#### RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Trimax Energy Limited, a limited liability company incorporated in the Republic of Kenya, of P.O. Box 267–00610, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 20276, situate in the city of Nairobi in Nairobi Area, by virtue of a certificate of title registered as I.R. 78494, 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 28th February, 2020.

MR/0786704

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

## THE LAND REGISTRATION ACT

## (No. 3 of 2012)

## RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Trimax Energy Limited, a limited liability company incorporated in the Republic of Kenya, of P.O. Box 267–00610, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 20279, situate in the city of Nairobi in Nairobi Area, by virtue of a certificate of title registered as L.R. 92931, 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 28th February, 2020.

MR/0786704

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

GAZETTE NOTICE NO. 1717

#### THE LAND REGISTRATION ACT

## (No. 3 of 2012)

#### RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Veronica Meshenua Purko, of P.O. Box 837, Narok in the Republic of Kenya, is the registered proprietor of all that property known as Githunguri/Kanjai/2915, situate in the district of Kiambu, and whereas the land register in respect thereof is lost or destroyed, and efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall proceed and reconstruct the lost green card and white card as provided under section 33 (1) (5) of the Act provide that no valid objection has been received within that period.

Dated the 28th February, 2020.

MR/0751973

A. W. MARARIA, Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 1718

#### THE LAND REGISTRATION ACT

#### (No. 3 of 2012)

#### RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREA5 Julius Mwirigi Samson (ID/7463287), is registered as proprietor of all that piece of land containing 2.02 hectares or thereabout, situate in the district of Meru, registered under title No. Nyaki/Munithu/2180, and whereas the land register in respect thereof is locit or destroyed, and efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall proceed and reconstruct the lost green card and white card as provided under section 33 (1) (5) of the Acprovide that no vano objection has been received within that period

Dated the 28th February, 2020

G. M. NJOROGE, Land Registrar, Meru Constal District.

GAZETTE NOTICE NO. 1719

MR/0786527

#### THE LAND REGISTRATION ACT

#### (No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Adriano Okanga Mbehero vide Court order misc, award No. 199/1998, of P.O. Box 196, Matunda in the Republic of Kenya, is the registered proprietor of all thet property kerwin as Islakho/Shivakala/1154, situate in the district of Kakamega, and whereas the land register in respect thereof is lost or destroyed, and efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall proceed and reconstruct the lost green card and white card as provided under section 33 (1) (5) of the Act provide that no valid objection has been received within that period.

Dated the 28th February, 2020.

MR/0751881

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

GAZETTE NOTICE NO. 1720

#### THE LAND REGISTRATION ACT

#### (No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS R. Kaur Jagden, of P.O. Box 42847, 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 Kwale, registered under lease certificate No. Kwale/Tiwi Beach Block/51, and whereas sufficient evidence has been adduced to show that the green card/white card issued thereof has been lost, and efforts made to trace 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 (1) (5) of the Act provide that no valid objection has been received within that period.

Dated the 28th February, 2020.

D. J. SAFARI, MR/0751942 Land Registrar, Kwale District.

GAZETTE NOTICE NO. 1721

#### THE LAND REGISTRATION ACT

#### (No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Kristian Jagden, of P.O. Box 42847, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership of all that piece of land situate in the district of Kwale, registered under lease certificate No. Kwale/Tiwi Beach Block/52, and whereas sufficient evidence has been adduced to show that the green card/white card issued thereof has been lost, and efforts made to trace 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 (1) (5) of the Act provide that no valid objection has been received within that period.

Dated the 28th February, 2020.

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

GAZETTE NOTICE NO. 1722

MR/0751941

## THE LAND REGISTRATION ACT

#### (No. 3 of 2012)

## RECONSTRUCTION OF A NEW WHITE CARD

WHEREAS Zipporah Nyaguthii Gitonga, of P.O. Box 5047– 80200, Malindi in the Republic of Kenya, is the share holder and director of Alfonso Adolfo Carmine Flavio Limited, the registered owner of all that piece of tand situate in the district of Malindi, registered under title No. Chembe/Kibabamshe/370, and whereas sufficient evidence has been adduced to show that the white card issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall construct a new white card provided that no objection has been received within that period.

Dated the 28th February, 2020.

MR/0786537

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

## THE LAND REGISTRATION ACT

#### (No. 3 of 2012)

#### LOSS OF LAND REGISTER

WHEREAS Peter Kungu Mwangi (ID/22893665), of P.O. Box 1170, Thika in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Kiambu, registered under title No. Thika Municipality Block 38/227, 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 issue another land register and the missing land register is deemed to be of no effect.

Dated the 28th February, 2020.

#### MR/0786525

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

GAZETTE NOTICE NO. 1724

## THE LAND REGISTRATION ACT

#### (No. 3 of 2012)

#### LOSS OF LAND REGISTER

WHEREAS Kamau Makimei (ID/6712748), of P.O. Box 140– 00232, Ruiru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Ruiru, registered under title No. Ruiru Kiu Block 2 (Githunguri)/2795, 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 issue another land register and the missing land register is deemed to be of no effect.

Dated the 28th February, 2020.

MR/0751916

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

GAZETTE NOTICE NO. 1725

## THE LAND REGISTRATION ACT.

## (No. 3 of 2012)

#### LOSS OF A GREEN CARD

WHEREAS Kenneth Kipchumba Kiplagat, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Elgeyo Marakwet, registered under title No. Irong/Iten/1661, and whereas sufficient evidence has been adduced to show that the green card issued thereof is lost, effort to trace it have failed, notice is given that after the expiration of thirty (30) days from the date hereof. I shall issue a new green card, provided that no objection has been received within that period.

Dated the 28th February, 2020.

MP/0751854

that period.

#### J. C. OSIOLO, 2008 Figuriar, Elgeyo Marakwei District

GAZETTE NOTICE NO. 1726

#### THE LAND REGISTRATION ACT

## (*No. 3 of* 2012) Issue of a New Green Card

WHEREAS Joseph Makondo Sikuku, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Bungoma, registered under title No. E. Bakusu/N. Sangalo/4896, and whereas sufficient evidence has been adduced to show that the green card thereof is lost, and whereas all efforts made to locate the said green card issued 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 shall issue a new green card provided that no objection has been received within

Dated the 28th Febraury, 2020.

H. A. OJWANG. MR/0786792 Land Registrar, Bungoma/Mt. Elgon Districts.

#### GAZETTE NOTICE NO. 1727

#### THE LAND REGISTRATION ACT

#### (No. 3 of 2012)

#### REGISTRATION OF INSTRUMENT

WHEREAS Daniel Wakiri Muthethu (deceased), is registered as proprietor of all that piece of land known as Dundori/Muguathi Block 1/810 (Wanyororo), situate in the district of Nakuru, and whereas the High Court of Kenya at Nairobi in succession cause no. 339 of 2018, has issued a grant in favour of Moses Mutithu Wakiri, and whereas the said court has executed an application to be registered as proprietor by transmission of LRA. 50, and whereas the title deed in respect of Daniel Wakiri Muthethu (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 registration of the said application to be registered as proprietor by transmission LRA. 50 in the name of Moses Mutithu Wakiri, and upon such registration the title deed issued earlier to the said Daniel Wakiri Muthethu (deceased), shall be deemed to be cancelled and of no effect.

Dated the 28th February, 2020.

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

GAZETTE NOTICE NO. 1728

MR/0751954

#### THE LAND REGISTRATION ACT

(No. 3 of 2012)

#### REGISTRATION OF INSTRUMENT

WHEREAS Immaculate Bernice Kibaki (deceased), is registered as proprietor of all that piece of land containing 0.15 acre or thereabouts, known as Dagoretti/Kinoo/T.462, situate in the district of Kiambu, and whereas in the High Court of Kenya at Nairobi in succession cause no. 712 of 2013, has issued grant and letters of administration to (1) Rose Anne Gathoni and (2) Steve Wangera Tiras Mugucia, and whereas the land title deed issued earlier to Immaculate Bernice Kibaki (deceased) has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period. I intend to dispense with the production of the said land title deed and proceed with the registration of R.L. 19 and R.L. 7 and issue land title deed to the said (1) Rose Anne Gathoni and (2) Steve Wangera Tiras Mugucia, and upon such registration the land title deed issued earlier to the said Immaculate Bernice Kibaki (deceased), shall be deemed to be cancelled and of no effect.

Dated the 28th February, 2020.

iais/0751985

A. W. MARARIA, Land Kegistrar, Kiambu District.

-TAZETTE NOTICE NO. 1729

#### THE LAND REGISTRATION ACT

#### (No. 3 of 2012)

#### REGISTRATION OF INSTRUMENT

WHEREAS Jane Wanjita Matu (deceased), is registered as proprietor of all that piece of land known as Thika Municipality Block 20/37, shude in the district of Kiambu, and whereas in the High Court of Kenyn at Kiambu in succession cause no. 133 of 2017, directed the name of Jate Wanjitu Matu by catefied and replaced with that of Sharlene Wainitu Mwangi, and whereas the land title deed issued earlier to Jane Wanjitu Matu has been reported missing or tost, 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 R.L. 19 and R. L. 7 and upon such registration the land title deed issued earlier to the said Jane Wanjim. Matu (deceased), shall be deemed to be cancelled and of no effect.

Dated the 28th February, 2020.

#### MR/0786806

J. W. KAMUVU Land Registrar, Thika District.

#### THE LAND REGISTRATION ACT

#### (No. 3 of 2012)

#### REGISTRATION OF INSTRUMENT

WHEREAS Eston Nganga Kamau, is registered as proprietor of all that piece of land known as Mitubiri/Wempa Block 1/785, situate in the district of Murang'a, and whereas in the chief magistrate's court at Thika in succession cause no. 442 of 2012, directing the name of Eston Nganga Kamau be cancelled and replaced with that of Mary Wairimu Nganga, and whereas the land title deed issued earlier to Eston Nganga Kamau has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, 1 intend to dispense with the production of the said land title deed and proceed with the registration of the said instrument and R.L. 19 and R.L. 7, and upon such registration the land title deed issued earlier to the said Immaculate Eston Nganga Kamau, shall be deemed to be cancelled and no effect.

Dated the 28th February, 2020.

A. M. MWAKIO, MR/0786822 Land Registrar, Thika District.

GAZETTE NOTICE NO. 1731

## THE LAND REGISTRATION ACT

(No. 3 of 2012)

## **R**EGISTRATION OF INSTRUMENT

WHEREAS Monica Wanjiru (deceased), is registered as proprietor of all that piece of land known as Loc. 1/Mugumoini/645, situate in the district of Murang'a, and whereas in the High Court of Kenya at Nairobi in succession cause no. 2260 of 2011, directing the name of Monica Wanjiru be cancelled and replaced with that of Salome Wambui, and whereas the land title deed issued earlier to Monica Wanjiru (deceased) has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the said instrument and R.L. 19 and R.L. 7, and upon such registration the land title deed issued earlier to the said Monica Wanjiru (deceased), shall be deemed to be cancelled and of no effect.

Dated the 28th February, 2020.

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

GAZETTE NOTICE NO. 1732

MR/0786821

THE LAND REGISTRATION ACT

(No. 3 of 2012)

**REGISTRATION OF INSTRUMENT** 

WHEREAS Daniel Omondi Ogutu, is registered as proprietor of all that piece of land containing 0.75 hectare or thereabouts, known as North Gem/Maliera/1242, situate in the district of Siaya, and whereas the land registrar established that the title deed was acquired fraudulently, and whereas all efforts made to recover the land title deed issued therefore 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, the land registrar intends to dispense with the production of the said land title deed and revert it to Adiano Owindu Odero, and upon such registration the land title deed issued earlier to the said Daniel Omondi Ogutu, shall be deemed to be cancelled and of no effect.

Dated the 28th February, 2020.

MR/0786597

M.O.H. MOGARE, Land Registrar, Siaya District.

GAZETTE NOTICE NO. 1733

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Francis Maina Kiunga (deceased), is registered as proprietor of all that piece of land containing 3.0 acres or thereabout, known as Loc. 8/Ngerere-Thombotho/39, situate in the district of Murang'a, and whereas in the High Court of Kenya at Nairobi in succession cause no. 294 of 2010, has issued grant and confirmation of grant letters to Jerusha Waithera Maina, 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 registration of the said grant document and issue a land title deed to the said Jerusha Waithera Maina and upon such registration the land title deed issued earlier to the said Francis Maina Kiunga (deceased), shall be deemed to be cancelled and no effect.

Dated the 28th February, 2020.

MR/0786974

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

GAZETTE NOTICE NO. 1734

#### THE LAND ACT

(No. 6 of 2012)

#### NAIROBI COUNTY MILITARY LAND

## INTENTION TO ACQUIRE

IN PURSUANCE of the Land Act, 2012 part VIII, the National Land Commission on behalf of Ministry of Defence gives notice that the National Government intends to acquire the following land parcels in Nairobi County for Military use.

Plot No.	Registered Owner	Approx. Area Acquired (Ha.)
L.R. No. 209/361/3	Steel Son Limited	2.045
L.R. No. 209/361/4	Steel Son Limited	1.661
L.R. No. 1008/46	Peter Eliud Njeru Njagi (Dr.)	2.00
L.R. No.1008/58	Meadows Buttercup Investments Limited	2.233

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

Dated the 26th February, 2020.

GERSHOM BW'OMANWA OTACHI, Chairman, National Land Commission.

GAZETTE NOTICE NO. 1735

MR/0786918

THE LAND ACT

#### (No. 6 of 2012)

### KARIMENU II DAM WATER SUPPLY PROJECT

INTENTION TO ACQUIRE LAND

IN PURSUANCE of Land Act, 2012, Part VIII, and further to Gazette Notice No. 3970, 5265 and 5267 of 2018. The National Land Commission on behalf of Athi Water Works Development Agency intends to add parcels of land listed below for construction of Karimenu II Dam Water Supply project in Kiambu County for public purpose.

#### SCHEDULE

Addendum

Land Parcel Number	Registered Owner/s	Area Acquired (Ha.)
Chania/Kanyoni/107	Kaiyaka Wangonya	0.180
Chania/Kanyoni/108	Anthony Macharia Kariuki, Joseph Njoroge Ndungu, Peter Nyutu Ndungu, Moses Njuguna Ndungu, Peter Ndungu Muthee	0.022
Chania/Kanyoni/115	James Kariuki Wanganju	1.368

Land Parcel Number	Registered Owner/s	Area Acquirea (Ha.)
Chania /Kanyoni/133	Peter Murigi Ngugi	0.177
Chania/Kanyoni/340	Mwangi Kamau	0.120
Chania/Kanyoni/342	Benson Thumbi Mwangi, Henry Muiruri Mwangi	0.060
Chania/Kanyoni/354	Mwangi Mbuthia	0.922
Chania/Kanyoni/360	Muiruri Kabaru	0.179
Chania/Kanyoni/364	Irungu kamau	0.485
Chania/Kanyoni/397	Mbugwa Gakau	3.653
Chania/Kanyoni/405	Roise Wambui Kagiri	0.370
Chania/Kanyoni/406	Patrick Gachanja Nganga, Mary Wairimu Nganga	0.020
Chania/Kanyoni/415	Gichiru Mukuria	0.410
Chania/Kanyoni/416	Gichiru Mukuria	0.280
Chania/Kanyoni/417	John Ndegwa Kaganjo	0.810
Chania/Kanyoni/420	Kamau Kimani	0.630
Chania/Kanyoni/426	Andrew Njoroge Wangombe	0.260
Chania/Kanyoni/428	Johana Njoroge	0.370
Chania/Kanyoni/431	Michael Peter Gateri s/o	0.210
	Simeon Mwareri	
Chania/Kanyoni/437	Ziporah Wangui Maina	0.270
Chania/Kanyoni/438	Charles Mwangi Nduati,	0.400
	Simon Maina Nduati,	
	Francis Kagiri Nduati, Samuel Gichia Nduati	
Chania/Kanyoni/455	Kagwathi Waiti	1.460
Chania/Kanyoni/457	Gicheha Njau, John	0.110
endind runnyond 157	Njoroge Ng'ang'a	0.110
Chania/Kanyoni/484	Ndungu Kimemia	0.020
Chania/Kanyoni/486	Kimani Mwangi, John	0.660
-	Muikia Kimani	
Chania/Kanyoni/489	John Mwangi Kimuhu and J. Sammy Mugo Kimuhu	1.900
Chania/Kanyoni/492	Kamoi Gakuya	0.230
Chania/Kanyoni/493	Joseph Kariuki Muiruri,	0.550
·	James Karanja Muiruri, Paul Muiruri	
Chania/Kanyoni/503	Samuel Nganga Mugo,	0.570
	Kimenwa Karanja, Salome	
	Muthoni Kigo	
Chania/Kanyoni/505	Ngugi Karanja	0.910
Chania/Kanyoni/506	Kabui Muguima	0.670
Chania/Kanyoni/508	Macharia Muguima	0.940
Chania/Kanyoni/509	Gachau Kagui	0.910
Chania/Kanyoni/511	David Mwangi Muiru	0.180
Chania/Kanyoni/514	Joseph Ndungu Gicharu	0.780
Chania/Kanyoni/532 Chania/Kanyoni/534	Simon Kuria Kanyori	0.040
Chania/Kanyoni/535	Josephat Njoroge Chege Chege Kamau	0.110
Chania/Kanyoni/535	Ng'ang'a Njoroge	0.070 0.230
Chania/Kanyoni/548	Ibrahim Njoroge Njuguna,	0.230
(Closed on sub-division)	Decro Njuguna Kahianyo	0,570
Chania/Kanyoni/562	Kamau Muturi	0.120
Chania/Kanyoni/580	Kinuthia Nyanjui	1.490
Chania/Kanyoni/587	Wanjiru Kariuki	0.470
Chania/Kanyoni/620	Mwaura Joel	0.241
Chania/Kanyoni/653	Karanja Gachunga	0.030
Chania/Kanyoni/681	Njoroge Kanyoni	1.950
Chania/Kanyoni/694	Michael Nyanjui Njaruba	2.770
Chania Kanyoni/724	County Council of Kiambu	0.191
Chania/Kanyoni/726	Vincent Kung'u Ndekei	0.406
Chania/Kanyoni/727 Chania/Kanyoni/750	John Mwangi Karugo	0.0415
Chania/Kanyoni/751	John Njoroge Nganga	0.200
-nafila/Kafiy0fii//JJ	Samuel Njoroge Thungu, Peter Karundu Muhinja Mwenja David Njoroge	0.3685
	Mwenja, David Njoroge Mwenja	
Chania/Kanyoni/752	Muiruri Nyaga	0.3935
Chania/Kanyoni/779	Benard Kaberi Ayubu	0.3935
Chania/Kanyoni/780	Simon Charagu Mungai	0.250
Chania/Kanyoni/781	Samuel Muiruri Mungai	0.460
		1 01100

Land Parcel Number	Registered Owner/s	Area Acquirea
		(Ha.)
Chania/Kanyoni/801	Benson Ndungu Waithaka	0.800
Chania/Kanyoni/868	Joseph Macharia Njoroge	0.110
Chania/Kanyoni/870	Peter Njoroge Kamau	0.160
Chania/Kanyoni/871	Francis Kiamani Njoroge Jacinta Wanjiku Njarubo	0.220
Chania/Kanyoni/965 Chania/Kanyoni/990	John Kiritu Nganga	0.130
Chania/Kanyoni/990	James Kariuki Njoroge	0.370
Chania/Kanyoni/998	Stephen Njoroge Gikuru	0.320
Chania/Kanyoni/999	Njoroge Gikuru, Joseph	0.580
Chania/Kanyoni/1026	Macharia Njoroge George Munyambu	0.980
	Njoroge and Phyllis Wambui Gitau	
Chania/Kanyoni/1030	Thika County Council	0.186
Chania/Kanyoni/1031	Paul Karanja Mwangi	1.246
Chania/Kanyoni/1081	Lucy Wanja Njoroge	0.270
Chania/Kanyoni/1112	Joseph Muchuga, Josphine Nyambura Gitau	0.320
Chania Kanyoni/1127	Mwaniki Njoroge	0.0363
Chania Kanyoni/1128	Muigai Njoroge	0.4449
Chania/Kanyoni/1141	Gathiru Kangara	0.7466
Chania/Kanyoni/1142	Muthoni Mwaniki, John Waithaka Gathiru	0.739
Chnaia/Kanyoni/1192	Lucy Wanjiku Murori	0.140
Chania/Kanyoni/1220	Esther Muthoni Kahiro, Veronica Nyambura Maina	0.460
Chania/Kanyoni/1222	Veronica Nyambura Maina	0.190
Chania Kanyoni/1241	Waithaka Njoroge	0.4167
Chania Kanyoni/1242	Joseph Mugo Njoroge	0.7392
Chania Kanyoni/1243	Mwaniki Njoroge	0.1261
Chania/Kanyoni/1265	Kimani Thiga	0.400
Chania/Kanyoni/1272	Njogu Kamoi Macharia	0.310
Chania/Kanyoni/1273	Teresia Muthoni Kimani, James Waigera, Willy Gichia, Francis Mwaura, Joseph Kiunyu and John Kahiga	0.500
Chania/Kanyoni/1313	Zachariah Mwangi Kimani	0.600
Chania/Kanyoni/1314	Gerald Gaceha Kariuki	0.350
Chania/Kanyoni/1419	John Kiritu Nganga	1.960
Chania/Kanyoni/1496	Peter Kariuki Githae	0.410
Chnaia/Kanyoni/1497	Julius Mwangi Githae	0.230
Chania/Kanyoni/1563	Michael Jastus Njoroge	0.300
Chania/Kanyoni/1564	John Peter Mutugu Kanyoni	0.030
Chania/Kanyoni/1574	Peter Kariuki Mwenda	0.013
Chania/Kanyoni/1619	Joseph Njuguna Gitau, Zipporah Wanjiru Njuguna	0.380
Chania/Kanyoni/1678	Mwangi Njoroge	0.080
Chania/Kanyoni/1679	Gichora Njoroge	0.120
Chania/Kanyoni/1680	Peter Mburu Njoroge	0.240
Chania/Kanyoni/1681	Karomo Njoroge	0.250
Chania/Kanyoni/1682	Ndungu Njoroge	0.260
Chania/Kanyoni/1683	Michael Karunda Njoroge	0.380
Chania/Kanyoni/1767	Mungai Maingi	0.300
Chania/Kanyoni/1780	George Kiragu	0.172
Chania/Kanyoni/1781	Loise Ngoiri Njoroge	0.240
Chania/Kanyoni/1789	Gikunga Kihara	0.020
Chania/Kanyoni/1791	Joseph Kigaa Mwaura	0.238
Chania/Kanyoni/1952	Peter Gichuki Kairu	0.130
Chania/Kanyoni/1956	Esther Njeri Karori	0.170
Chania/Kanyoni/2049	Ndungu Mwangi	0.630
Chania/Kanyoni/2050	Samuel Macharia Mwangi	0.480
Chania/Kanyoni/2051	Joseph Njoroge Mwangi	0.260
Chania/Kanyoni/2052	Joseph Njoroge Mwangi	0.360
Chania/Kanyoni/2104	Ndege Kairu Mbuthia	0.160
Chania/Kanyon:/2115	Joseph Wainaina Kairu	0.180
Chania/Kanyoni/2115		0 1 K O
Chania/Kanyoni/2115 Chania/Kanyoni/2197 Chania/Kanyoni/2198	Peter Roope Waweru Magdalene Nyakikurwe	0.160
Chania/Kanyoni/2197	Peter Roope Waweru	

Land Parcel Number	Registered Owner/s	Area Acquirca (Ha.)
Chania/Kanyoni/2201	Pancras Kimani Karanja	0.190
Chania/Kanyoni/2202	John Kanja Karanja	0.260
Chania/Kanyoni/2206	Samson Maina Ngonyoro	0.050
Chania/Kanyoni/2364	John Kimani	0.359
Chania Kanyoni/2365	Dominic Kariuki Mwangi	0.079
Chania/Kanyoni/2367	John Maina Kamau	0.030
Chania/Kanyoni/2368	Joseph Ndungu Kamau, John Maina Kamau	0.030
Chania/Kanyoni/2369	Samuel Woru Kamau	0.030
Chania/Kanyoni/2370	Peter Gaiti Kamau	0.040
Chania/Kanyoni/2402	Teresia Nyambura Kariuki.	0.210
	Jacinta Wambui Muiruri,	
	Peter Kabaru Njeri, Salome	
Ch : 44	Mboo Muiruri	0.000
Chania/Kanyoni/2432 Chania/Kanyoni/2433	Andrew Kabugu Peter Macharia Kimemia	0.220
Chania/Kanyoni/2435	Paul Mwangi Kimemia	0.220
Chania/Kanyoni/2436 Chania/Kanyoni/2437	Gabriel Kimemia Kamau	0.300
Chania/Kanyoni/2437	Rosary Kabura Chege	0.300
Chania/Kanyoni/2442	Davidson Muturi Zacharia	0.120
Chania/Kanyoni/2442 Chania/Kanyoni/2446	John Mwangi Kimuhu	0.120
Chania/Kanyoni/2465	Patrick kariuki Nduati	0.150
Chania/Kanyoni/2466	Joseph Kimani Kariuki	0.160
Chania/Kanyoni/2467	Nicodemus Njau Kariuki	0.180
Chania/Kanyoni/2468	Samuel Kariuki Macharia	0.110
Chania/Kanyoni/2469	John Wamburu Karanja	0.160
Chania/Kanyoni/2470	Philip Kimuhu Karanja	0.230
Chania/Kanyoni/2472	Jane Wanjiku Muruu	0.280
Chania/Kanyoni/2473	Mary Wangari Muruu	0.220
Chania/Kanyoni/2474	Raphael Meria Karanja	0.270
Chania/Kanyoni/2475	Mary Wambui Kariuki	0.080
Chania/Kanyoni/2476	Joseph Nyoike Karanja	0.080
Chania/Kanyoni/2477	William Muera Karanja	0.090
Chania/Kanyoni/2478	Holbert David Njoroge	0.090
Chania/Kanyoni/2481	John Kuria Karanu	0.070
Chania/Kanyoni/2508 Chania/Kanyoni/2509	Bonface Njore Ngunjiri	0.230
Chania/Kanyoni/2510	Peter Chege Ngunjiri John Muhoho Kibebe	0.200
Chania/Kanyoni/2511	Julius Mugo Kibebe	0.130
Chania/Kanyoni/2526	Peter Konongo Kamau	0.060
Chania/Kanyoni/2527	Peter Thamu Ngugi	0.120
Chania/Kanyoni/2528	Sanuel Muiruri Mungai	0.080
Chania/Kanyoni/2575	Peter Kamau Waithaka	0.041
Chania/Kanyoni/2577	Peter Kamau Waithaka	0.690
Chania/Kanyoni/2579	Peter Kamau Waithaka	0.145
Chania/Kanyoni/2582	Peter Kamau Waithaka	0.154
Chania/Kanyoni/2583	Peter Kamau Waithaka	0.159
Chania/Kanyoni/2584	Peter Kamau Waithaka	0.193
Chania/Kanyoni/2587	Monica Wanjiru Kaberi	0.260
Chania/Kanyoni/2588	Wanjiru Mungai	0.260
Chania/Kanyoni/2589	Jane Njeri Mungai	0.550
Chania/Kanyoni/2592	Peter Ndungu Mungai	0.710
Chania/Kanyoni/2614	Annah Njeri Chege	0.140
Chania/Kanyoni/2617 Chania/Kanyoni/2672	Mwangi Runyori Peter Muiruri Kamoi	0.170
Chania/Kanyoni/2672	Peter Harry Njau	0.020
Chania/Kanyoni/2674	Joseph Ndung`u Njenga	0.020
Chania/Kanyoni/2682	Harun Njoroge Khuani	0.065
Chania/Kanyoni/2683	Mary Nyambura Ndungu	0.070
Chania/Kanyoni/2686	Lucy Felista Wairimu	0.090
AL 1 AZ 102.000	Njuguna	
Chania/Kanyoni/2687	Nyanjui Njoroge	1.010
Chania/Kanyoni/2704	Mary Wanjiku Mukuha	0.260
Chania/Kanyoni/2705	Peter Mwariri Nguro	0.210
Chania/Kanyoni/2706 Chania/Kanyoni/2707	Domnic Muiruri Mukuria	0.210
Chania/Kanyoni/2707 Chania/Kanyoni/2708	Francis Mbothe Nguro Joseph Kibugi Nguro	0.220
$\chi$ . HOLE IN ALL ALL ALL ALL ALL ALL ALL ALL ALL AL		0.200
	Hohn ( debinga Nguro	
Chania/Kanyoni/2709	John Gichinga Nguro Waniiku Nioroge Nguro	
	Wanjiku Njoroge Nguro Dominic Mwangi Mutugu	0.170

Land Parcel Number	Registered Owner/s	Area Acquired (Ha.)
	School	
Chania/Kanyoni/2721	Philip Nika Mutugu	0.590
Chania/Kanyoni/2722	Pius Ndungu Mutugu	0.330
Chania/Kanyoni/2735	John Karonjo Githae	0.510
Chania/Kanyoni/2736	Joseph Maina Zacharia	0.390
Chania/Kanyoni/2737	Davidson Muturi Zacharia	0.440
Chania/Kanyoni/2738	Issac Ngurari Githae	0.170
Chania/Kanyoni/2890 Chania/Kanyoni/2948	Martin Thuo Gitau Simon Muturi Chege	0.200
Chania/Kanyoni/2948 Chania/Kanyoni/2950	Mwangi Njoroge	0.141
Chania/Kanyoni/2952	Francis Njoroge Mwangi	0.120
Chania/Kanyoni/2975	Justina Njeri Mwangi	0.102
Chania/Kanyoni/2976	Philomena Njeri Mbugua	0.267
Chania/Kanyoni/2977	Herman Mburu Mwangi	0.532
Chania/Kanyoni/3023	Francis Mwangi Thuku, Jane Wanjiru Thuku	0.070
Chania/Kanyoni/3024	Francis Muiruri Nganga	0.150
Chania/Kanyoni/3025	John Karanja Ng'ang'a.	0.360
	Luka Kamau Nganga	
Chania/Kanyoni/3026	Jane Wanjiku Mwangi	0.030
Chania/Kanyoni/3044	Simon Kimani Wanyoike	0.060
Chania/Kanyoni/3046	John Wanjara Mwangi	0.080
Chania/Kanyoni/3047 Chania/Kanyoni/3051	Ann Nyambura Njoroge Joseph Nganga Ngugi	0.080
Chania/Kanyoni/3051	Joseph Nganga Ngugi	0.030
Chania/Kanyoni/3053	Margaret Mugure Muiru,	0.030
e numur tuny on 10000	Paneras Kimani Karanja	0.070
Chania/Kanyoni/3100	Ngugi Karanja	0.160
Chania/Kanyoni/3101	Gethenji Karanja	0.190
Chania/Kanyoni/3102	Ngugi Karanja	0.200
Chania/Kanyoni/3114	Francis Nyanjui Gitau	0.140
Chania/Kanyoni/3115	Benson Mwaura Gitau	0.190
Chania/Kanyoni/3117	Peter Kamau Gitau	0.210
Chania/Kanyoni/3118	Gitau Njuguna	0.090
Chania/Kanyoni/3161	Hana Wambui Ngugi	0.020
Chania/Kanyoni/3162	Kinyanjui Kibiro	0.220
Chania/Kanyoni/3163 Chania/Kanyoni/3164	Kinyanjui Kibiro Rukungu Margaret Wangui Munaku,	0.020
Chama/Kanyolii/5104	Moses Munaku Karanja,	0.020
	Moses Munaku Waweru	
Chania/Kanyoni/3172	Teresia Gacambi Kungu	0.010
Chania/Kanyoni/3214	Maria Njoki Mukuha	0.220
Chania/Kanyoni/3215	John Mutugu Mukuha,	0.340
	Charles Kabocha Mukuha.	
	Philomena Wanjiku	
	Mukuha, Peter Hika	
	Mukuha, Daniel Mungai Mukuha, Paul Ndungu	
	Mukuha	
Chania/Kanyoni/3216	Elizabeth Nyambura	0.480
	Mwangi	
Chania/Kanyoni/3227	Mary Wangari Gatui	0.260
Chania/Kanyoni/3228	Augustine Mungai Kaberi	0.120
Chania/Kanyoni/3229	Magdaline Muthoni	0.120
	Njoroge	
Chania/kanyoni/3230	Peter Ndungu Mungai	0.240
Chania/Kanyoni/3243	John Mwangi Kariuki	0.680
Chania/Kanyoni/3244 Chania/Kanyoni/3258	Joseph Ndunga Waweru Joseph Ingau Gitira	0.250
Chania/Kanyoni/3258	Patrick Karanja Karani	0.090
Chania/Kanyoni/3260	Daniel Meria Karani	0.100
Chania/Kanyoni/3385	Magdalene Nyagikurwe	0.060
-	Karanja	
Chania/Kanyoni/3386	Joseph Nganga Ngugi	0.030
Chania/Kanyoni/3388	Peter John Maina Karanja	0.030
Chania/Kanyoni/3389	Mwarage Kieru	0.020
Chania/Kanyoni/3390	Mwangi Kieru Kimandai Poter Kariuki Wania	
Chania/Kanyoni/3390 Chania/Kanyoni/3422	Peter Kariuki Wanja	0.650
Chania/Kanyoni/3390 Chania/Kanyoni/3422 Chania/Kanyoni/3423	Peter Kariuki Wanja Patrick Gitau Njoki	0.650 0.180
Chania/Kanyoni/3390 Chania/Kanyoni/3422	Peter Kariuki Wanja	0.650

Land Parcel Number	Registered Owner/s	Area Acquired (Ha.)
9	Mungai, Cecilia Nyambura Wanja, Anna Njoki Gitau, Magdaline Wanjiru Wanja	
Obsec: 0//	Philip Kanyua Mutugu	0.170
Chania/Kanyoni/3431 Chania/Kanyoni/3432	John Kiongo Mutugu	0.170
Chania/Kanyoni/3432	Simon Kinganga Mutugu	0.170
Chania/Kanyoni/3434	Pius Njoroge Mutugu	0.180
Chania/Kanyoni/3435	Joseph Mwangi Mutugu	0.240
Chania/Kanyoni/3436	Monica Wanjiru Mutugu	0.260
Chania/Kanyoni/3437	Michael Karanja Mutugu	0.300
Chania/Kanyoni/3438	Peter Kanyoni Mutugu	0.250
Chania/Kanyoni/3439	Dominic Mugo Mutugu	0.250
Chania/Kanyoni/3440	Paul Kanyoni Mutugu	0.440
Chania/Kanyoni/3469	James Ndungu Warima	0.400
Chania/Kanyoni/3470	Martin Njanjui Warima	0.560
Chania/Kanyoni/3471	Stephen Kamau Warima	0.540
Chania/Kanyoni/3472	Charles Gatune Warima	0.660
Chania/Kanyoni/3473	Roselyne Wanjiru Warima	0.600
Chania/Kanyoni/3474	Paul Warima Wanjiru	0.440
Chania/ Kanyoni/3481	Peter Kinyanjui Gicharu	0.285
Chania/ Kanyoni/3482	Ruth Wanjiku Gicharu	0.241
Chania/ Kanyoni/3483	John Njoroge Wamururi	0.224
Chania/ Kanyoni/3484	Joseph Kimiri Gicharu	1.696
Chania/Kanyoni/3494	Patrick Maina Kimemia	0.220
Chania/Kanyoni/3495	Andrew Kabuga Kimemia,	0.060
Chaina Ranyone 5 (75	Paul Mwangi Kimemia	
Chania/Kanyoni/3546	Pius Ndungu Mutugu	0.070
Chania/Kanyoni/3547	Joseph Gatiba Mutugu	0.070
Chania/Kanyoni/3548	Mary Wanjiru Mwangi,	0.060
Chanta Hanyon 2010	Philomena Ndanga	
	Mutugu, Scolastica Wanja	
	Njau, Lucy Njeri Mwangi	
Chania/Kanyoni/3564	Philiska Wairimu Kanja	0.060
Chania Kanyoni/3601	Grace Wariara Kimani	0.011
Chania Kanyoni/3602	Joseph Karanja Munga	0.021
Chania/Mataara/453	Mbugwa Kamia	0.240
Chania/Mataara/459	Mwangi Kimani	0.250
Chania/Mataara/461	Lucia Nyambura Ndung'u	0.680
Chania/Mataara/464	Jacinta Wacuka Mwendia,	0.900
	Joseph Ngarari Mwaura	
Chania/Mataara/495	Alice Muthoni Njoroge	0.810
Chania/Mataara/501	Samuel Mwangi Njoroge	1.450
Chania/Mataara/551	Emily Wambui Kiama,	0.930
	Mwangi Kariuki	
Chania/Mataara/554	Gikera Wagitigi	1.210
Chania/Mataara/557	John Kinuthia Mungai	0.630
Chania/Mataara/564	Kamau Mwaura	0.490
Chania/Mataara/607	Obadiah Kuira Bunyi	0.100
Chania/Mataara/629	Geofrey Njoroge Ngugi,	0.910
	James David Ngandu,	
	Chege Migwi (Trustees of	
	Gituamba Farmers Self	
Chapin African 1640	Help Group)	0.600
Chania/Mataara/649 Chania/Mataara/654	Mwangi Kariuki	0.680
	Margaret Njeri Gitau	0.840
Chania/Mataara/655	Mwangi Mwaura	0.004
Chania/Mataara/710	Peter Kinyua Iregi	0,390
Chania/Mataara/713	Peter Henry Mugo Ruth Waithira Kanja	0.390
Chania/Mataara/730 Chania/Mataara/735	Kirata Wairura	0.120
	Harrison Maina Meru	0.860
Chania/Mataara/834 Chania/Mataara/860	Ingau Gitira	0.170
Chania/Mataara/860 Chania/Mataara/862	F. Kariuki Gitira	0.320
Chania/Mataara/862 Chania/Mataara/865	Samuel Kabue Macharia	0.340
Chania/Mataara/865 Chania/Mataara/866	David Karanu Macharia	0.130
Chania/Mataara/866 Chania/Mataara/867	we want the second s	0.190
		1 0.100
	Mburu Kiarie	
Chania/Mataara/944	Macharia Marugu	0.080
Chania/Mataara/944 Chania/Mataara/945	Macharia Marugu Mwangi Marugu	0.080
Chania/Mataara/944 Chania/Mataara/945 Chania/Mataara/1162	Macharia Marugu Mwangi Marugu John Ngugi Muiruri	0.080 0.100 0.040
Chania/Mataara/944 Chania/Mataara/945 Chania/Mataara/1162 Chania/Mataara/1164	Macharia Marugu Mwangi Marugu John Ngugi Muiruri Anthony Kiumba Mungai	0.080 0.100 0.040 0.050
Chania/Mataara/944 Chania/Mataara/945 Chania/Mataara/1162	Macharia Marugu Mwangi Marugu John Ngugi Muiruri	0.080 0.100 0.040

r,		
Land Parcel Number	Registered Owner/s	Area Acquired (Ha.)
Chania/Mataara/1330	Allan Mungai Kiumba	1.060
Chania/Mataara/1330	Tabitha Wangari Mwangi	0.230
Chania/Mataara/1335	Francis Kariuki Gitira	0.050
Chania/Mataara/1336	Isaac Gikere Karanu	0.030
Chania/Mataara/1338	Mburu Kiarii	0.050
Chania/Mataara/1339	David Karanu Macharia	0.050
Chania/Mataara/1340	Samuel Kabue Macharia	0.040
Chania/Mataara/1423	Waithira Kimani	0.010
Chania/Mataara/1424	Theresia Wanjiku Kimani	0.001
Chania/Mataara/1426	Philip Njoroge Kimani	0.130
Chania/Mataara/1427	Simon Mungai Kimani	0.070
Chania/Mataara/1428	Geoffrey Mwangi Kimani	0.120
Chania/Mataara/1429	Magdaline Nduta Muigai	0.120
Chania/Mataara/1464	Kamau Waweru	0.310
Chania/Mataara/1504	Gachukia Ndung`u	0.020
Chania/Mataara/1507	Ruth Wambui Githae	0.220
Chania/Mataara/1508	Edward Muturi, Jane	0.740
	Warunyutha	
Chania/Mataara/1510	Nathan Muturi Gitiha	0.670
Chania/Mataara/1511	Paul Njuguna Githae	0.650
Chania/Mataara/1512	Geofrey Maina Githae	1.080
Chania/Mataara/1513	Maria Wangari Njuguna	0.200
Chania/Mataara/1514	Ruth Wambui Githae	0.200
Chania/Mataara/1515	Philis Wachuka Githae	0.200
Chania/Mataara/1863	Stephen Kubira Ngugi	0.100
Chania/Mataara/1864	Francis Ngugi Macharia	0.100
Chania/Mataara/1865	Waweru Ngone	0.090
Chania/Mataara/1866	James Karanja Mwangi	0.100
Chania/Mataara/1867	Ng`ang`a Ngone	0.090
Chania/Mataara/1951	John Warukaru Nganga,Peter Kinuthia	0.370
	Nganga, Mary Wangech	
	Nganga	
Chania/Mataara/2076	Michael Njoroge Chege	0.030
Chania/Mataara/2077	Patrick Chege Njoroge	0.110
Chania/Mataara/2100	Dominic Githinji Kiarie	0.060
Chania/Mataara/2223	Simon Nguyai Timothy	0.189
Chania/Mataara/2224	Simon Nguyai Timothy	0.097
Chania/Mataara/2225	Beatrice Waithira Waweru	0.290
Chania/Mataara/2227	Justus Muiruri Marugu	0.010
Chania/Mataara/2228	Livingstone Gichuhi	0.010
	Muiruri	
Chania/Mataara/2230	Simon Muthaka Muiruri	0.010
Chania/Mataara/2231	Laban J. Macharia Muiruri	0.020
Chania/Mataara/2232	Charles Maina Muiruri	0.020
Chania/Mataara/2233	Justus Muiruri Marugu	0.020
Chania/Mataara/2299	Edward Mwangi Justus	0.080
Chania/Mataara/2300	Samuel Mwangi Ngugi	0.070
Chania/Mataara/2301	George Kimani Ngugi	0.070
Chania/Mataara/2302	John Murithi Ngugi	0.060
Chania/Mataara/2303	Peter Ndung`u Ngugi	0.070
Chania/Mataara/2747	Mary Wanjiku Mukuhi	0.070
Chania/Mataara/2748	Margaret Wangari Karori	0.070
Chania/Mataara/2749	Naomi Mumbi Kinyanjui	0.090
Chania/Mataara/2778	Paul Kinyanjui Gichia Harrison Mukundi Gishia	0.100
Chania/Mataara/2779 Chania/Mataara/2780	Harrison Mukundi Gichia Michael Mwaura Kago	0.120
Chania/Mataara/2780 Chania/Mataara/2782	John Kimani Gichia	0.090
Chania/Mataara/2782 Chania/Mataara/2783	Philip Ngarachu Gichia	0.090
Chania/Mataara/2784	Margaret Nduta Muiruri	0.070
Chania/Mataara/2796	Peter Kiarie Macharia,	0.100
	Jacinta Njeri Gatihoni,	0.070
	Mary Wanjiru Macharia,	
	Elizabeth Nyambura	
	Macharia, Patrick Ndekei	
	Macharia	
Chania/Mataara/3152	Cecilia Wanjiku Ngugi	0.010
Chania/Mataara/3153	Peter Kamau Kariuki	0.010
Chania/Mataara/3154	Michael Muiruri Maina	0.120
Chania/Mataara/3168	Samwel Macharia Kamau	0.270
Chania/Mataara/3169	Peter Mwaura Kamau	0.230
Chania/Mataara/3200	Peter Waweru Nyambura	0.120

Land Parcel Number	Registered Owner/s	Area Acquired (Ha.)
Chania/Mataara/3201	Joseph Muriithi Nyambura	0.190
Chania/Mataara/3202	Joseph Muriithi Nyambura	0.190
Chania/Mataara/3204	Moses Njoroge Mwangi	0.130
Chania/Mataara/3270	Eliud Kinuthia Karanja	0.160
Chania/Mataara/3271	Eliud Kinuthia Karanja	0.160
Chania/Mataara/3272	Cecilia Wahu Kimani	0.160
Chania/Mataara/3273	Eliud Kinuthia Karanja	0.162
Chania/Mataara/3274	Eliud Kinuthia Karanja	0.160
Chania/Ngorongo/348	Kiruri Wamugi	0.540
Chania/Ngorongo/766	Thika County Council	0.330
Chania/Ngorongo/2229	Edward Mwangi Justus	0.10
Chania/Ngorongo/477	Mungai Gichiru	1.050
Chania/Ngorongo/688	Kimani Njuguna "B"	0.320
Chania/Ngorongo/693	Julius Mwangi Kimani,	0.520
· · · · · · · · · · · · · · · · · · ·	Wamugunda Kimani,	
	Guchora Karomo, Karanja	
	Kimani Gathigi	
Chania/Ngorongo/708	John Ndung'u Chege, Michael Gichanga Mwangi	0.160
Chapin/Nacronae (712	Michael Gichanga Mwangi	0.720
Chania/Ngorongo/713 Chania/Ngorongo/731	Francis Njoroge Kamau	0.720
Chania/Ngorongo/733	Mwangi Machaga Ndirango Karanja	0.490
Chania/Ngorongo/735	John Bosco Muiruri	0.420
Chama/Ngorongo/755	Mwangi	0.420
Chania/Ngorongo/805	Kimemia Wamweya	0.010
Chania/Ngorongo/815	Wanderi Thuthuu	0.230
Chania/Ngorongo/965	Peter Mwangi Gutheka	0.140
Chania/Ngorongo/1220	John Mwangi Karugo	1.950
Chania/Ngorongo/1221	Gitau Jahwa	1.900
Chania/Ngorongo/1347	Peter Njuguna Mwangi,	0.320
	Francis Muiruri Mwangi, Wambui Mwangi	
Chania/Ngorongo/1349	Lucia Njeri Muchachi	0.300
Chania/Ngorongo/1361	Njeri Kamau	1.200
Chania/Ngorongo/1436	John Bosco Ndung'u	0.350
Chania/Ngorongo/1559	Njeri Kamau	0.990
Chania/Ngorongo/1784	Joseph Chege Kimani	0.570
Chania/Ngorongo/1785	Raphael Ngiru Kimani	0.280
Chania/Ngorongo/1786	Henry Ndung`u Kimani	0.360
Chania/Ngorongo/1796	Teresia Waithera Kimani	0.280
Chania/Ngorongo/1797	Herman Mwangi Kimani	0.280
Chania/Ngororngo/1798	Peter Gitau Kimani	0.280
Chania/Ngorongo/1799	Peter Njagi Kimani	0.260
Chania/Ngorongo/2130	John Bosco Ndungu	0.300
Chania/Ngorongo/2131	John Bosco Ndungu	0.290
Chania/Ngorongo/2141	Margaret Njoki Kamau	0.650
Chania/Ngorongo/2142	Damaris Njeri Chege	0.360
Chania/Ngorongo/2143	Margaret Njoki Kamau	0.530
Chania/Ngorongo/3650	Njoguu Kamoi Macharia, Kihara Muiruri	0.104
Chania/Ngorongo/3651	Michael Chege Njenga	0.120
Chania/Ngorongo/3652	Njoguu Kamoi Macharia	0.124
Chania/Ngorongo/3716	Archdiocese of Nairobi Our Lady of Fatima Kiriko	r 0.140
Chania/Ngorongo/3717	Girls Secondary School Sabina Wangari Wandundu	0.100
Chania/Ngorongo/3813	Henry Ndungu Kimani	0.100
Chania/Ngorongo/3814	Peter Gitau Kimani	0.140
Chania/Ngorongo/3871	Muthee Njoroge	0.140
Ndarugu/Gakoe/1246	James Muiru Waweru	0.485
Plans of the affected 1	······································	0.150

Plans of the affected land may be inspected during office hours at the office of the National Land Commission, Ardhi House, 3rd Floor, Room 305, 1st Ngong Avenue, Nairobi and NLC's County Coordinator's office, Kiambu. Notice of inquiry will be published in the *Kenya Gazette* as per section 112 (1) of the Land Act.

Dated the 25th February, 2020.

#### MR/0786961

GERSHOM BW'OMANWA OTACHI, Chairman, National Land Commission.

## GAZETTE NOTICE NO. 1736

#### THE EAST AFRICAN COMMUNITY CUSTOMS MANAGEMENT ACT, 2004

#### APPOINTMENT OF TRANSIT ROUTE

PURSUANT to section 12 of the East African Community Customs Management Act, 2004, the Commissioner of Customs and Border Control appoints the following road as a route over which goods in Transit, goods transferred between the East Africa Community partner states or goods carried coastwise shall be conveyed;

International Trunk Road Joining Nairobi-Maimahiu-Naivasha Internal Container Depot.

Dated the 19th February, 2020.

K. L. SAFARI, PUBS 0000197/19-20 Commissioner of Customs and Border Control.

#### GAZETTE NOTICE NO. 1737

## HIGH COURT OF KENYA

#### EASTER RECESS, 2020

PURSUANT to Article 165 (1) of the Constitution of Kenya and section 10 (2) (b) of the High Court (Organization and Administration) Act, 2015, notice is given as follows:

The Easter Recess of the High Court and Courts of Equal Status shall commence on 2nd April, 2020 and terminate on 14th April, 2020, both days inclusive.

For avoidance of doubt, Recess Duty Judges shall be appointed to hear and try matters arising during recess in accordance with the High Court (Practice and Procedure) Rules as follows:

- (a) In respect of High Court Stations and Divisions, by the Presiding Judges at the respective Stations and Divisions;
- (b) In respect of the Employment and Labour Relations Court, by the Principal Judge of that Court;
- (c) In respect of the Environment and Land Court, by the Presiding Judge of that Court;

In court stations with a single Judge, the matters emanating therefrom will be handled in the nearest High Court station where a Recess Duty Judge is sitting which shall be indicated in the Station's Notice Board by the Presiding Judge of such single Judge Station.

During the Recess, the offices of the aforesaid courts, including registries, shall be open to the public from 8.00 a.m. to 5.00 p.m. on all weekdays other than the public holidays.

Dated the 6th February, 2020.

LADY JUSTICE LYDIA ACHODE, Principal Judge, High Court.

## GAZETTE NOTICE NO. 1738

### THE CONSTITUTION OF KENYA

#### THE COUNTY GOVERNMENTS ACT

#### (No. 17 of 2012)

THE KISUMU COUNTY ADMINISTRATION (VILLAGE UNITS) ACT, 2019

## (No. 1 of 2019)

COUNTY ASSEMBLY OF KISUMU

#### VILLAGE UNITS

PURSUANT to section 8 (6) of the Kisumu County Administration (Village Units) Act, 2019, it is notified for the information of Members of the County Assembly and the general public that the Assembly has gazetted Village Units as outlined in the fourth column of the Schedule below.

Ward Code	Ward	Village Codes	Village Unit	
1186	Kajulu	1186-01 1186-02	Kajulu East Kajulu West	

Ward Code	Ward	Village Codes	Village Unit
1187	Kolwa East	1187-01	Kolwa East A
1188	Manyatta B	1187-02 1188-01	Kolwa East B Kuovo
1100	Wallyalla D	1188-02	Kanyakwar
1189	Nyalenda A	1189-02	Dago
1107	1 (juichau ) i	1189-02	Kowino/Central/Western
			Capital
1190	Kolwa Central	1190-01	Kasule
		1190-02	Nyalunya
1191	South West	1191-01	Ojola
	Kisumu	1191-02	Osiri /Kanyawegi
1192	Central Kisumu		Kogony
		1192-02	Korando
1193	Kisumu North	1193-01	North
		1193-02	East
1194	West Kisumu	1194-01	Kadongo/Newa
		1194-02	Kapuonja
1195	North West	1195-01	North West
	Kisumu	1195-02	North East
1196	Railways	1196-01	Upper Railways
	<u> </u>	1196-02	Lower Railways
1197	Migosi	1197-01	Upper Migosi
1100		1197-02	Lower Migosi
1198	Kaloleni	1198-01	Kibuye
1100	Shaurimoyo	1198-02	Kaloleni
1199	Market	1199-01	Southern
1200	Milimani Kondele	1199-02 1200-01	Kondele East
1200	Kondele	1200-01	Kondele West
1201	Nyalenda B	1200-02	Lower Nyalenda B
1201	Nyaleliua D	1201-01	Upper Nyalenda B
1202	West Seme	1201-02	South West Seme
1202	West Seme	1202-01	West Seme
1203	Central Seme	1203-01	Upper Central Seme
	Contra Source	1203-02	Lower Central Seme
1204	East Seme	1204-01	Upper East Seme
		1204-02	Lower East Seme
1205	North Seme	1205-01	North Seme West
		1205-02	North Seme East
1206	East Kano/	1206-01	East Kano
	Wawidhi	1206-02	Wawidhi
1207	Awasi/Onjiko	1207-01	Awasi
		1207-02	Onjiko
1208	Ahero	1208-01	Kakola
		1208-02	Kochogo
1209	Kabonyo/	1209-01	Kawino
1010	Kanyagwal	1209-02	Bwanda/Kanyagwal
1210	Kobura	1210-01	Kochieng
1011	1) Constant	1210-02	Kobura/Katho
1211	Miwani	1211-01	Miwani West
1212	Omhavi	1211-02	Miwani East
1212	Ombeyi	1212-01 1212-02	Ombeyi North
1213	Masogo/	1212-02	Ombeyi South Masogo
1213	Nyangoma	1213-01	Nyang'oma
1214	Chemelil	1213-02	Chemelil
1217		1214-01	Tamu
1215	Muhoroni Koru	1214-02	Koru/Fort Ternan
		1215-01	Muhoroni/God Nyithindo
1216	South West	1215-02	Kajimbo
	Nyakach	1216-01	Nyamarimba
1217	North Nyakach	1217-01	North West Nyakach
		1217-02	North East Nyakach
1218	Central	1218-01	Central
	Nyakach	1218-02	Pap Onditi
1219	West Nyakach	1219-01	Bolo
		1219-02	Kodingo
1220	South East	1220-01	South Nyakach
1220			

Dated the 20th February, 2020.

MR/0786884

ELISHA J. ORARO, Speaker, County Assembly of Kisumu. GAZETTE NOTICE NO. 1739

THE CONSTITUTION OF KENYA

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE KISUMU COUNTY ASSEMBLY STANDING ORDERS

#### SPECIAL SITTINGS OF THE COUNTY ASSEMBLY

PURSUANT to Standing Order No. 27 (1) of Kisumu County Assembly Standing Orders, it is notified for the information of members of the County Assembly and the general public that the Assembly shall have special sittings on the following days from 0900 hrs and 1430 hrs.

## BUNGE MASHINANI PROGRAMME

Sub- County	Ward	Venue	Date
Seme	Central Seme Ward	Kit Mikayi Social Hall	2nd-5th March 2020
Kisumu West	South West Kisumu	Ojola Social Hall	23rd-26th March, 2020
Nyando	Ahero	Ahero Multipurpose Ward	18th-21st May 2020
Nyakach	North Nyakach	Kowire Hall Katito	25th28th May 2020
Kisumu East	Kolwa East	Angola Community Hall	22nd-25th June, 2020

MR/0786884

ELISHA J. ORARO,

Speaker, County Assembly of Kisumu.

GAZETTE NOTICE NO. 1740

#### THE CONSTITUTION OF KENYA

#### THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

#### THE NANDI COUNTY ASSEMBLY STANDING ORDERS

SPECIAL SITTING OF THE COUNTY ASSEMBLY

NOTICE is given to all members of the County Assembly of Nandi and the general public that, pursuant to Standing Order 30 of the Nandi County Assembly Standing Orders, there shall be a special sitting of the County Assembly at the Assembly Chambers, Kapsabet Town, on the 28th February, 2020 at 2.30 p.m. The business to be transacted shall be -

Report of the Select Committee Inquiring into the Motion on removal of CPA Alfred Lagat from office of the County Executive Member for Finance and Economic Planning.

Dated the 26th February, 2020.

JOSHUA KIPTOO, Speaker, County Assembly of Nandi.

GAZETTE NOTICE NO. 1741

MR/0786959

#### THE CONSTITUTION OF KENYA

## THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

## THE MIGORI COUNTY ASSEMBLY STANDING ORDERS

#### SPECIAL SITTING OF THE COUNTY ASSEMBLY

NOTICE is given to honourable members and the general public that, pursuant to Standing Order 19 of Migori County Assembly Standing Orders, the Governor of the County Government of Migori, Zachary Okoth Obado, shall address a special sitting of the County Assembly of Migori on Tuesday, 25th February, 2020, at 2.30 p.m. in the County Assembly Chamber, County Assembly Buildings for the purpose of delivering the Annual State of the County Address.

Dated the 20th February, 2020.

MR/0786952

BOAZ OKOTH, Speaker, County Assembly of Migori.

## REPUBLIC OF KENYA

## COUNTY ASSEMBLY OF KIRINYAGA

## (SECOND ASSEMBLY-FOURTH SESSION)

## CALENDAR

#### (Regular Sessions of the Assembly-February to December, 2020)

IT IS notified for general information, that pursuant to Standing Order 25 of the County Assembly Standing Orders and by a resolution made on Wednesday, 12th February, 2020, the County Assembly approved its calendar (Regular Sessions) for the Fourth Session, 2020 as set out in the Schedule.

#### SCHEDULE

Sitting Dates	Sitting Days	Recess Dates			
	Fourth Session: Part I				
11th February, 2020 to 9th April, 2020	Tuesdays–Afternoon Wednesdays–Morning Wednesdays–Afternoon Thursdays–Afternoon	10th April, 2020 to 4th May, 2020			
	Fourth Session: Part II				
5th May, 2020 to 2nd July, 2020	Tuesdays-Afternoon Wednesdays-Morning Wednesdays-Afternoon Thursdays-Afternoon	3rd July, 2020 to 3rd August, 2020			
	Fourth Session: Part III				
4th August, 2020 to 10th September, 2020	Tuesdays-Afternoon Wednesdays-Morning Wednesdays-Afternoon Thursdays-Afternoon	11th September, 2020 to 21st September, 2020			
	Fourth Session: Part IV				
	Tuesdays-Afternoon Wednesdays-Morning Wednesdays-Afternoon Thursdays-Afternoon	9th October, 2020 to 2nd November, 2020			
Fourth Session: Part V					
	Tuesdays-Afternoon Wednesdays-Morning Wednesdays-Afternoon Thursdays-Afternoon	4th December, 2020 to 8th February, 2021			

Note:

- (a) the County Assembly shall be meeting at 9.00 a.m. on Wednesday and at 2.30 p.m. on Tuesday, Wednesday and Thursday pursuant to Standing Order 27 of the County Assembly Standing Orders.
- (b) special sittings shall be notified through Kenya Gazette notices as per Standing Order 26 of County Assembly Standing Orders.

	KAMAU AIDI,
MR/0751940	Clerk of the County Assembly.

#### GAZETTE NOTICE NO. 1743

## COUNTY ASSEMBLY OF SAMBURU (SECOND ASSEMBLY – FOURTH SESSION)

## CALENDAR

## (Regular Sessions of the County Assembly–February to December, 2020)

IT IS notified for general information, that pursuant to Standing Order 24 of the County Assembly of Samburu Standing Orders, by a resolution made on Wednesday, 13th February, 2020, the Assembly approved its Calendar (Regular Session) for the Fourth Session, 2020 as set out in the Schedule.

Sitting Dates	Sitting Days	Recess Dates
	Fourth Session: Part I	Short Recess
12th February, 2020 to 2nd April, 2020	Tuesdays – afternoon Wednesdays – morning and afternoon Thursdays – afternoon	3rd April, 2020 to 13th April, 2020
	Long Recess	
14th April, 2020 to 7th May, 2020	Tuesdays – afternoon Wednesdays – morning and afternoon Thursdays – afternoon	8th May, 2020 to 1st June, 2020
	Fourth Session: Part 11	Short Recess
2nd June, 2020 to 2nd July, 2020	Tuesdays – afternoon Wednesdays – morning and afternoon Thursdays – afternoon	3rd July, 2020 to 13th July, 2020
		Long Recess
14th July, 2020 to 6th August, 2020	Tuesdays – afternoon Wednesdays – morning and afternoon Thursdays – afternoon	7th August, 2020 to 7th September, 2020
	Fourth Session, Part Ht	Short Recess
8th September, 2020 to 22nd October, 2020	Tuesdays – afternoon Wednesdays – morning and afternoon Thursdays – afternoon	23rd October, 2020 to 2nd November, 2020
		Long Recess
3rd November, 2020 to 3rd December, 2020	Tuesdays – afternoon Wednesdays – morning and afternoon Thursdays – afternoon	4th December, 2020 to 9th February, 2021

Note:

MR/0786948

- (a) The County Assembly shall sit at 9.00 a.m. on Wednesday and at 2.30 p.m. on Tuesday, Wednesday and Thursday pursuant to Standing Order 27 of the County Assembly.
- (b) Special sittings shall be notified through Kenya Gazette notices, as per standing order 26 of the County Assembly Standing Orders.

## P.K.LESHORE,

Clerk of the County Assembly.

GAZETTE NOTICE NO. 1744

#### COUNTY GOVERNMENT OF MAKUENI

## MAKUENI COUNTY ASSEMBLY

### SECOND ASSEMBLY-(FOURTH SESSION)

CALENDAR OF THE COUNTY ASSEMBLY'S REGULAR SESSIONS FOR 2020

IT IS notified for general information that pursuant to Standing Orders Nos. 30, 31 and 33 of the Makueni County Assembly Standing Orders, by a resolution made on the 12th February, 2020, the County Assembly approved the calendar of the Assembly's Regular Sessions for 2020 as set out in the following Schedule:

Period	Days
Fourth Session	11th February, 2020– 3rd December, 2020
FIRST PART A: Sitting Days Tuesday, 11th February – Thursday, 26th March, 2020 (28 sittings)	Tuesday, 11th February – Thursday, 7th May, 2020 Tuesdays (Afternoon), Wednesdays (Morning and Afternoon) and Thursday (afternoons).
B. Short Recess Friday, 27th March – Monday, 6th April, 2020 (7 days)	

Period	Days
C: Sitting Days Tuesday, 7th April – Thursday, 7th May, 2020 (20 sittings) D: Long Recess Friday, 8th May – Monday, 1st	Tuesdays (Afternoon), Wednesdays (Morning and Afternoon) and Thursday (afternoons)
June, 2020 (17 days) SECOND PART E: Sitting Days Tuesday, 2nd June – Thursday, 2nd July, 2020 (20 Sittings) F: Short Recess Friday, 3rd July – Monday, 13th July, 2020 (7 days)	Tuesday, 2nd June – Thursday, 27th August, 2020 Tuesdays (Afternoon), Wednesdays (Morning and Afternoon) and Thursday (Afternoons)
G: Sitting Days Tuesday, 14th July – Thursday, 27th August, 2020 (28 sittings) H: Long Recess Friday, 28th August – Monday, 21st September, 2020 (17 days)	Tuesdays (Afternoon), Wednesdays (Morning and Afternoon) and Thursday (Afternoons).
THIRD PART I: Sitting Days Tuesday, 22nd September – Thursday, 22nd October, 2020 (19 sittings)	Tuesday, 22nd September – Thursday, 3rd December, 2020 Tuesdays (Afternoon), Wednesdays (Morning and Afternoon) and Thursday (Afternoons)
J: Short Recess Friday, 23rd October – Monday, 2nd November, 2020 (7 days) K: Sitting Days Tuesday, 3rd November – Thursday, 3rd December, 2020 (20 sittings) L: Long Recess Friday, 4th December – Monday, 8th February, 2021 (47 days)	Tuesdays (Afternoon), Wednesdays (Morning and Afternoon) and Thursday (afternoons)

Disclaimer: The House may however resolve to hold sittings on other days outside this published calendar.

MR/0786626

ROBERT MUSYOKA, Ag. Clerk of the County Assembly.

#### GAZETTE NOTICE NO. 1745

THE CONSTITUTION OF KENYA

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

#### COUNTY GOVERNMENT OF KILIFI

KILIFI COUNTY INELIGIBLE PENDING BILLS RESOLUTION COMMITTEE

#### APPOINTMENT

IT IS notified for general public information that the Governor of Kilifi County, Amason Jeffah Kingi has established a committee to be known as the Kilifi County Pending Bills Resolution Committee in line with Circular Ref No. COB/COG/002/Vol. 3 (55) dated the 19th June, 2019, issued by the Controller of Budget. The Kilifi County Ineligible Pending Bills Resolution Committee shall consist of the following members—

## Chairperson

Henry Kazungu Lughanje - Independent Person

#### Members

Keziah Wangui		Director, Internal Audit Services
Bonaventure Mwakio		Director, Accounting Services
Matano Choga		Head of Supply Chain Management
Elvis Dullu	-	Deputy Director, Roads

The Terms of Reference (TORs) for the Committee shall be as provided by the Auditor-General and stipulated in Circular Ref No. COB/COG/002/Vol. 3 (62) dated the 3rd July, 2019.

Dated the 10th February, 2020.

MR/0786920

SAMUEL K. NZAI, CECM, Finance and Economic Planning.

GAZETTE NOTICE NO. 1746

#### THE CONSTITUTION OF KENYA

#### THE COUNTY GOVERNMENTS ACT

#### (No. 17 of 2012)

## COUNTY GOVERNMENT OF MANDERA

## DEPARTMENT OF HEALTH SERVICES

#### HEALTH FACILITIES IN MANDERA

IT IS notified to the residents of Mandera County and the general public that the following health facilities within Mandera County are now fully operational.

Facility Name	MFL Code	Level	Ward
Aresa Dispensary	16810	Dispensary	Libehiya
Chorogo Dispensary	21379	Dispensary	Guba
Birkan Dispensary	21378	Dispensary	Kiliweheri
Elgolicha Dispensary	17229	Dispensary	Elwak
			North
Qalanqalesa Dispensary	21190	Dispensary	Shimbir
			fatuma
Burmayo Dispensary	17228	Dispensary	Shimbir
			fatuma
Qarsa Damu Dispensary	19098	Dispensary	Shimbir
			fatuma
Kutayu Dispensary	21520	Dispensary	Kutulo
Gagaba Dispensary	21181	Dispensary	Gither
Lagsure Dispensary	22255	Dispensary	Lagsure
Sake Dispensary	21180	Dispensary	Gither
Eldanaba Dispensary	22252	Dispensary	Dandu
Qarsahama Dispensary	22253	Dispensary	Dandu
Didkuro Dispensary	22254	Dispensary	Takaba
			South
Hullow Dispensary	21871	Dispensary	Malkamari
Gari Dispensary	22265	Dispensary	Warankara
Odha Dispensary	21180	Dispensary	Arabia
Lulis Dispensary	21380	Dispensary	Banisa
Nyatalio Dispensary	22061	Dispensary	Kutulo
Falama Dispensary	21382	Dispensary	Kutulo
Elram Dispensary	17230	Dispensary	Kutulo
Kukub Dispensary	23818	Dispensary	Derkale
Domal Dispensary	23819	Dispensary	Malkamari
Tarama Dispensary	24065	Dispensary	Derkale
Damasa Dispensary	22266	Dispensary	Lafey
Kabo Dispensary	22262	Dispensary	Lafey
Bambo Dispensry	22263	Dispensary	Warankara
Alungu Dispensary	22261	Dispensary	Alungu
Burjon Dispensary	19243	Dispensary	Rhamu
			Dimtu
Bolowle Dispensary	24329	Dispensary	Takaba
			South
Darwed Dispensary	24084	Dispensary	Takaba
Chachabole Dispensary	24028	Dispensary	Shimbir
		- <u> </u>	fatuma
Kobadadi Dispensary	24556	Dispensary	Takaba
	- 1252		South
Sukela Tinfi Dispensary	24358	Dispensary	Ashabito
Qumbiso Dispensarey	24331	Dispensary	Libehiya
Koromey Dispensary	24996	Dispensary	Township
Hareri Hosle Dispensary	21183	Dispensary	Khalalio

Dated the 7th February, 2020.

MR/0786936

SHAMSA MOHAMED HAJJI, CECM for Health services.

## THE INSURANCE ACT

## CLAIMS SETTLING AGENTS

IN PURSUANCE of section 184 of the Insurance Act, the Commissioner of Insurance gives notice that the following are authorized to transact insurance business as Claims Settling Agents for the year 2020.

	Name
1	Bima Claim Settling Agents
2	Cigna International Health Services Kenya Limited
3	Claimsdot Insurance Solutions
4	Independent Adjusters Kenya Limited
5	Pacesetters Claims Settling Agency limited

Dated the 7th February, 20120.

MR/0455139

GODFREY K. KIPTUM, Commissioner of Insurance and CEO.

GAZETTE NOTICE NO. 1748

## THE INSURANCE ACT

## INSURANCE BROKERS

IN PURSUANCE of section 184 of the Insurance Act, the Commissioner of Insurance gives notice that the following are authorized to transact insurance business as Insurance Brokers for the year 2020.

	Name
1	ABC Insurance Brokers Limited
2	Acal Insurance Brokers Limited
3	Acentria Insurance Brokers Limited
4	Acropolis Insurance Brokers Limited
5	Acuity Insurance Brokers Limited
6	Afriq Insurance Brokers Limited
7	Afrishield Insurance Brokers Limited
8	Allion Insurance Brokers Limited
9	Alpine Insurance Brokers Limited
10	Amana Insurance Brokers Limited
11	Amro Insurance Brokers Limited
12	AMS Insurance Brokers Limited
13	Arena Africa Insurance Brokers Limited
14	Aristocrats Insurance Brokers Limited
15	Aspen Insurance Brokers Limited
16	Assured Insurance Brokers Limited
17	Assurelink Insurance Brokers Limited
18	Aum Insurance Brokers Limited
19	Avila Insurance Brokers Limited
20	Avocet Insurance Brokers Limited
21	Bahari Insurance Brokers Limited
22	Bapa Insurance Brokers Limited
23	Boma Insurance Brokers Limited
24	Bottomry Insurance Brokers Limited
25	Broadcover Insurance Brokers Limited
26	BTB Insurance Brokers Limited
27	Busam Insurance Brokers Limited
28	Canopy Insurance Brokers Limited
29	Chancery Wright Insurance Brokers Limited
30	Chester Insurance Brokers Limited
31	Clarion Insurance Brokers Limited
32	Complete Solutions Insurance Brokers Limited
33	Covermax Insurance Brokers Limited
34	D & G Insurance Brokers Limited
35	Disney Insurance Brokers Limited
36	Dovenest Insurance Brokers Limited
37	Dynamique Insurance Brokers Limited
38	Eagle Africa Insurance Brokers Kenya Limited
39	Enwealth Insurance Brokers Limited
40	Executive Insurance Brokers Limited
41	FCB Takaful (Insurance) Brokers Limited
42	Fides Insurance Brokers Limited

43	First American Insurance Brokers Limited
44	
	Formax Insurance Brokers Limited
45	Fortress Insurance Brokers Limited
46	Four M Insurance Brokers Limited
47	Four Stars Insurance Brokers Limited
48	Fredblack Insurance Brokers Limited
49	Gachichio Insurance Brokers Limited
50	Getrio Insurance Brokers Limited
51	Gras Savoye Kenya Insurance Brokers Limited
52	GRM Insurance Brokers Limited
53	H.G. Thanawalla Insurance Brokers Limited
54	H. S. Jutley Insurance Brokers Limited
55	Habari Insurance Brokers Limited
56	Hillcroft Insurance Brokers Limited
57	HP Insurance Brokers Limited
58	ICK Insurance Brokers Limited
59	Image Insurance Brokers Limited
60	Imperial Insurance Brokers Limited
61	Insco Insurance Brokers Limited
62	Integrated Insurance Brokers Limited
63	J W Seagon Insurance Brokers (K) Limited
64	Jibl International Insurance Brokers Limited
65	Johncele Insurance Brokers Limited
66	Karen Direct Insurance Brokers Limited
67	Karen Insurance Brokers Limited
68	Kava Insurance Brokers Limited
69	Kenbright Insurance Brokers Limited
70	Kenlord Insurance Brokers Limited
71	Kenoki Insurance Brokers Limited
72	Khushal Insurance Brokers Limited
73	Laser Insurance Brokers Limited
74	Liaison Group (Insurance Brokers) Limited
75	Lifecare International Insurance Brokers Limited
76	Linkham Services Insurance Brokers Limited
77	M. A. Khan Insurance Brokers Limited
78	Maj Insurance Brokers Limited
79	Majani Insurance Brokers Limited
80	MIC Global Risks (Insurance Brokers) Limited
81	Microensure Insurance Brokers Limited
82	Midline Insurance Broker Limited
83	Mima Insurance Brokers Limited
84	Minerva Insurance Brokers Limited
85	Minet Kenya Insurance Brokers Limited
86	Miran Insurance Brokers Limited
87	Modern Insurance Brokers Limited
88	Mombasa Insurance Brokers Limited
89	Nanyuki Insurance Brokers Limited
90	Nelion Insurance Brokers Limited
91	Nile Capital Insurance Brokers (E.A) Limited
92	
93	Nomura Insurance Brokers Limited
	Northridge Insurance Brokers Limited
	Northridge Insurance Brokers Limited
94	Northridge Insurance Brokers Limited Olea Kenya Insurance Brokers Limited
94 95	Northridge Insurance Brokers Limited Olea Kenya Insurance Brokers Limited Options Insurance Brokers Limited
94 95 96	Northridge Insurance Brokers Limited Olea Kenya Insurance Brokers Limited Options Insurance Brokers Limited Package Insurance Brokers Limted
94 95 96 97	Northridge Insurance Brokers Limited Olea Kenya Insurance Brokers Limited Options Insurance Brokers Limited Package Insurance Brokers Limited Palsha Insurance Brokers Limited
94 95 96 97 98	Northridge Insurance Brokers Limited Olea Kenya Insurance Brokers Limited Options Insurance Brokers Limited Package Insurance Brokers Limited Palsha Insurance Brokers Limited Peace Of Mind Insurance Brokers Limited
94 95 96 97	Northridge Insurance Brokers Limited Olea Kenya Insurance Brokers Limited Options Insurance Brokers Limited Package Insurance Brokers Limited Palsha Insurance Brokers Limited
94 95 96 97 98	Northridge Insurance Brokers Limited Olea Kenya Insurance Brokers Limited Options Insurance Brokers Limited Package Insurance Brokers Limited Palsha Insurance Brokers Limited Peace Of Mind Insurance Brokers Limited
94 95 96 97 98 99 100	Northridge Insurance Brokers Limited Olea Kenya Insurance Brokers Limited Options Insurance Brokers Limited Package Insurance Brokers Limited Palsha Insurance Brokers Limited Peace Of Mind Insurance Brokers Limited Pelican Insurance Brokers (K) Limited Pistis Insurance Brokers Limited
94 95 96 97 98 99 100 101	Northridge Insurance Brokers Limited Olea Kenya Insurance Brokers Limited Options Insurance Brokers Limited Package Insurance Brokers Limited Palsha Insurance Brokers Limited Peace Of Mind Insurance Brokers Limited Pelican Insurance Brokers (K) Limited Pistis Insurance Brokers Limited Qijito Insurance Brokers Limited
94 95 96 97 98 99 100 101 102	Northridge Insurance Brokers Limited Olea Kenya Insurance Brokers Limited Options Insurance Brokers Limited Package Insurance Brokers Limited Palsha Insurance Brokers Limited Peace Of Mind Insurance Brokers Limited Pelican Insurance Brokers Limited Pistis Insurance Brokers Limited Qijito Insurance Brokers Limited Real Alliance Insurance Brokers Limited
94 95 96 97 98 99 100 101 102 103	Northridge Insurance Brokers Limited Olea Kenya Insurance Brokers Limited Options Insurance Brokers Limited Package Insurance Brokers Limited Palsha Insurance Brokers Limited Peace Of Mind Insurance Brokers Limited Pelican Insurance Brokers (K) Limited Pistis Insurance Brokers Limited Qijito Insurance Brokers Limited Real Alliance Insurance Brokers Limited Reica Insurance Brokers Limited
94 95 96 97 98 99 100 101 102 103 104	Northridge Insurance Brokers Limited Olea Kenya Insurance Brokers Limited Options Insurance Brokers Limited Package Insurance Brokers Limited Palsha Insurance Brokers Limited Peace Of Mind Insurance Brokers Limited Pelican Insurance Brokers Limited Qijito Insurance Brokers Limited Qijito Insurance Brokers Limited Real Alliance Insurance Brokers Limited Reica Insurance Brokers Limited Richlands Insurance Brokers Limited
94 95 96 97 98 99 100 101 102 103 104 105	Northridge Insurance Brokers Limited Olea Kenya Insurance Brokers Limited Options Insurance Brokers Limited Package Insurance Brokers Limited Palsha Insurance Brokers Limited Peace Of Mind Insurance Brokers Limited Pelican Insurance Brokers Limited Qijito Insurance Brokers Limited Qijito Insurance Brokers Limited Real Alliance Insurance Brokers Limited Reica Insurance Brokers Limited Richlands Insurance Brokers Limited Risk Shield Insurance Brokers Limited
94 95 96 97 98 99 100 101 102 103 104 105 106	Northridge Insurance Brokers Limited Olea Kenya Insurance Brokers Limited Options Insurance Brokers Limited Package Insurance Brokers Limited Palsha Insurance Brokers Limited Peace Of Mind Insurance Brokers Limited Pelican Insurance Brokers Limited Qijito Insurance Brokers Limited Real Alliance Insurance Brokers Limited Reica Insurance Brokers Limited Richlands Insurance Brokers Limited Risk Shield Insurance Brokers Limited Roberts Insurance Brokers Limited
94 95 96 97 98 99 100 101 102 103 104 105	Northridge Insurance Brokers Limited Olea Kenya Insurance Brokers Limited Options Insurance Brokers Limited Package Insurance Brokers Limited Palsha Insurance Brokers Limited Peace Of Mind Insurance Brokers Limited Pelican Insurance Brokers Limited Qijito Insurance Brokers Limited Qijito Insurance Brokers Limited Real Alliance Insurance Brokers Limited Reica Insurance Brokers Limited Richlands Insurance Brokers Limited Risk Shield Insurance Brokers Limited
94 95 96 97 98 99 100 101 102 103 104 105 106	Northridge Insurance Brokers Limited Olea Kenya Insurance Brokers Limited Options Insurance Brokers Limited Package Insurance Brokers Limited Palsha Insurance Brokers Limited Peace Of Mind Insurance Brokers Limited Pelican Insurance Brokers Limited Qijito Insurance Brokers Limited Real Alliance Insurance Brokers Limited Reica Insurance Brokers Limited Richlands Insurance Brokers Limited Risk Shield Insurance Brokers Limited Roberts Insurance Brokers Limited Roberts Insurance Brokers Limited Royal Blue Insurance Brokers Limited
94 95 96 97 98 99 100 101 102 103 104 105 106 107 108	Northridge Insurance Brokers Limited Olea Kenya Insurance Brokers Limited Options Insurance Brokers Limited Package Insurance Brokers Limited Palsha Insurance Brokers Limited Peace Of Mind Insurance Brokers Limited Pelican Insurance Brokers (K) Limited Pistis Insurance Brokers Limited Qijito Insurance Brokers Limited Real Alliance Insurance Brokers Limited Reica Insurance Brokers Limited Richlands Insurance Brokers Limited Risk Shield Insurance Brokers Limited Roberts Insurance Brokers Limited Roberts Insurance Brokers Limited Royal Blue Insurance Brokers Limited Safenet Insurance Brokers Limited
94 95 96 97 98 99 100 101 102 103 104 105 106 107 108 109	Northridge Insurance Brokers Limited Olea Kenya Insurance Brokers Limited Options Insurance Brokers Limited Package Insurance Brokers Limited Palsha Insurance Brokers Limited Peace Of Mind Insurance Brokers Limited Pelican Insurance Brokers (K) Limited Pistis Insurance Brokers Limited Qijito Insurance Brokers Limited Real Alliance Insurance Brokers Limited Reica Insurance Brokers Limited Richlands Insurance Brokers Limited Risk Shield Insurance Brokers Limited Roberts Insurance Brokers Limited Roberts Insurance Brokers Limited Safenet Insurance Brokers Limited Sapon Insurance Brokers Limited
94 95 96 97 98 99 100 101 102 103 104 105 106 107 108 109 110	Northridge Insurance Brokers Limited Olea Kenya Insurance Brokers Limited Options Insurance Brokers Limited Package Insurance Brokers Limited Palsha Insurance Brokers Limited Peace Of Mind Insurance Brokers Limited Pelican Insurance Brokers (K) Limited Pistis Insurance Brokers Limited Qijito Insurance Brokers Limited Real Alliance Insurance Brokers Limited Reica Insurance Brokers Limited Richlands Insurance Brokers Limited Risk Shield Insurance Brokers Limited Roberts Insurance Brokers Limited Roberts Insurance Brokers Limited Safenet Insurance Brokers Limited Sapon Insurance Brokers Limited Sasala Insurance Brokers Limited
94 95 96 97 98 99 100 101 102 103 104 105 106 107 108 109 110	Northridge Insurance Brokers Limited Olea Kenya Insurance Brokers Limited Options Insurance Brokers Limited Package Insurance Brokers Limited Palsha Insurance Brokers Limited Peace Of Mind Insurance Brokers Limited Pelican Insurance Brokers Limited Pistis Insurance Brokers Limited Qijito Insurance Brokers Limited Reica Insurance Brokers Limited Reica Insurance Brokers Limited Reica Insurance Brokers Limited Richlands Insurance Brokers Limited Risk Shield Insurance Brokers Limited Roberts Insurance Brokers Limited Royal Blue Insurance Brokers Limited Safenet Insurance Brokers Limited Sapon Insurance Brokers Limited Sapon Insurance Brokers Limited Sasala Insurance Brokers Limited Sasala Insurance Brokers Limited Sc Insurance Brokers (K) Limited
94 95 96 97 98 99 100 101 102 103 104 105 106 107 108 109 110 111	Northridge Insurance Brokers Limited Olea Kenya Insurance Brokers Limited Options Insurance Brokers Limited Package Insurance Brokers Limited Palsha Insurance Brokers Limited Pelican Insurance Brokers (K) Limited Pistis Insurance Brokers Limited Qijito Insurance Brokers Limited Real Alliance Insurance Brokers Limited Reica Insurance Brokers Limited Reica Insurance Brokers Limited Risk Shield Insurance Brokers Limited Roberts Insurance Brokers Limited Roberts Insurance Brokers Limited Safenet Insurance Brokers Limited Sasala Insurance Brokers Limited
94 95 96 97 98 99 100 101 102 103 104 105 106 107 108 109 110	Northridge Insurance Brokers Limited Olea Kenya Insurance Brokers Limited Options Insurance Brokers Limited Package Insurance Brokers Limited Palsha Insurance Brokers Limited Peace Of Mind Insurance Brokers Limited Pelican Insurance Brokers Limited Pistis Insurance Brokers Limited Qijito Insurance Brokers Limited Real Alliance Insurance Brokers Limited Reica Insurance Brokers Limited Richlands Insurance Brokers Limited Risk Shield Insurance Brokers Limited Roberts Insurance Brokers Limited Royal Blue Insurance Brokers Limited Safenet Insurance Brokers Limited Sasala Insurance Brokers Limited Shashi Insurance Brokers Limited Shashi Insurance Brokers Limited
94 95 96 97 98 99 100 101 102 103 104 105 106 107 108 109 110 111	Northridge Insurance Brokers Limited Olea Kenya Insurance Brokers Limited Options Insurance Brokers Limited Package Insurance Brokers Limited Palsha Insurance Brokers Limited Pelican Insurance Brokers (K) Limited Pistis Insurance Brokers Limited Qijito Insurance Brokers Limited Real Alliance Insurance Brokers Limited Reica Insurance Brokers Limited Reica Insurance Brokers Limited Risk Shield Insurance Brokers Limited Roberts Insurance Brokers Limited Roberts Insurance Brokers Limited Safenet Insurance Brokers Limited Sasala Insurance Brokers Limited
94 95 96 97 98 99 100 101 102 103 104 105 106 107 108 109 110 111 112 113	Northridge Insurance Brokers Limited Olea Kenya Insurance Brokers Limited Options Insurance Brokers Limited Package Insurance Brokers Limited Palsha Insurance Brokers Limited Peace Of Mind Insurance Brokers Limited Pelican Insurance Brokers Limited Pistis Insurance Brokers Limited Qijito Insurance Brokers Limited Real Alliance Insurance Brokers Limited Reica Insurance Brokers Limited Reica Insurance Brokers Limited Risk Shield Insurance Brokers Limited Roberts Insurance Brokers Limited Roberts Insurance Brokers Limited Royal Blue Insurance Brokers Limited Safenet Insurance Brokers Limited Sapon Insurance Brokers Limited Sapon Insurance Brokers Limited Sasala Insurance Brokers Limited Sc Insurance Brokers (K) Limited Shashi Insurance Brokers Limited Shashi Insurance Brokers Limited Shiv Insurance Brokers Limited Shiv Insurance Brokers Limited Shiv Insurance Brokers Limited
94 95 96 97 98 99 100 101 102 103 104 105 106 107 108 109 110 111 112 113 114	Northridge Insurance Brokers Limited Olea Kenya Insurance Brokers Limited Options Insurance Brokers Limited Package Insurance Brokers Limited Palsha Insurance Brokers Limited Peace Of Mind Insurance Brokers Limited Pelican Insurance Brokers Limited Pistis Insurance Brokers Limited Qijito Insurance Brokers Limited Real Alliance Insurance Brokers Limited Reica Insurance Brokers Limited Richlands Insurance Brokers Limited Risk Shield Insurance Brokers Limited Roberts Insurance Brokers Limited Royal Blue Insurance Brokers Limited Safenet Insurance Brokers Limited Sasala Insurance Brokers Limited Shashi Insurance Brokers Limited Shashi Insurance Brokers Limited

117	Soin Insurance Brokers Limited
118	Stegrap Insurance Brokers Limited
119	Teevee Insurance Brokers Limited
120	Transnep Insurance Brokers Limited
121	Trisons Insurance Brokers Limited
122	Trustmark Insurance Brokers Limited
123	Umma Insurance Brokers Limited
124	Unicorn Insurance Brokers Limited
125	Unipolar Insurance Brokers Limited
126	Universal Insurance Brokers Limited
127	Vefis Insurance Brokers (K) Limited
128	Victoria Insurance Brokers Limited
129	Wakiba Insurance Brokers Limited
130	Youjays Insurance Brokers Limited
131	Zamara Risk And Insurance Brokers Limited

Dated the 7th February, 2020.

MR/0455139

GODFREY K. KIPTUM, Commissioner of Insurance and CEO.

GAZETTE NOTICE NO. 1749

## THE INSURANCE ACT

## INSURANCE INVESTIGATORS

IN PURSUANCE of section 184 of the Insurance Act, the Commissioner of Insurance gives notice that the following are authorized to transact insurance business as Insurance Investigators for the year 2020.

No.	Name
1	Abiria Insurance Investigators
2	Accident and General Investigations
3	Aceclass Investigating Loss Assessors
4	Actual Assessors
5	Advanced Insurance Investigators
6	Anka Private Investigators
7	Arcane Insurance Investigators
8	Band Investigators Limited
9	Blackbox Perspective Loss Assessors
10	Blue Victory Insurance Investigators
11	Bright Loss Assessors (K)
12	Byconline Accident and General Investigation Agencies
13	Candid Investigators and Loss Assessors
14	Cenaa Insurance Investigators
15	Century Insurance Investigators and Assessors
16	Chabu Assessors
17	Citadel International
18	Clarity Loss Assessors
19	Coast Accident and General Investigation Limited
20	Concise Loss Investigators
21	Continental Adjusters Kenya Limited
22	Counterrack Insurance Investigators
23	Counterstrike Limited
24	Danico Insurance Investigators
25	Defend And Detec (K)
26	Detect Insurance Investigators
27	Deter and Detec Limited
28	Discreet Leads Loss Assessors Limited
29	Eagle Wings Insurance Investigators
30	Elite Lodgit Limited
31	Experts Risk Surveyors and General Assessors Limited
32	Explicit Insurance Investigators and Assessors Limited
33	Factfinders Insurance Investigators
34	Factline Insurance Investigators
35	Factual Facts Loss Assessors
36	Forefront Investigators Limited
37	Fortified Insurance Investigators
38	Founders Insurance Investigators
39	Freezers Insurance Investigations
40	Frenix Assessors
41	General Adjusters Kenya Limited
42	Grand Inquisitor Insurance Investigators

No.	Name
43	Gurunzi and Associates Services Limited
44	Hita Services
45	Index Assessment and Insurance Investigations Limited
40	Insight Yard Surveyors Limited Invespot Insurance Investigators
48	Investic Insurance International Investigators Limited
49	Invetech Loss Assessors
50	Jolight Loss Assessors
51	Karif Insurance Investigations Kenrose Insurance Loss Assessors
53	Kibmat Loss Assessors (E.A.) Limited
54	Kiroro Investigators
55	Legase Associates
56	Leon Private Investigation Agency Limpid Insurance Investigators Limited
58	Linchtec Consult
59	Mchenry Loss Assessors and Investigators
<u>60</u> 61	Microbe Insurance Loss Assessors
62	Midland Merchants and Insurance Investigators Millennium Global Insurance Investigators Limited
63	Milson Quest Limited
64	Minet Kenya Consulting Limited
65 66	Mirox Insurance Investigators Morrison and Associates
67	Narshi Insurance Investigators
68	Nefra Insurance Investigator
69	Open Eye Loss Assessors
70	Pans Insurance Investigators Parity Loss Assessors and Consultants Limited
72	Pilon Services
73	Pin Eye Insurance Investigators
74	Pinnacle Insurance Investigators and Assessors
75	Proactive Risk Solutions Limited Prodigy Commercial Assessors
77	Protection Logics Limited
78	Protectors Limited
79	Prudent Loss Assessors
80	Pygates Insurance Investigations Company Racing Fan Loss Assessors
82	Rally Motor Assessors
83	Rapid Investigations Services
<u>84</u> 85	Rapidtech Insurance Loss Investigators Reflex Insurance Assessors and Investigators Limited
86	Reins Insurance Investigators
87	Remack Loss Assessors
88	Renze Investigators And Assessors
89	Revelation Insurance Services Limited Rocann Loss Assessors
91	Safety Loss Assessors
92	Safety Surveyors Limited
93	Sembi Accidents and General Investigations Sherwin Associates
94	Shuttle Insurance Investigation Services Limited
96	Smartrace Loss Assessors
97	Speed Chase Insurance Investigator
98	Spotlight Loss Assessors Starden Insurance Investigators
100	Sunrays Insurance Investigators
101	Surfind Investigation Company Ltd
102	Target Insurance Loss Assessors
103	Third Eye Assessors Topscan Insurance Investigators
101	Total Inspection Services Limited
106	Touchline Insurance Investigators
107	Trans-Europa Assessors (K) Limited
108	Tripple Seven Assessors Ltd Tromac Loss Assessors
110	Uptown Loss Assessors (K) Limited
111	Ventar Insurance Investigators
112	Vicmiles Consulting and Insurance Investigations Web Insurance Assessors
114	Windscope Loss Assessors Limited
L	· · · · · · · · · · · · · · · · · · ·

No.	Name
115	Wisemen Limited
116	Xray Insurance Investigators
117	Zakache Security Services Limited
<u> </u>	Zakache Steurity Schrees Einfled

Dated the 7th February, 2020.

MR/0455139

GODFREY K. KIPTUM, Commissioner of Insurance and CEO.

GAZETTE NOTICE NO. 1750

## THE INSURANCE ACT

## INSURANCE LOSS ADJUSTERS

IN PURSUANCE of section 184 of the Insurance Act, the Commissioner of Insurance gives notice that the following are authorized to transact Insurance business as Insurance Loss Adjusters for the year 2020.

[	
	Name
1	Accident and General Investigations
2	Adept Loss Adjusters Limited
3	Claimsdot Insurance Solutions
4	Composite Loss Assessors and Adjusters
5	Continetal Adjusters Kenya Limited
6	Cunningham Lindsey Kenya Limited
7	Expert Loss Assessors Limited
8	Gemini Adjusters Kenya Limited
9	General Adjusters Kenya Limited
10	Independent Adjusters Kenya Limited
11	Index Assessment and Insurance Investigations Limited
12	Insight Yard Surveyors Limited
13	Integrity Loss Assessors and Adjusters Company Limited
14	Linchtec Consult
15	Lynwood Surveyors And Loss Adjusters Limited
16	Mardee Loss Adjusters and Insurance Surveyors Limited
17	Morrison and Associates
18	Periclaims Insurance Loss Adjusters
19	Protectors Limited
20	Proximate Adjusters Limited
21	Riskmasters Loss Adjusters Limited
22	Safety Surveyors Limited
23	Saload Adjusters(K) Limited
24	Transafric Insurance Consultants Limited
25	Trans-Europa Assessors(K) Limited
26	Transglobal Loss Adjusters and Surveyors Limited

MR/0455139

GODFREY K. KIPTUM, Commissioner of Insurance and CEO.

GAZETTE NOTICE NO. 1751

## THE INSURANCE ACT

#### MEDICAL INSURANCE PROVIDERS

IN PURSUANCE of section 184 of the insurance Act, the Commissioner of Insurance gives notice that the following are authorized to transact insurance business as Medical Insurance Providers for the year 2020.

	Name
1	Acropolis Insurance Brokers
2	Armchair Insurance Brokers Limited
3	Bahari Insurance Brokers Limited
4	BTB Insurance Brokers Limited
5	Chester Insurance Brokers Limited
6	Eagle Africa Insurance Brokers Kenya Limited
7	Executive Healthcare Solutions Limited
8	Goldstar Healthcare Limited
9	Gras Savoye Kenya Insurance Brokers Limited
10	H. S. Jutley Insurance Brokers Limited
11	Healthline Solutions Limited
12	J.W. Seagon and Company Limited

	Name
13	Kenbright Healthcare Administrators Limited
14	Laser Insurance Brokers Limited
15	Liaison Healthcare Limited
16	Lifecare International Insurance Brokers Limited
17	MIC Global Risks (Insurance Brokers) Limited
18	Minet Kenya Insurance Brokers Limited
19	Mutual Trust Insurance Brokers Limited
20	Pelican Insurance Brokers (K) Limited
21	Sobhag Insurance Brokers Limited
22	Zamara Risk And Insurance Brokers Limited

Dated the 7th February, 2020.

MR/0455139

GODFREY K. KIPTUM, Commissioner of Insurance and CEO.

#### GAZETTE NOTICE NO. 1752

## THE INSURANCE ACT

#### MOTOR ASSESSORS

IN PURSUANCE of section 184 of the Insurance Act, the Commissioner of Insurance gives notice that the following are authorized to transact insurance business as Motor Assessors for the year 2020.

No.	Name
1	ABC Auto Valuers and Assessors Limited
2	ARC Assessors Limited
3	Auto Gallery Assessors
4	Auto Star Assessors and Valuers Limited
5	Autofix Motor Assessor and Valuer
6	Autorec Assessors
7	Autoscope Motor Assessors and Valuers Limited
8	Autotech Motor Assessors Limited
9	Bentech Motor Assessors
10	Beta Motor Valuers and Assessors Limited
11	Bright Loss Assessors (K)
12	Brijack Assessors Limited
13	Budget Automobile Assessors Limited
14	Capital Alliance Valuers and Assessors Limited
15	Charleon Automobile Assessors and Valuers
16	City Adjusters And Assessors Limited
17	Coast Accident and General Investigation Limited
18	Coslid Insurance Assessors
19	Crafic Auto Assessors and Valuers Limited
20	Danfield Motor, Tech Loss Assessors 1996
21	Diplomatic Accident Assessors
22	Directive Motor Assessors
23	Discovery Auto Assessors
24	Eezy Valuers and Assesors
25	Eliste Auto Solutions Limited
26	Elite Automobile Valuers and Assessors Limited
27	Enignus Assessors
28	Excel Motor Assessors and Valuers Limited
29	Expert Loss Assessors Limited
30	Explore Auto Valuers and Assessors Limited
31	Express Auto Assessors Limited
32	Fahari Valuers Limited
33	Faulu Motor Assessors and Valuers
34	Fine-Line Motor Assessors
35	Forensic Auto Assessors
36	Franktech Motor Assessors and Valuers
37	Goldrock Assessors and Loss Adjusters Limited Ideal Automobile Valuers and Assessors
<u>39</u> 40	Index Assessment and Insurance Investigations Limited
40	Instep Loss Assessors
	Inter County Accident Assessors Limited
42	Jodi Motor Assessors
	Jogith Motor Accident Assessors
44	Karconsult Assessors
45	Kenya Loss Assessors and Surveyors Limited

vo.	Name
46	Kenya Pride Automobile Valuers and Assessors Limited
47	Kevo Motor Valuer and Assessor
48	Kibmat Loss Assessors (E.A.) Limited
49	Latent Motor Assessor and Valuers
50	Leone Motor and Risk Assessors Limited
51	Links Valuers and Assessors Limited
	Maestrom Motor Assessors and Valuers
53	Maka Automotive Works and Assessors
54	Mararo Autoassessors Limited
55	Maroon Loss Assessors Limited
	Matter Assessors and Engineering
57	Mentor Valuers and Assessors
58	Metropolitan Motor Assessors Limited
5 <u>8</u> 59	Midlane Assessors
	Motech Assessors and Valuers Limited
	Motorzone Assessors Limited
	Nimbles Motor Assessors and Valuers Limited
	Nordics Assessors
54	Orient Motor Loss Assessors and Valuer
55	Oriswatch Auto Assessor
	Palm Valuer and Motor Assessor
	Paramount Assessors
	Piranha Automobile Valuers and Assessors Limited
	Polymers EA Valuers Limited
	Prima Motor Assessors
71	Prime Accident Assessors Limited
	Primedots Assessors
73	Quality Motor Consultants
74	Quantum Motor Assessors and Valuers
75	Quest Technical Consultants and Assessors
	Rally Motor Assessors
	Real Motor Assessors Limited
	Reflex Insurance Assessors and Investigators Limited
	Regent Automobile Valuers and Assessors Limited
80	Renwin Auto Valuers and Assessors Limited
81	Safety Surveyors Limited
32	Schutz Motor Assessors and Valuers Limited
33	Sherwin Associates
34	Sovereign Motor Assessors and Valuers Limited
35	Starlight Motor Assessors and Valuers Limited
36	Starzone Automobile Valuers and Assessors
37	Steering Automobile Valuers and Assessors Limited
38	Storm Valuers and Assessors Limited
39	Texus Automobile Assessors
90	Top Notch Valuers
21	Union Assessors and Contractors Limited
2	Universal Assessors and Valuers Limited
93	Uptown Loss Assessors Limited
94	Valett Loss Assessors
95	Vetech Motor Valuers Limited
96	Vision Motor Consultants Limited
97	Wareng Auto Assessors and Motor Valuers
98	Xenon Auto Assessors and Valuers Limited
	Yamamoto Loss Assessors
<b>7</b> 9 I	1 analioto 1703 133033013
9 00	Zed Automobile Valuers and Assessors Limited

MR/0455139

GODFREY K. KIPTUM, Commissioner of Insurance and CEO.

GAZETTE NOTICE NO. 1753

## THE INSURANCE ACT

#### **RE-INSURANCE BROKERS**

IN PURSUANCE of section 184 of the Insurance Act, the Commissioner of Insurance gives notice that the following are authorized to transact insurance business as Re-Insurance Brokers for the year 2020.

	Name
1	Acentria International Reinsurance Brokers Company Limited
2	BTB Insurance Brokers Limited (Re-Insurance)

	Name	
3	First Reinsurance Brokers Limited	
4	Fredblack Insurance Brokers Limited	
5	Kenbright Reinsurance Brokers Limited	
6	Klapton Reinsurance Brokers Limited	
7	Levites International Reinsurance Brokers Limited	
8	Liaison Re Limited	
9	MIC Reinsurance Brokers Limited	
10	Minet Kenya Insurance Brokers Limited	
11	Nairobi Reinsurance Brokers Limited	
12	Prestige Reinsurance Brokers Limited	
13	Unicorn Insurance Brokers Limited	
Da	ted the 7th February, 2020.	

MR/0455139

GODFREY K. KIPTUM, Commissioner of Insurance and CEO.

GAZETTE NOTICE NO. 1754

#### THE INSURANCE ACT

#### **RISK MANAGERS**

IN PURSUANCE of section 184 of the Insurance Act, the Commissioner of Insurance gives notice that the following are authorized to transact insurance business as Risk Managers for the year 2020.

	Name
1	Alpha Risk Management Limited
2	Continental Adjusters (Kenya) Ltd.
3	Elex Engineering Services Limited
4	Minet Kenya Consulting Limited
5	Protectors Limited
6	Quantarisk Limited
7	Rimacs Consultants Limited
8	Safety Surveyors Limited
	Date the 7th Febraury, 2020.

/un rebraury,

GODFREY K. KIPTUM,

MR/0455139

Commissioner of Insurance and CEO.

GAZETTE NOTICE NO. 1755

#### THE INSURANCE ACT

#### INSURERS

IN PURSUANCE of section 184 of the Insurance Act, the Commissioner of Insurance gives notice that the following companies are authorized to transact insurance business in Kenya as insurers

Reinsurance Companies	Authorized Classes of Insurance Business
Continental Reinsurance	01, 02, 03, 04, 05, 06, 07, 08, 09,
Limited (Kenya)	10, 11, 12, 13, 14, 31, 32, 34, 35.
East Africa Reinsurance	01, 02, 03, 04, 05, 06, 07, 08, 09,
Company Limited	10, 11, 12, 13, 14, 31, 34, 35
Kenya Reinsurance	01, 02, 03, 04, 05, 06, 07, 08, 09,
Corporation Limited	10, 11, 12, 13, 14, 31, 34, 35
Ghana Reinsurance	01, 02, 03, 04, 05, 06, 07, 08, 09,
Company (Kenya) Limited	10, 11, 12, 13, 14
WAICA Reinsurance	01, 02, 03, 04, 05, 06, 07, 08, 09,
(Kenya) Limited	10, 11, 12, 13, 14

Insurance Companies	Authorized Classes of Insurance Business
AAR Insurance Company	02,03,04,05,06,07,08,09,10,
Limited	11, 12, 13, 14
Africa Merchant Assurance	02, 03, 04, 05, 06, 07, 08, 09, 10,
Company Limited	11,14
AIG Kenya Insurance	01, 02, 03, 04, 05, 06, 07, 08, 09,
Company Limited	10, 11, 13, 14
Allianz Insurance Company	01, 02, 03, 04, 05, 06, 07, 08, 09,
of Kenya Limited	10, 11, 12, 13, 14

## 1146

## THE KENYA GAZETTE

28th February, 2020

Insurance Companies	Authorized Classes of Insurance Business
APA Insurance Limited	01, 02, 03, 04, 05, 06, 07, 08, 09,
APA Life Assurance	10, 11, 12, 13, 14 31, 32, 33a, 33b, 34, 35, 37a,
Company Limited	37b
Barclays Life Assurance	31, 34, 35
Kenya Limited Britam General Insurance	02,03,04,05,06,07,08,09,10,
Company (K) Limited	11, 12, 13, 14
Britam Life Assurance Company (K) Limited	31, 32, 33a, 33b, 34, 35, 36, 37a, 37b
Metropolitan Cannon	02,03,04,05,06,07,08,09,10,
General Insurance	11, 12, 13
Company Limited Capex Life Assurance	31,32,33a,33b,34,35
Company Limited	02 02 04 05 06 07 09 00 10
CIC General Insurance Company Limited	02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 13, 14
CIC Life Assurance	31, 32, 33a, 33b, 34, 35, 37a,
Company Limited Corporate Insurance	37b 02,03,04,05,06,07,08,09,10,
Company Limited	11, 14, 31, 34
Directline Assurance	07,08
Company Limited Fidelity Shield Insurance	01, 02, 03, 04, 05, 06, 07, 08, 09,
Company Limited	10, 11, 12, 14
First Assurance Company Limited	02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 14, 34, 35
GA Insurance Limited	01,02,03,04,05,06,07,08,09,
GA Life Assurance Limited	10, 11, 12, 14 31, 32, 33a, 33b, 34, 35
Geminia Insurance	02, 03, 04, 05, 06, 07, 08, 09, 10,
Company Limited	11, 12, 14, 31, 34, 35, 36, 37b
ICEA LION General Insurance Company	01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11,12,13,14
Limited	
ICEA LION Life Assurance Company Limited	31, 32, 33a, 33b, 34, 35, 37a, 37b
Intra Africa Assurance	02, 03, 04, 05, 06, 07, 08, 09, 10,
Company Limited Invesco Assurance	$\frac{11, 14}{02, 03, 04, 05, 06, 07, 08, 09, 10,}$
Company Limited	11, 14
Jubilee General Insurance	01,02,03,04,05,06,07,08,09,
Limited Jubilee Health Insurance	10, 11, 14
Limited	
Kenindia Assurance Company Limited	01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 14, 31, 32, 33(a) 33(b),
	34, 35, 37(b)
Kenya Orient Insurance	02,03,04,05,06,07,08,09,10,
Limited Kenya Orient Life Assurance	11, 12, 13, 14 31, 32, 33a, 33b, 34, 35
Limited	
KUSCCO Mutual Assurance Limited	31, 32, 33a, 33b, 34, 35, 37a, 37b
Liberty Life Assurance	31, 32, 33a, 33b, 34, 35, 37a,
Kenya Limited Madison Insurance	37b 31, 32, 33(a), 33(b), 34, 35, 37(a),
Company Kenya Limited	37(b)
Madison General Insurance	02, 03, 04, 05, 06, 07, 08, 09, 10,
Kenya Limited Mayfair Insurance	$11, 12, 13, 14 \\01, 02, 03, 04, 05, 06, 07, 08, 09,$
Company Limited	10, 11, 14
Metropolitan Cannon Life Assurance Limited	31, 34, 35, 37a, 37b
Occidental Insurance	01, 02, 03, 04, 05, 06, 07, 08, 09,
Company Limited Old Mutual Assurance	10, 11, 14 31, 33a, 33b, 34, 35, 37a, 37b
Company Limited	
Pacis Insurance Company	02, 03, 04, 05, 06, 07, 08, 09, 10,
MUA Insurance (Kenya)	$11, 12, 13, 14 \\01, 02, 03, 04, 05, 06, 07, 08, 09,$
Limited	10.11.14
Pioneer General Insurance Company Limited	02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 14
Pioneer Assurance	31, 32, 33a, 33b, 34, 35, 37a,
Company Limited	37b

Insurance Companies	Authorized Classes of Insurance Business
Prudential Life Assurance	31, 32, 33a, 33b, 34, 35, 37a,
Company Limited	31, 32, 33a, 33b, 34, 35, 37a, 37b
Resolution Insurance	01, 02, 03, 04, 05, 06, 07, 08, 09,
Company Limited	10, 11, 12, 13, 14
Saham Assurance Company	02,03,04,05,06,07,08,09,10,
Kenya Limited	11, 12, 14, 31, 32, 33(a), 33(b),
	34,35
Sanlam General Insurance	02,03,04,05,06,07,08,09,10,
Company Limited	11, 12, 14
Sanlam Life Insurance	31, 32, 33a, 33b, 34, 35,37a,37b
Company Limited	
Takaful Insurance of Africa	02,03,04,05,06,07,08,09,10,
Limited	11, 12, 13, 14, 31, 34, 35
Tausi Assurance Company	02, 03, 04, 05, 06, 07, 08, 09, 10,
Limited	11,12,14
The Heritage Insurance	01, 02, 03, 04, 05, 06, 07, 08, 09,
Company Limited	10, 11, 12, 14
The Jubilee Insurance	31, 32, 33a, 33b, 34, 35, 37(a)
Company of Kenya Limited	
The Kenyan Alliance	02, 03, 04, 05, 06, 07, 08, 09, 10,
Insurance Company	11,12, 14, 31, 32, 33(a), 33(b),
Limited	34, 35, 37(a)
The Monarch Insurance	02, 03, 04, 05, 06, 07, 08, 09, 10,
Company Limited	11, 12, 13, 14, 31, 34, 35
Trident Insurance Company	01,02,03,04,05,06,07,08,09,
Limited	10, 11, 12, 14
UAP Insurance Company	01, 02, 03, 04, 05, 06, 07, 08, 09,
Limited	10, 11, 12, 13, 14
	31, 32, 33a, 33b, 34, 35, 37a,
	37b
Xplico Insurance Company	01, 02, 03, 04, 05, 06, 07, 08, 09,
Limited	10, 11, 12, 13, 14
Key:	

Long Term Insurance Business

31 Life Assurance

32 Annuities

33 Pensions

- (a) Personal Pension
- (b) Deposit Administration

34 Group Life

35 Group Credit

36. Permanent Health

37 Investment

(a) Unit Link and Linked Investments

(b) Non-Linked investments

General Insurance Business

01 Aviation

02 Engineering

03 Fire Domestic

04 Fire Industrial

05 Liability

06 Marine

07 Motor Private

08 Motor Commercial

09 Personal Accident

10 Theft

- 11 Workmen's compensation
- 12 Medical

13 Micro insurance

14 Miscellaneous

Dated the 7th February, 2020.

MR/0455139

GODFREY K. KIPTUM, Commissioner of Insurance and CEO.

GAZETTE NOTICE NO. 1756

#### THE COMPETITION ACT

## (No. 12 of 2010)

#### THE PROPOSED ACQUISITION OF INDIRECT CONTROL OF THE COMPANIES COMPRISING KANTAR GROUP BY BAIN CAPITAL INVESTORS, LLC

#### AUTHORIZATION

PURSUANT to the provisions of section 46 (6) of the Competition Act, 2010, it is notified for general information that in exercise of the powers conferred upon the Competition Authority by section 46 (6) (*a*) (ii) of the Competition Act, the Competition Authority has authorized the proposed transaction as set out herein.

Dated the 3rd February, 2020.

MR/0786585

WANG'OMBE KARIUKI, Director-General.

GAZETTE NOTICE NO. 1757

#### THE COMPETITION ACT

## (No. 12 of 2010)

# THE PROPOSED ACQUISITION OF CONTROL OF NAIVAS INTERNATIONAL BY AMETHIS RETAIL

#### AUTHORIZATION

PURSUANT to the provisions of section 46 (6) of the Competition Act, 2010, it is notified for general information that in exercise of the powers conferred upon the Competition Authority by section 46 (6) (a) (ii) of the Competition Act, the Competition Authority has authorized the proposed transaction as set out herein on condition that—

- (a) the merged entity to honour all the current contracts with suppliers for the duration of those contracts;
- (b) the merged entity to ensure that prior to implementation of the proposed transaction, all the reconciled and agreed outstanding debts owed to its suppliers are paid to the extent permitted by the contracts entered into between the parties; and
- (c) the merged entity to review its existing and future contracts with suppliers to ensure that any clauses that are contrary to the Buyer Power provisions of the Competition Act, 2010 and the Buyer Power Guidelines, 2017 are removed.

Dated the 3rd February, 2020.

#### MR/0786585

MR/0786585

WANG'OMBE KARIUKI, Director-General.

GAZETTE NOTICE NO. 1758

### THE COMPETITION ACT

## (No. 12 of 2010)

#### THE PROPOSED TRANSFER OF BUSINESS AND ASSETS OF STANLIB KENYA LIMITED TO ICEA LION ASSET MANAGEMENT LIMITED

#### AUTHORIZATION

PURSUANT to the provisions of section 46 (6) of the Competition Act, 2010, it is notified for general information that in exercise of the powers conferred upon the Competition Authority by section 46 (6) (*a*) (ii) of the Competition Act, the Competition Authority has authorized the proposed transaction as set out herein.

Dated the 3rd February, 2020.

WANG'OMBE KARIUKI, Director-General. GAZETTE NOTICE NO. 1759

IN THE MATTER OF EAST AFRICAN CABLES LIMITED

("the Company" or "EAC", Company Number C.23/71)

APPOINTMENT OF A RECEIVER OVER SPECIFIC ASSETS OF PLANT AND MACHINERY

TAKE NOTICE that on the 31st January, 2020, Kereto Marima, of P.O. Box 1796–00600, Nairobi, was appointed by Ecobank Kenya Limited to be the Receiver ("Receiver") over specific assets of plant and machinery, being part of the property of the Company.

All matters to do with the specific assets captured by the debentures dated the 7th December, 2011, dated the 30th July, 2013 and 11th March, 2015, collectively known as the "Debentures", shall be dealt with by the Receiver.

The Receiver's contact address in relation to this appointment over specific plant and machinery is as below:

The Receiver, (Specific plant and machinery) East African Cables Limited, c/o P.O. Box 1796–00606, Nairobi, Kenya Email: receiverspecificmachinery@krconsult.co.ke

Dated the 10th February, 2020.

MR/0751960

KERETO MARIMA, Receiver, (Specific plant and machinery at East African Cables Limited).

GAZETTE NOTICE NO. 1760

REPUBLIC OF KENYA

#### IN THE HIGH COURT OF KENYA AT MOMBASA

WINDING UP CAUSE NO. 1 OF 2013

In the Matter of: CLARKSON AND SOUTHERN LIMITED

AND

In the Matter of: THE COMPANIES ACT

#### WINDING-UP

NOTICE is given that a petition for the winding up of Clarkson and Southern Limited Company No. (C. 4388) by the High Court was on 30th September, 2013 presented to the said Court by Associated Warehousing Limited, of P.O. Box 99139, Mombasa, and that the said main petition is set to be mentioned before the High Court sitting at Mombasa on the 20th February, 2020 at 9.00 a.m. 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 copy on payment of the regulated charge for the same.

Dated the 19th December, 2019.

Signed by:

## F. KINYUA KAMUNDI

D. T. MUYAA

Kinyua Muyaa & Co., Advocates, Rex House, 1st Floor, Suite No. 2, Moi Avenue, P.O. Box 87545–80100, Mombasa. Tel: (041) 2220909, 2222829, 0722709974 E-mail: info@kinyuamuyaa.com Website: www.kinyuamuyaa.com

*Note:* Any creditor, contributory or person who intends to appear on the hearing of the said Petition must file, serve or send by post to the above named, notice in writing of his intention to do so. The notice must state the name and address of the person or firm or his or their advocate, if any, and must be served or if posted must be sent by post, in sufficient time to reach the above named not later than four o'clock in the afternoon on the 19th February, 2020.

MR/0751687

## REPUBLIC OF KENYA

## IN THE HIGH COURT OF KENYA AT KISUMU

## INSOLVENCY CAUSE NO. 5 OF 2018

## IN THE MATTER OF THE INSOLVENCY ACT, 2015

#### RE: CHARLES MOMANYI MAGETO T/A GEFEMA INVESTMENTS

#### B.O. MADE ON 20TH MAY, 2019

## BANKRUPTCY ORDER

## (Subsection 48 (3) of the Insolvency Act)

## TAKE NOTICE THAT:

A Bankruptcy Order was made against Charles Momanyi Mageto T/A Gefema Investments on the 20th May, 2019, and the undersigned, The Official Receiver In Insolvency, was appointed as trustee of the estate of the bankrupt by the Court.

Pursuant to section 254 (1) of the Insolvency Act, the bankrupt will be given an automatic discharge on the 19th May, 2022 unless the Official Receiver, the trustee of the estate of the bankrupt or a creditor of the bankrupt gives notice of intended opposition to the discharge of the bankrupt before that date.

Any creditor who intends to oppose the discharge of the bankrupt shall state in writing the grounds for his/her opposition and send a notice to this effect to the Official Receiver, the trustee of the estate of the bankrupt and the bankrupt at any time before the 19th May, 2022.

If the discharge of the bankrupt is opposed, the trustee will apply to the Court without delay for an appointment for the hearing of the opposition in the manner prescribed by the Act and the Insolvency Regulations.

Dated the 6th February, 2020.

MR/0786559

Official Receiver and Bankruptcy Trustee.

GAZETTE NOTICE NO. 1762

## THE PHYSICAL AND LAND USE PLANNING ACT

#### (No. 13 of 2019)

#### COMPLETION OF PART DEVELOPMENT PLAN

Plan No. MS/350/2019/02-Existing Site For Meru South Supreme Council of Njuri Ncheke.

NOTICE is given that preparation of the above-mentioned development plan was on 22nd October, 2019, completed.

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

Copies of the plan have been deposited for public inspection at the office of County Physical Planning, Kathwana, Tharaka Nithi County and Chuka Urban Sub-county Physical Planning Office.

The copies so deposited are available for inspection free of charge at the office of County Physical Planning, Kathwana, Tharaka Nithi County and Chuka Urban Sub-county Physical Planning Office between 8.00 a.m. and 4.30 p.m. during working days.

Any interested person(s) who wishes to make representations in connection or objections to the above-named development plan may send such representations or objections in writing to be received by the County Physical Planning Officer- Tharaka Nithi County, P.O. Box 10–60406, Kathwana, within sixty (60) days from the date of publication of this notice and such representations or objections shall state the ground on which it is made.

Dated 12th February, 2020.

### DUNCAN K. MWENDA,

for CECM, Lands, Physical Planning, Urban Development, MR/0786964 Water, Irrigation, Environment and Natural Resources.

## GAZETTE NOTICE NO. 1763

## PHYSICAL AND LAND USE PLANNING ACT

## (No. 13 of 2019)

## COMPLETION OF PART DEVELOPMENT PLAN

Plan No. THA/383/2017/04-Existing Site For Mutonga Primary, Proposed KMFRI and P.C.E.A Church, Tharaka South.

NOTICE is given that preparation of the above-mentioned development plan was on 23rd August, 2018, completed.

The part development plan relates to land situated within Mutonga area, Tharaka South Sub-county.

Copies of the plan have been deposited for public inspection at the office of County Physical Planning, Kathwana, Tharaka Nithi County.

The copies so deposited are available for inspection free of charge at the office of County Physical Planning, Kathwana, Tharaka Nithi County between 8.00 a.m. and 4.30 p.m. during working days.

Any interested person(s) who wishes to make representations in connection or objections to the above named development plan may send such representations or objections in writing to be received by the County Physical Planning Officer, Tharaka Nithi County, P.O. Box 10–60406, Kathwana, within sixty (60) days from the date of publication of this notice and such representations or objections shall state the ground on which it is made.

Dated the 10th February, 2020.

DUNCAN K. MWENDA,

for CECM, Lands, Physical Planning, Urban Development, MR/0786964 Water, Irrigation, Environment and Natural Resources.

GAZETTE NOTICE NO. 1764

# THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

#### (No. 8 of 1999)

## THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED SPECIAL ECONOMIC ZONE INDUSTRIAL PARK AT PLATEAU AREA, KESSES SUB-COUNTY, UASIN GISHU 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, African Economic Zone Limited is proposing to step up a special Economic Zone Industrial Park at Plateau Area, Kesses Subcounty, Uasin Gishu County, on L.R. No. 6170/63 Original No. 6170/60/3 measuring 692 acres. The Africa Economic Zones Limited intends to initiate implementation of projects that will be undertaken in phases to drive economic growth through industrial investments, socioeconomic though employments, as well as development in Uasin Gishu County and the country at large. The phased project - dubbed AEZ Pearl River - Guangdong New South Group Limited, will supervise the construction of an industrial park within the said land parcel. This will consist of establishment of various industries including agro-processing, energy, machinery, engineering, construction, electronic, ICT, chemical and pharmaceuticals. It is also anticipated that the proposed developments at the site will also incorporate establishing a science and technology hub at the parcel. Which will accommodate a technology park, a university, an IT hub and an incubator to support ICT graduates to develop and commercialize new technology. It will further consist of a convention center, administrative, residential, recreational and green zones, administration zone, schools and a social hall, a public library, administration offices, public square and gardens. A wildlife conservancy, film industry, entertainment and tourism are some of the zones in the long-term intentions of the project.

Impacts	Proposed Mitigation Measures	Impacts	Proposed Mitigation Measures
Destruction of physical	• Develop soil erosion control measures which should include silt management structures.		<ul> <li>Insulate noisy machines when working near animal habitats.</li> </ul>
environment	• Limit the circulation of heavy machinery to minimal areas to reduce soil compaction and vegetation clearance.		<ul> <li>Maintain vehicle and machinery in good condition in order to minimize gas emissions and noise.</li> </ul>
	• Rehabilitate material excavated sites.		• Avoid bitumen melting activities in open
	<ul> <li>Avoid burning vegetative elements on private/productive land.</li> </ul>		<ul><li>spaces.</li><li>Avoid noisy operations in the night.</li></ul>
	• Use cleaner and environmental friendly	Encroachment,	Appropriate definition of road reserve.
F	methods in bitumen handling.	displacement and resettlemen	Development of structures to deter
Increased water demand/supply and water	<ul> <li>Observe the Water Act, 2002 and the 30% water reserve rights for downstream users.</li> <li>Develop and implement a water management plan to include measures on conservation and controlled usage of the resource such as rain</li> </ul>	of project affected persons	s • Communicate with community members early
quality			<ul> <li>enough before commencement of works.</li> <li>Locate areas for relocating PAP's to avoid interfering with their livelihoods.</li> </ul>
	<ul><li>water harvesting.</li><li>Observe the Water Resource Management</li></ul>		• Observe WB requirements on Involuntary Resettlement (OP 4.12).
	Rules of 2007 and its subsequent guidelines, the Water Allocation Guidelines in regards to ground water abstraction, surface water (rivers,	Occupational health and	• Provide road safety facilities including road signs, speed breaks, footpaths, foot bridges.
	spring and lake) abstraction.	safety	• Provide workers with PPE&C's.
	<ul> <li>Obtain a water abstraction permit from WRMA and use metering methods to ensure water is abstracted to recommended limit.</li> <li>Do not dispose any form of waste in water bodies.</li> </ul>		<ul> <li>Conduct social awareness campaign in project areas.</li> </ul>
			• Recruit locals as laborers as much as possible to reduce influx of immigrants to communities.
	• Keep natural water channels free from		• Provide housing and appropriate sanitation facilities for workers including mobile toilets.
	<ul> <li>obstruction.</li> <li>Consult with community members when identifying water sources to avoid conflicts and abstract water according to conditions of acquired permits taking into consideration the quantified reserve for the water body in question.</li> <li>Avoid water contamination and pollution activities at wetlands and riparian areas.</li> <li>Implement appropriate construction site management practices like excavating areas to be worked on only, control flow of excavated</li> </ul>		• Provide neutralizing and detoxification foods like milk to workers handling chemicals.
			• Comply with work place legal requirements.
			• Employ competent work force or conduct training and induction courses to workers.
			<ul> <li>Institute Safety drills, disaster preparedness and management programmes.</li> </ul>
			<ul> <li>Implement HIV/AIDS and communicable diseases programmes in conjunction with</li> </ul>
		Sectol composition	relevant ministries.
-	materials, cover areas once work is complete.	Social concerns	<ul> <li>Accord local community employment and business opportunity as a priority.</li> </ul>
Destruction of flora and fauna	• All trees uprooted to pave way for road expansion and access construction should be replanted with indigenous trees.		<ul> <li>Identify areas of cultural importance to avoid interference with them when excavating materials.</li> </ul>
	• Use alternative sources of fuel.		• Establish labour camps at reasonable distance
	• Promote the development of community nurseries.		from shopping areas and other local social places.
	• Environmental conservation measures should be instituted as part of the project.		• Where possible offer women equal employment opportunities to men.
Inappropriate drainage	• Install appropriate drainage structures culverts, mitre drains.		• Contractor in collaboration with proponent should develop corporate social responsibility
	• Avoid loading rivers, dams with silt.		programmes (CSRP).
Oil spill	• Provide an oil spill kit at construction site.		<ul> <li>Contractor should hold continuous site meetings with workers and community</li> </ul>
contamination	• Avoid melting, spilling and burying tar in productive land.		<ul><li>members.</li><li>Develop programmes that can promote peace</li></ul>
	• Use cleaner production mechanisms and environmental management systems where appropriate.		and harmony such as market area cleanups and riparian area rehabilitation.
	<ul> <li>Avoid spilling oil and other waste into water bodies.</li> </ul>		<ul> <li>Rehabilitate infrastructure damaged due project road activities.</li> </ul>
Air/noise pollution	<ul> <li>Operate equipment with air pollution control/environmental management systems.</li> </ul>		• Compensate land owners appropriately on acquired materials.

Impacts

Increase in

economic

activities

Capacity

Traffic

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

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

MAMO B. MAMO, Ag. Director-General, National Environment Management Authority. MR/0786579

GAZETTE NOTICE NO. 1765

#### THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

#### (No. 8 of 1999)

#### THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

#### ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED NAIROBI EXPRESSWAY PROJECT IN 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, China Roads and Bridge Corporation in partnership with Kenya National Highway Authority is proposing a Build Operate Transfer (BOT) model in Kenya. The project entails construction of expressway starting from Mlolongo through JKIA and terminating at James Gichuru roundabout. The project is expected to alleviate traffic congestion along the route. The project is designed as an access controlled dual carriageway to run along the central reserve of the A8 road starting from Mlolongo all the way to James Gichuru. A four-lane dual carriageway with class A standard and a design speed of 80 KPH will be constructed along the medial strip of the A8 National Trunk Road. The total length of the project is approximately 27km, including 15.7km at grade and 11km elevated with 10 interchanges. Tolling will be implemented once the road is put into service

This project is proposed to be developed in Public Private Partnership ("PPP") mode with 30-year concession period, including 3-year construction period and 27-year operation period.

The following are the anticipated impacts and proposed mitigation measures:

Employment

- · The workforce shall as much as possible, be opportunities recruited locally and deliberate measures put to enhance local uptake of employment.
  - The proponent and his sub-contractors will develop and adhere to a code of conduct, which shall constitute the contract document.

Measures

- The proponent will abide by Kenyan law, and the ratified labour conventions.
- The proponent shall put in place mechanisms to ensure no employee or applicant is discriminated against on the basis of his or her gender, marital status, nationality, ethnicity, age, religion or sexual orientation
- · All workers will, as part of their induction, be

Proposed Mitigation Measures

sensitized on worker rights and responsibilities in line with Kenyan legislation to ensure that positive benefits around labour issues are enhanced.

- The proponent will put in place a grievance redress mechanism that will be accessible to all workers, whether permanent or temporary, directly or indirectly employed.
- · KeNHA and respective Government agencies will undertake surveillance to ensure that no children or forced labour is employed directly, by the proponent, and to the extent possible by third parties related to the project.
- · Local sources of supplies and services shall be prioritized, as far as feasible, as a way of boosting local economy and building capacity of local businesses.
- KeNHA shall make deliberate effort in ensuring enhancement of CRBC enhances local work force during the workforce construction period. Specifically, this includes long-term benefits from on-the-job and formal training opportunities for individual workers (direct), and the possibility for capacity enhancements for local and national companies who would have won tenders for work on components of the Expressway.
- Provision and maintenance of alternative routes congestion in areas where accesses have been disrupted. Such diversion routes shall consider road safety.
  - Plans for short diversion routes shall be well maintained by regular sprinkling to reduce dust. Adhere to road reserve if possible.
  - The proponent shall provide and maintain clear traffic signage's of ongoing construction works, regulate speed limits and diversion signage to notify approaching traffic.
  - · In urban areas, delivery of materials to the sites will be scheduled during periods of light traffic.
  - Project vehicle shall only use designated parking areas.
  - Workers and area residents will be sensitized on the importance of exercising care in the project area in as far as traffic movement and other safety issues are concerned.
  - · Permission shall be obtained from inhabitants and the County Governments of Machakos and Nairobi respectively, if diversion routes go beyond the Right of Way.
  - Diversion routes (and old tracks) will be reinstated to original condition.
  - The contractor will institute a traffic management plan incorporating adequate temporary signages and flagmen as necessary.
  - The contractor shall institute and implement grievance management system throughout the construction period.
  - The contractor will undertake repair works at damaged sections of local road used for transportation.
  - Additional road signs will be installed.
  - KeNHA, county government, traffic police and other stakeholders will be engaged on the issue of traffic movement during construction and development of additional measures if required.
|  | *********  |  |
|--|--|--|
| <ul> <li>Proposed Mitigation Measures</li> <li>U turns will be installed in accordance with operation of the existing A8.</li> <li>A Project Specific Grievance Mechanism will be used to record and solve the relevant incidents results.</li> </ul>  | Impacts  | <ul> <li>Proposed Mitigation Measures</li> <li>All records on dust-related complaints shall be submitted to Resident Engineer for appropriate action.</li> <li>Demolition of existing structures shall be done in a manner that the dust from demolitions can be a traditional structure of the structure structure shall be done in a manner that the dust from demolitions can be a structure st</li></ul> |
| <ul> <li>Project RAP Study Report will be implemented<br/>to guide the compensation and resettlement<br/>process.</li> <li>Compensation for all affected properties shall<br/>be done before construction commences.</li> <li>KeNHA will liaise with the County<br/>Governments of Machakos and Nairobi,<br/>respectively, in re-establishing affected markets</li> </ul>  | Disruption of<br>public utilities<br>Spread of STI<br>and or | <ul> <li>be controlled.</li> <li>The contractor will undertake regular air quality<br/>(dust level) monitoring and conduct corrective<br/>adjustments where necessary.</li> <li>Adequate notification will be provided to<br/>affected customers for planned disruptions.</li> <li>KeNHA/CRBC shall, in liaison with approved<br/>local organizations, provide awareness training</li> </ul> |
| <ul> <li>along the road while ensuring safety of traders in the new locations.</li> <li>Continuous complaints and grievance management system shall be maintained throughout the project implementation phase as proposed in the RAP report. All pertinent stakeholders should be involved in the compensation and grievance redress mechanism during implementation of RAP.</li> <li>All utilities along the corridor, including but</li> </ul> | HIV/AIDs | <ul> <li>to staff and the locals and periodically monitor<br/>the efficacy of the awareness created during the<br/>project implementation period.</li> <li>The workers shall be sensitized on the services<br/>on offer in the County e.g. testing, counselling<br/>and moonlight VCT for those who fear stigma.</li> <li>Workers will be sensitized on the need to<br/>refrain from risky behaviors.</li> <li>Condoms will be provided for both male and</li> </ul> |
| <ul> <li>not limited to water pipe, sewer, electric wire and pole, optical cable, will be duly relocated.</li> <li>The contractor will be required to inform the property owners prior to commencement of works in places where entrance may be blocked. In consultation with property owners the contractor will provide temporary entrance</li> </ul>  | Se m l | <ul> <li>female in the sanitary facilities and other strategic locations within the project area.</li> <li>As part of labor influx and management plan, the unskilled workers shall, as far as feasible, be recruited from among the local residents of the project area and its immediate neighbourhood.</li> </ul> |
| <ul> <li>The project shall provide adequate and safe pedestrian crossing points as per consultation with the stakeholders based on their need where humanly possible in reference to the Project's Final Design.</li> <li>Dust suppression measures shall be provided to enhance visibility at construction sites for oncoming traffic and road users.</li> </ul>  | Sexual<br>exploitation and<br>abuse<br>SEA/GBV | <ul> <li>KeNHA and CRBC, will set up grievance mechanisms under the supervision of KeNHA to document and resolve issues by both the communities and the local labour force.</li> <li>CRBC employees will be required to sign a code of conduct that prohibits employees from engaging in discrimination, or abusing the authority of their position.</li> <li>Signing of code of conduct by all project staff</li> </ul> |
| <ul> <li>Unnecessary vegetation clearance will be avoided through clear demarcation of construction areas.</li> <li>Where practicable, disturbed areas will be revegetated to minimize ground exposure.</li> <li>Water will be sprinkled (at least twice a day) on the accesses and excavated surfaces during the construction period to suppress dust generation.</li> <li>The speed of construction which will be</li> </ul> | Noise and<br>vibration | <ul> <li>will be initiated.</li> <li>The contractor and KeNHA will monitor<br/>environmental and occupational noise levels as<br/>per the NEMA Environmental Management<br/>and Co-ordination (Noise and Excessive<br/>Vibration Pollution) (Control) Regulations,<br/>2009 and OSHA, 2007 requirements<br/>respectively.</li> <li>The noise emission characteristics shall be<br/>considered during selection and mobilization of</li> </ul>  |
| <ul> <li>The speeds of construction vehicles will be limited (maximum speed limit 40 kph/25 mph) on earth road.</li> <li>Appropriate protective personal equipment shall be provided including respirators and dustcoats to exposed workers.</li> <li>The proponent will ensure that the location of</li> </ul>  |  | <ul> <li>Where feasible, equipment with rock mufflers, sound insulations, silencers will be fitted to lower the levels of noise emission.</li> <li>Construction workers will be sensitized to switch off machinery and vehicles when not in use.</li> </ul>  |
| <ul> <li>material stockpiles are away from human<br/>settlements and business premises.</li> <li>Loaded trucks shall be covered during the<br/>transportation of material.</li> <li>Vehicles and machinery will be maintained in<br/>accordance with the equipment specifications<br/>and manufacturer's standards.</li> <li>Workers will be sensitized on best practice,</li> </ul> | н<br>- | <ul> <li>Staff on active project sites with continuous exposure shall be provided and encouraged to fit in their Personal Protective Equipment (PPEs).</li> <li>Noisy operations like batching plant will be located away from the densely settled areas.</li> <li>Where noisy activities must be undertaken near sensitive receptors, the neighboring occupants shall be informed in advance and works limited</li> </ul> |
|  | <ul> <li>U turns will be installed in accordance with operation of the existing A8.</li> <li>A Project Specific Grievance Mechanism will be used to record and solve the relevant incidents results.</li> <li>Project RAP Study Report will be implemented to guide the compensation and resettlement process.</li> <li>Compensation for all affected properties shall be done before construction commences.</li> <li>KeNHA will liaise with the County Governments of Machakos and Nairobi, respectively, in re-establishing affected markets along the road while ensuring safety of traders in the new locations.</li> <li>Continuous complaints and grievance management system shall be maintained throughout the project implementation phase as proposed in the RAP report. All pertinent stakeholders should be involved in the compensation and grievance redress mechanism during implementation of RAP.</li> <li>All utilities along the corridor, including but not limited to water pipe, sew, electric wire and pole, optical cable, will be duly relocated.</li> <li>The contractor will be required to inform the property owners prior to commencement of works in places where entrance may be blocked. In consultation with property owners the contractor will provide adequate and safe pedestrian crossing points as per consultation with the stakeholders based on their need where humanly possible in reference to the Project's Final Design.</li> <li>Dust suppression measures shall be provided to enhance visibility at construction sites for oncoming traffic and road users.</li> <li>Unnecessary vegetation clearance will be avoided through clear demarcation of construction areas.</li> <li>Where practicable, disturbed areas will be revegetated to minimize ground exposure.</li> <li>Water will be sprinkled (at least twice a day) on the accesses and excavated surfaces during the construction period to suppress dust generation.</li> <li>The speeds of construction vehicles will be limited (maximum speed limit 40 kph/25 mph) on earth road.</li> <li>Appropriate protec</li></ul> | <ul> <li>U turns will be installed in accordance with operation of the existing AS.</li> <li>A Project Specific Grievance Mechanism will be used to record and solve the relevant incidents results.</li> <li>Project RAP Study Report will be implemented to guide the compensation and resettlement process.</li> <li>Compensation for all affected properties shall be done before construction commences.</li> <li>KeNHA will linise with the County Governments of Machakos and Nairobi, respectively, in re-establishing affected markets along the road while ensuing safety of traders in the new locations.</li> <li>Continuous complaints and grievance management system shall be maintained throughout the project implementation of pable.</li> <li>All utilities along the corridor, including but not limited to water pipe, sewer, electric wire and pole, optical cable, will be duly relocated.</li> <li>The contractor will be required to inform the property owners prior to commencement of works in places where entrance may be blocked. In consultation with property owners the contractor will be required to inform the property owners dust construction sites for oncoming traffic and road users.</li> <li>Unnecessary vegetation clearance will be avoided through clear demarcation of construction period to suppress dust generation.</li> <li>The spredic di tough clear demarcation of the accesses and excavated surfaces during the construction period to suppress dust generation.</li> <li>The speeds of construction vehicles will be limited (maximum speed limit 40 kph/25 mph) on earth road.</li> <li>Appropriate protetive personal equipment shall be rovided including respirators and dustcoats to exposed workers.</li> <li>Loaded trucks shall be covered during the transportation of material.</li> <li>Vehicles and machinery will be maintained in accordance with the equipment specifications and manufacturer's standards.</li> </ul>  |

# Impacts Community road

safety and health Proposed Mitigation Measures

- The proponent will develop and implement construction safety management plan that covers both site and off-site construction activities.
- The proponent will develop and implement construction traffic management plan incorporating traffic safety.
- The proponent will establish and maintain continuous liaison with the host communities including sensitization on safety and health issues on construction sites.
- The proponent will Install and maintain appropriate safety and warning signage along road sections where works are undergoing.
- The proponent will ensure that dangerous work areas have controlled access limited to authorized persons only.
- The proponent will maintain a system of receiving and responding to any safety concerns by the communities.
- The proponent will undertake general and thirdparty insurance liability covers as appropriate.
- The proponent will use OSHA 2007 requirements to set the requirements.
- The proponent will set up a comprehensive Project Construction Health and Safety Plan will be established and implemented throughout the construction period in line with OSHA requirements.
- The proponent will obtain a registration of workplace certificate from DOSHS and comply with the subsequent requirements of the Health and Safety Committee Rules, 2004 of the OSHA Act.
- The contractor will ensure adherence to Health and Safety Policy during construction activities.
- The contractor will establish an emergency response procedure and display on all work areas.
- The Contractor will ensure provision of a standard first aid kit at active construction sites at all times and a designate qualified first-aider as per the OSHA requirements.
- Contractor will maintain an accident register; carry out accident and incidents investigations and implement corrective actions.
- The contractor will undertake staff and visitor safety induction.
- The contractor will establish a health and safety committee for the project construction team as per the Health and Safety Committee Rules, 2004 of the OSHA Act.
- The contractor will engage a qualified Health and Safety auditor to conduct routine and annual Health and Safety (H&S).
- The contractor will provide appropriate and adequate Personal Protective Equipment (PPE) to workers.
- The contractor will abide by standard best practice health and safety provisions in the construction contract.
- The contractor will establish and enforce a strict code of conduct for all project drivers including outside suppliers delivering materials. The code shall focus on safety, especially

Proposed Mitigation Measures

speed, and loading, especially banning all carriage of staff, workers and passengers except in seats.

- The contractor will provide emergency medical care for all staff as necessary as allowed in the Kenyan Law including securing a worker insurance cover as required under WIBA.
- The contractor will implement road safety campaigns addressing construction zone dangers and encourage motorists to exercise caution when driving through work zones.
- The contractor will conduct toolbox and monthly safety meetings.
- The contractor will undertake routine safety inspections.
- The contractor will have an elaborate medical emergency response plan, inclusive of wellequipped and manned site clinic and reliable evacuation from site to established medical facilities as necessary.
- Population influx The contractor will establish a community liaison system to handle complaints from the community. This system will include establishment of a community liaison desk that is easily accessible by the community representatives and their leaders.
  - The contractor will ensure there is adequate security and reasonable controlled access to project offices and residential quarters of immigrant staff.
  - The contracts for project employees will detail codes of conduct with regard to interaction with the local community, use of public and social amenities in the locality, handling of complaints from the local community.
  - contractor will establish a grievance management system to handle internal and external complaints throughout the implementation period.
  - The proponent will develop a labour influx management plan.
  - The clearance of the site for construction purposes shall be kept to a minimum.
  - The contractor will utilize existing cleared areas for the site facilities including contractor's camp and stockpiling.
  - The contractor will identify appropriate areas offsite and carry out ex-situ propagation and compensatory planting for ground cover permanently lost to the Nairobi Expressway.
  - As much as possible, existing vegetation will be retained particularly mature trees along the highway.
  - The proponent will avoid or minimize damage to identified trees inhabited by birdlife at Nyayo Stadium and Westlands roundabout
  - The proponent will collaborate with private parties and State Agencies to offset the loss of vegetation by planting trees in areas such as Nairobi National Park, Uhuru Park, City Park and Arboretum, public schools and other public land along the corridor.
  - Afforestation: The other activity the proponent can support is compensatory tree planting to offset the ground cover that will be permanently lost to Nairobi Expressway. It is proposed that tree cover double the acreage

Impacts

Flora

#### Impacts **Proposed Mitigation Measures**

should be planted on Nairobi National Park, Uhuru and City parks/Aboretum, public schools and other government land. The tree nurseries support proposed could also be used in this regard. To achieve this, it is recommended that the proponent supports the establishment of tree nurseries in the areas that are traversed by the road.

River cleanup: The Rivers Nairobi and Ngong crossing the proposed Nairobi Expressway are heavily polluted with domestic, industrial and solid waste. The proponent will take the incentive to help clean up the rivers with organized collaboration with Nairobi City County.

The proponent will maintain a buffer strip of existing vegetation alongside Nyayo Stadium. Where this buffer zone is necessarily breached by the road design, the construction will be environmentally sympathetic.

- If interference of bird habitat in Nyayo Stadium and Westlands roundabout is unavoidable, clearance shall be done in two stages; clearance of adjacent non-habitat trees prior to clearing habitat trees.
- Trees cleared during two-stage process shall be left on site for several days to provide temporary habitat for the displaced birds and allow time for free escape for any remaining birds.
- Safety barrier will be installed on both sides of the road and along the median strip to minimize chances of road kill.

Impact on geological processes

- To prevent the development of unfavorable geological processes, the project provides for the strengthening of the roadbed, depending on the height of the mound and the angle of slope, followed by sowing of herbs.
- To prevent waterlogging of the roadbed by surface water and possible water erosion, the project provides for a system of surface drainage, including water drainage from the sole of the embankment with ditches.
- Culverts for streams with slopes exceeding 2% are designed according to the off-the-shelf solution: construction of gullies and dampers to prevent erosion on the inlet and outlet pipe sections.
- · The project provides for grass seeding.
- The Project design will consider the relevant national regulatory requirements related to seismic design and risk assessment and also the findings of the site specific geological/ geotechnical investigation study.
- Soil degradation due to removal of soilvegetation laver
- Where possible, land withdrawal will be minimized during the design stage; adherence allocated land boundaries during to construction.
- It is proposed a layer-by-layer removal of topsoil, avoiding of mixing with underlying infertile horizons and construction waste
- · Land restoration will be carried out in two stages: technical (land planning and application of topsoil) and biological.
- Change of water The proponent will construct culverts and regime of soils bridges crossing permanent watercourses.
  - · The proponent will undertake land restoration.

#### **Proposed Mitigation Measures**

Soil erosion

*impacts* 

Drainage

quality

#### The road design will be optimized to limit the gradient of the access roads to reduce runoffinduced erosion, and provide adequate road drainage based on road width, surface material, compaction and maintenance.

- To prevent waterlogging of the roadbed by surface water and possible water-induced erosion, the design provides for surface water drainage, including water drainage from the sole of the embankment with ditches.
- Culvert outfall shall be lined for an appropriate distance to protect soils adjoining the drainage structure.
- Scour checks shall be constructed alongside drains on steep slopes to prevent scouring
- The loss exposed soils will be stabilized and compact to minimize susceptibility to erosion.
- The proponent will ensure storm water drainage aligns to the natural drainage system as much as interruption possible.
  - · The proponent will harmonize drainage with all point sources of surface run-off such as existing A8 road, and the neighbouring properties.
  - The capacity of all drainage structures shall be informed by hydrological studies to be able to manage peak runoff.
  - Drainage outfalls shall not be directed into adjacent land or premises
  - The proponent will ensure stability and protection of soil adjacent to the constructed drains to ensure integrity of structure.
  - · The drainage outfalls shall follow proper levels for construction to reduce the intensity of erosion from surface run-off.
- The proponent will identify existing extraction Ground water wells) within the zone of influence preconstruction.
  - The proponent will undertake water sampling pre-construction and conduct periodic monitoring of groundwater during construction and operation.
  - The size and duration of exposure of areas of open ground will be kept to the minimum.
  - The proponent will regularly maintain the project equipment as per the manufacturer's instruction to prevent possibility of spillage and subsequent contamination of ground water.
  - Areas for handling fuel and bitumen shall be bunded, concreted or underlain with impervious sheet to minimize chances of ground water contamination from spillage.
- Surface water · Equipment maintenance activity shall not be quality undertaken near a water source.
  - The proponent will minimize project activities at river crossing points and only carry out work on necessary sites which will be isolated to prevent silt propagating downstream.
  - Camp sites, waste disposal and spoil dumping areas shall be located away from the surface water sources.
  - Water containing pollutants such as bitumen, cements, concrete, lime, chemicals and fuels shall be discharged into a conservancy tank for removal from site where applicable.

# Fauna

1154	THE KENY	A GAZETTE
Impacts	<ul> <li>Proposed Mitigation Measures</li> <li>The contractor shall prevent sediment-laden run-off and other suspended materials from the site/working areas from discharging into Nairobi River and Ngong River.</li> </ul>	Impacts Hydrological flow patterns
Visual impact	<ul> <li>Discharges to River Nairobi and Ngong will only be carried out under consent of the relevant regulatory bodies.</li> <li>The proposent shell express query and homewill</li> </ul>	Visual impact
Visual impact	<ul> <li>The proponent shall prepare quarry and borrow pit management and rehabilitation plans;</li> <li>The proponent will practice progressive</li> </ul>	
	rehabilitation of quarries and borrow pits as work progresses and as per site specific material sites rehabilitation plan.	The full repo during working b
	• The design shall factor east-west orientation of the sun when determining the height of the elevated structures so as to avoid the possibility of creating a shadow-effect on buildings	(a) Princip NHIF Nairob
	abutting the road.	(b) Directo P.O. Bo
Climate change	<ul> <li>Rise in temperatures may not have a direct bearing on the expressway, however associated extreme weather events such as heavier than usual rainfall could impact on the project area through flooding and intensified soil erosion. The design has adopted a 50 year flood return period which potentially factors extreme weather events experienced within that time span and provides for adequate structures to accommodate any eventualities.</li> </ul>	(c) County (d) County The Natior members of the thirty (30) days Director-Genera making process
Impacts on natural resources materials sites	<ul> <li>Construction materials including sand, stones and borrow materials shall be sourced from duly approved sources only: For example, hardstone will be obtained from licensed</li> </ul>	MR/0786784
	quarries. • Materials haulage routes shall be pre-	GAZETTE NOTIC
	determined to avoid off road driving.	
	<ul> <li>The contractor shall develop a system of tracking materials received vis a vis utilization to ensure proper materials management to avoid wastage.</li> </ul>	THE NATIONA ENVIRONME
	<ul> <li>Material borrow sites owned by the contractor shall have approved environmental, social and safety management plans incorporating rehabilitation procedures upon decommissioning.</li> </ul>	FOR THE PR INF Pursuant to
Population influx	• With improved roads, diverse people will stream into the project area.	Co-ordination (I National Enviro an Environment
Encroachment along the project road	• KeNHA in consultation with the county governments shall enforce development control by not allowing for any development approvals on the road reserve to ward off potential encroachers and to allow for easy implementation of future road maintenance or expansion plans.	proposed projec The propone the Kisumu Port of land out of dilapidated infra pier, including 9 perpendicular to
	<ul> <li>Install and maintain road reserve boundary posts at appropriate intervals.</li> </ul>	on the main qui warehouse desig foot Equivalent
	• Conduct awareness talks and presentations about the road reserve.	master, customs
Road safety	• Relevant authorities such as NTSA and Traffic Police should enforce traffic regulations to enhance road safety. Further, authorities can record and monitor traffic incidents with a view of investigating root causes and implementing remedial actions to prevent or minimize chance of recurrence.	Impacts Impact of dredging on water quality
	<ul> <li>Closely liaise with stakeholders during defects notification period to identify strategic locations for additional safety interventions to minimize road accidents.</li> </ul>	

Proposed Mitigation Measures

- · Permanent anti-erosion features at river crossings should be regularly inspected and maintained during operation.
  - · Drainage structures shall be inspected and unclogged if blocked to ensure uninhibited movement of storm water.
- · Disused borrow pits and quarries should be appropriately rehabilitated and NEMA invited for inspection prior to handing back the site to the owner.

ort of the proposed project is available for inspection hours at:

- pal Secretary, Ministry of Environment and Forestry, Building, Community, P.O. Box 30126-00100, oi.
- tor-General, NEMA, Popo Road, off Mombasa Road, Box 67839–00200, Nairobi.
- y Director of Environment, Nairobi City County.
- ty Director of Environment, Machakos County.

onal Environment Management Authority invites e public to submit oral or written comments within s from the date of publication of this notice to the al, NEMA, to assist the Authority in the decision regarding this plan.

	MAMO B. MAMO,
	Ag. Director-General,
<b>1R/0786784</b>	National Environment Management Authority.

CE NO. 1766

### ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

### (No. 8 of 1999)

AL ENVIRONMENT MANAGEMENT AUTHORITY

### ENTAL IMPACT ASSESSMENT STUDY REPORT ROPOSED REVITALIZATION OF KISUMU PORT FRASTRUCTURE IN KISUMU COUNTY

### INVITATION OF PUBLIC COMMENTS

Regulation 21 of the Environmental Management and (Impact Assessment and Audit) Regulations, 2003, the onment Management Authority (NEMA) has received ntal Impact Assessment Study Report for the above ct.

ent, Kenya Ports Authority, is proposing to revitalize rt infrastructure which currently occupies 17.5 hectares of which 6 ha. are currently occupied by old and astructure that includes 262m quay, a rail-wagon ferry 90 meters of berthing space alongside the pier almost to the main quay, a warehouse measuring 50m by 16m uay, a 3,000m<sup>2</sup> paved storage area directly behind the igned to accommodate a throughput of 15,000 Twentyt units (TEUs) per annum and offices for the harbor s, and police department in Kisumu County.

Proposed Mitigation Measures Scale down the area proposed for dredging from 837ha to 150ha. •

- Procure and deploy silt curtains during dredging.
- Determine the acceptable critical limits for water quality as per baseline and EMMP.
- Develop and implement a Water Quality Monitoring Plan in collaboration with NEMA Lead Experts.

Impacts	<ul><li>Proposed Mitigation Measures</li><li>Share results of the water quality monitoring</li></ul>	Impacts	<ul><li>Proposed Mitigation Measures</li><li>Re-use and recycle construction materials</li></ul>
	plan with stakeholders.		where practical.
heavy metals	<ul> <li>Procure and deploy silt curtains during dredging.</li> </ul>	Destruction of the physical environment	• Obtaining permits to fell trees from KFS and County Government.
from dredging	<ul> <li>Develop and implement a sediment and fish quality monitoring plans focusing on heavy metals.</li> </ul>	environment	• Retain tree cover in areas that will not be revitalized.
	• Share results of sediment and fish quality		• Landscaping by planting grass and flowers.
	monitoring plans with stakeholders.		<ul> <li>Compacting loose soils to prevent erosion during revitalization.</li> </ul>
	<ul> <li>Notification to proponent, NEMA and stakeholders if high levels of heavy metal concentrations are reported.</li> </ul>	Solid waste generation and management	• Use of overburden in backfilling and landscaping.
Impact of dredging on biodiversity	• Procure and deploy silt curtains during dredging.	management	<ul> <li>Sensitize construction workers on the process of solid waste collection, segregation and proper disposal.</li> </ul>
biodiversity	• Develop and implement a biodiversity monitoring plan for both the areas to be dredged.		• Procure adequate solid waste collection bins with capacity for segregation.
	<ul> <li>Share results of sediment quality monitoring plan with stakeholders.</li> </ul>		<ul> <li>Procure the services of a NEMA licensed waste handler to dispose solid wastes from revitalized areas and the dredger.</li> </ul>
Impact of	• Do not dump within the lake ecosystem.		• Comply with the Waste Management
dumping of dredged material	• Scaling down the size of the area to be dredged.		Regulations, 2006.
-	• Dumping onshore at the port, leveling and compacting of the area for potential future expansion of port.	Noise pollution	• Limit revitalization works to day time hours only.
	<ul> <li>Construction of a retaining wall or gabions and rock boulders.</li> </ul>		<ul> <li>Locate machinery that are likely to produce noise as far as practical from neighboring properties.</li> </ul>
	• Afforestation of the levelled area by planting grass and fast maturing trees.		<ul> <li>Procure and provide adequate earmuffs to workers and visitors to the site and enforce</li> </ul>
Human-wildlife conflicts	• Revised dredging area has provided buffer zones for hippo habitat of more than 500m.		their use.
	• Fencing the fridges of hippo grass habitats.		• Use of serviceable machinery and equipment.
	• Setting up a hotline in collaboration with KWS for reporting of sightings of hippos and sharing		• Sensitize truck drivers to avoid unnecessary hooting and running of vehicle engines.
<u></u>	the same with stakeholders.	Air pollution	<ul> <li>Install appropriate and adequate dust screens around the Revitalization areas.</li> </ul>
Oil spills and bioaccumulation	• Prevent oil spills from occurring through effective maintenance of the dredger and		• Sprinkle water at the excavation areas.
of polycyclic aromatic	precautionary measures.		• Cover stock piles of construction materials.
hydrocarbons (PAHs) from	• Ensure that the dredger is serviceable and licensed to operate by IMO and KMA.		• Procure, provide and enforce the use of dust masks.
dredging activities	• Procure an oil spill response boom, equipment and train personnel on its use in the event of oil spills.		• Use of serviceable machinery/equipment and trucks.
	• Use of degreasers to dissolve localized oil spills during ship/equipment maintenance.		• Monitor fugitive emissions to ensure compliance.
	• Waste oil from the ship to be collected and disposed by NEMA licensed contractors only.	Sofaty and bacith	<ul> <li>Comply with Air Quality Regulations, 2014.</li> <li>Ensure the decideraria licensed by the D4O and the D4</li></ul>
	<ul> <li>Comply with the provisions of the Marpol Convention, EMCA and KMA Acts.</li> </ul>	Safety and health risks	КМА.
Impacts of	<ul> <li>Procure and use silt curtains.</li> </ul>		• Create awareness among lake users and required safety measures.
dredging on fisheries	• Establish a liaison committee between the		• Dredger should have an early warning system
Insucces	proponent, contractor and the local Beach Management Units.		<ul><li>for local fishermen within the Bay.</li><li>Hire qualified and well-trained personnel for</li></ul>
	• Develop and implement a grievance redress mechanism.		<ul><li>the dredging and construction works.</li><li>Obtain insurance cover for all employees and</li></ul>
	• Compensation for local fishermen for restricted or loss of access to traditional fishing grounds.		the construction site.
Sourcing of raw	• Procure materials in line with the Bill of		• Provide Personal Protective Equipment (PPE).
materials	Quantities.		• Recruit qualified and experienced EHS officers.
	• Source raw materials from sites that are EMCA Compliant.		• Install safety signages and boards at all construction zones.

### Impacts Proposed Mitigation Measures

- Comply with the Merchant Shipping Act, 2009.
  Comply with the Occupational Safety and Health Act, 2007.
- All accidents should be reported, investigated and corrective action taken to prevent reoccurrence.

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

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

MAMO B. MAMO, Ag. Director-General, MR/0786799 National Environment Management Authority.

GAZETTE NOTICE NO. 1767

### REGENT AUCTIONEERS

#### DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to the provisions of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya and following authorities and orders under the Miscellaneous Application Case No. 28 of 2020 in the Chief Magistrate court at Thika and Miscellaneous Application Case No. 75 of 2020 in the Chief Magistrate Court at Kiambu, to the owners of motor vehicles and motor cycles which are lying idle and unclaimed within Juja Police Station yard and Karuri Police Station yard, to collect the said motor vehicles and motor cycles at the said yards, within thirty (30) days from the date of publication of this notice. Failure to which Regent Auctioneers Nairobi shall proceed to dispose of the said motor vehicles and motor cycles by way of public auction on behalf of Juja Police Station and Karuri Police Station, if they remain uncollected/unclaimed.

#### JUJA POLICE STATION

### Motor Vehicles

 KBC 297Z Toyota Premio, 2. KBL 433Y Toyota Allion, 3. unregistered Red Corolla, 4. KAH 379G Nissan Sunny, 5. KAG 177D Nissan Sunny, 6. KAC 114N Peogot 504, 7. KAU 520U Subaru Forester, 8. KBK 685K Toyota NZE, 9. KAD 427N Nissan Sunny, 10. KBL 826T Toyota Runx, 11. unregistered Toyota Corolla DX, 12. KAS 101Z Toyota Corolla Saloon, 13. KAB 187F Isuzu Trooper, 14. KAD 569S Toyota, 15. KAU 853W Toyota Matatu, 16. KBN 533J Mark Ii, 17. KCC 918F Subaru, 18. KBQ 508G Fielder.

#### Motor Cycles

1.KMCM 999M, 2. KMGU 756F, 3. KMES 752R, 4.KMC 666A, 5. 15 BICYCLES, 6. KMDR 745L Ranger, 7. KMDL 474E DAYUN, 8. KMCT 826J HONGYA, 9. KMDB 213X, 10. KMDY 133W CAPTAIN, 11. KMCU 986S Boxer, 12. KMCX 358B Sanlag, 13. KMCJ 203V MTR, 14. KMCV 521V TVS, 15. KMCB 4344D Esoo, 16. KMEA 305P Bajaj, 17. KMDC 005B Dayun, 18. KMDD 213X Rider, 19. KMDE 869Z Tiger, 20. KMDK 067J Chinery, 21. KMCA 705K MTR, 22. KMCQ 034A Bajaj, 23. KMDW 622B Bonas, 24. KMCE 331Y Chinery, 25. Unregistered Skygo, 26. Unregistered YA-MAAA, 27. Unregistered –SCRAP, 28. Unregistered Chinery, 29. Unregistered Chinery, 30. Unregistered Starmax, 31. Unregistered Skygo, 32. Unregistered Bajaj

### Others

1. Radio Make Supra, 2. Radio Make National, 3. Radio Make National Panasonic, 4. Small Suit with Assorted Clothes, 5. Assorted Sacks with used Clothes-7, 6.Yellow Briefcase, 7. 3 Radios, 8. 1 Sub-

Woofer, 9. 10 DVD, 10. 1 Monitor, 11. Two Metal Boxes, 12. 20 PCS Laptops-Scrap, 13. 5 Televison Sets.

### KARURI POLICE STATION

Motor Vehicles

1.KAB 194S Nissan Sunny, 2. KAS 234L Nissan Sunny, 3. KAW 058L Toyota Corolla, 4. ASK 098 Chevloret, 5. KAD 499N, 6. Numberless Toyota, 7. KUQ 080 Fiat

#### Motor Cycles

MR/0786657

1. KMCK 587C TVS, 2. KMDU 374P Tiger, 3. Numberless Honda, 4. KMCF 344W JINCHENG, 5. Numberless Kewes, 6. GK A 650Z KTM Yamaha, 7. KMDY 454F Um Black, 8. KMDQ 100Q Bajaj, 9. KMCY 942B Superstar, 10. KMCC 800R Skygo, 11. Numberless Instani Red, 12. Numberless Blue, 13. KMCZ 629N Skygo, 14. KMCZ 433J Blue, 15. Bicycle, 16. Numberless Focin, 17. KMCH 352F Jincheng, 18. Numberless Red, 19. Numberless Lion (SCRAP), 20. KMCV 822V Captain.

Dated the 19th February, 2020.

P. M. GACHIE, Managing Director, Regent Auctioneers (N) Limited.

GAZETTE NOTICE NO. 1768

## MULTI-CONCEPTS AUCTIONEERS

#### DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given pursuant to section 5 of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, notice is given to: (1) Taifa Auctioneers, (2) Elmak Chemical Limited and (3) Shire Abdullahi Ibrahim the owners and/ or depositors of the motor vehicle KCE 512K-Mazda Bongo, lying at the Radiant Business Systems and Logistics yard, along Kangundo Road, Nairobi, to take delivery of the same within thirty (30) days from the date of publication of this notice, upon payment of storage charges, publication of this notice and any other incidental costs incurred as at the delivery is taken. If the aforesaid motor vehicle is not collected at the expiry of the notice and for the reason that the storage charges of the motor vehicle has exceeded the value of the motor vehicle, the same shall be sold by public auction or private treaty by Multi-Concepts Auctioneers, P.O. Box 8323-00200, Nairobi, to defray the amount due and costs incurred and the balance, if any, shall remain at the owners credit but should there be a shortfall, the owners shall be liable thereof.

Dated the 29th January, 2020.

MR/0751972

DARIUS W.K., for Multi-Concepts Auctioneers.

GAZETTE NOTICE NO. 1769

#### MULTI-CONCEPTS AUCTIONEERS

#### DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given pursuant to section 5 of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, notice is given to: (1) Ochieng Oloo the owner, the custodian and/or depositor of motor vehicle KAS 140S--Forester (2) (i) Quest Laboratories (ii) Japheth Murori Mathuo the owners, the custodians and/ or depositors of motor vehicle KBB 326Z -Toyota Corolla (3) Rosemary Gituma the owner, the custodian and/ or depositor of motor vehicle KAK 838J- Benz C180 (4) (i) Midrock Water Drilling (ii) Saida Mohamed Fatuma the owners, the custodians and/ or depositors of motor vehicle KBD 041U- Mercedes Benz (5) (i) Chris Isabwa (ii) Auto Cruise Car Dealers Limited the owners, the custodians and/ or depositors of motor vehicle KBD 302P - Mercedes Benz, all the above mentioned motor vehicles are lying at the Monte Auto Services, Garage Storage Yard after repair works, within Nairobi Industrial Area to take delivery of the same within thirty (30) days from the date of publication of this notice, upon payment of repair and storage charges, publication of this notice and any other incidental costs incurred as at the delivery is taken. If the aforesaid motor vehicles are not collected at the expiry of the notice, and for the reason that the storage charges of the motor vehicle has exceeded the value of the motor vehicles subject matter, the same shall be sold by public auction or private treaty by Multi-Concepts Auctioneers, P.O. Box 8323–00200, Nairobi, to cover the amount due and costs incurred and the balance, if any, shall remain at the owners credit but should there be a shortfall, the owners shall be liable thereof.

Dated 29th January, 2020.

MR/0751972

DARIUS W.K., for Multi-Concepts Auctioneers.

#### GAZETTE NOTICE NO. 1770

### ELYS PHARMACEUTICALS LIMITED

### DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given pursuant to the provisions of the Disposal of Uncollected Goods Act (Cap. 38) laws of Kenya, to the owner of the trailer reg. No. 7416–2, to collect the said trailer which is currently lying at premise of Elys Pharmaceuticals Limited, situated at No. 2, Road B off Enterprise Road, P.O Box 10587–00100 Nairobi, within thirty (30) days from the date of publication of this notice, failure to which the said trailer shall be sold either by public auction or private treaty without further reference.

ASHVIN PANDYA, MR/0786506 General Manager, Elys Pharmaceuticals Limited.

GAZETTE NOTICE NO. 1771

### URGENT CARGO HANDLING LIMITED

#### DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to the Disposal of Uncollected Goods Act (Cap. 38) laws of Kenya, to the following depositors: (1) Martha Tea & Coffee Shop, (2) Meyer Enterprises Limited, (3) Emmanuel Mutondo, (4) United Nations Development Program, (5) International Livestock Research Institute and (6) Nicholas Gonzeles, to collect their goods which are currently lying at the company's warehouse, within ninety (90) days from the date of publication of this notice, failure to which the goods shall be disposed without any further notice to recover accrued costs of storage and all related fees.

Dated the 5th February, 2020.

NEWTON WANJALA, MR/0751689 General Manager, Urgent Cargo Handling Limited.

GAZETTE NOTICE NO. 1772

SUPER FABRICATORS LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given pursuant to section 5 of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, to the owners of M/V reg. No. KAG 949J, Nissan UD Lorry/Truck, one flatbed trailer without number plate, to take delivery of the said motor vehicle/salvage from Messrs. Super Fabricators Limited yard, along North Airport Road, behind Basco Paints, Nairobi, upon payment of repair and accumulated storage charges within twenty one (21) days from the date of publication of this notice, failure to which the said motor vehicle/salvage will be sold by public auction or private treaty to defray repair and storage charges in accordance with the provisions of the Disposal of the Uncollecetd Goods Act.

Dated the 18th February, 2020.

MR/0769004

PETER M. WANJOHI, Super Fabricators Limited.

GAZETTE NOTICE NO. 1773

#### CHANGE OF NAME

NOTICE is given that by a deed poll dated the 13th December, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 68, in Volume DI, Folio 985/1794, File No. MMXIV, by our client, Wakarithi Joshua Karithi, of P.O. Box 198, Mikinduri in the Republic of Kenya, formerly known as Joshua Kiriamiraa Karithi, formally and absolutely renounced and abandoned the use of his former name Joshua Kiriamiraa Karithi, and in lieu thereof assumed and adopted the name Wakarithi Joshua Karithi, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Wakarithi Joshua Karithi only.

Dated the 10th February, 2020.

MR/0751824

INNOVATE LAW LLP, Advocates for Wakarithi Joshua Karithi, formerly known as Joshua Kiriamiraa Karithi. GAZETTE NOTICE NO. 1774

#### CHANGE OF NAME

NOTICE is given that by a deed poll dated the 20th February, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1229, in Volume DI, Folio 795/1859, File No. MMXVI, by our client, Beater Kavithe Kitenge, of P.O. Box 34017–00100, Nairobi in the Republic of Kenya, formerly known as Josephine Beater Kitenge, formally and absolutely renounced and abandoned the use of her former name Josephine Beater Kitenge, and in lieu thereof assumed and adopted the name Beater Kavithe Kitenge, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Beater Kavithe Kitenge only.

J. N. KURIA & COMPANY, Advocates for Beater Kavithe Kitenge, formerly known as Josephine Beater Kitenge.

MR/0786783

GAZETTE NOTICE NO. 1775

#### CHANGE OF NAME

NOTICE is given that by a deed poll dated the 16th October, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1492, in Volume DI, Folio 30/495, File No. MMXX, by our client, Joyce Wangari Ndonye, of P.O. Box 817-00217, Limuru in the Republic of Kenya, formerly known as Joyce Wangari Oretimehin, formally and absolutely renounced and abandoned the use of her former name Joyce Wangari Oretimehin, and in lieu thereof assumed and adopted the name Joyce Wangari Ndonye, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Joyce Wangari Ndonye only.

Dated the 21st February, 2020.

MBIRIRI NGUGI & COMPANY, Advocates for Joyce Wangari Ndonye, formerly known as Joyce Wangari Oretimehin.

MR/0786885

GAZETTE NOTICE NO. 1776

### CHANGE OF NAME

NOTICE is given that by a deed poll dated the 12th February, 2018, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 166, in Volume B-13, Folio 1977/14851, File No. 1637, by our client, Hezron Kazungu Kalama, formerly known as Abena Kalama Mshomi, formally and absolutely renounced and abandoned the use of his former name Abena Kalama Mshomi, and in lieu thereof assumed and adopted the name Hezron Kazungu Kalama, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Hezron Kazungu Kalama only.

ANTONY OKUTO & COMPANY, Advocates for Hezron Kazungu Kalama, formerly known as Abena Kalama Mshomi.

GAZETTE NOTICE NO. 1777

MR/0786927

MR/0786809

#### CHANGE OF NAME

NOTICE is given that by a deed poll dated the 28th January, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 64, in Volume DI, Folio 950/1700, File No. MMXIV, by our client, Nikita Rose Wambui Kariuki, of P.O. Box 11468–00400, Nairobi in the Republic of Kenya, formerly known as Rose Wambui Kariuki, formally and absolutely renounced and abandoned the use of her former name Rose Wambui Kariuki, and in lieu thereof assumed and adopted the name Nikita Rose Wambui Kariuki, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Nikita Rose Wambui Kariuki only.

Dated the 20th February, 2020.

J. W. WANJOHI & COMPANY, Advocates for Nikita Rose Wambui Kariuki, formerly known as Rose Wambui Kariuki.

#### GAZETTE NOTICE NO. 1778

#### CHANGE OF NAME

NOTICE is given that by a deed poll dated 6th February, 2020 duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 512, in Volume DI, Folio 27/435, File No. MMXX, by our client, Catherine Mayeye Okaranime, of P.O. Box 35038–00200, Nairobi in the Republic of Kenya, formally known as Catherine Obado Mayeye, formally and absolutely renounced and abandoned the use of her former name Catherine Obado Mayeye and in lieu thereof assumed and adopted the name Catherine Mayeye Okaranime for all purposes and authorizes and requests all persons at all times to designate describe and address her by her assumed name Catherine Mayeye Okaranime only.

JULIUS & COMPANY, Advocates for Catherine Mayeye Okaranime, formerly known as Catherine Obado Mayeye.

GAZETTE NOTICE NO. 1779

MR/0786940

CHANGE OF NAME

NOTICE is given that by a deed poll dated 6th December, 2019 duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 516, in volume DI, Folio 27/434, File No. MMXX, by our client, Allencia Wavua Mkunda, of P.O. Box 7640–00100, Nairobi in the Republic of Kenya, formally known as Alencia Wavua Mkunda, formally and absolutely renounced and abandoned the use of her former name Alencia Wavua Mkunda and in lieu thereof assumed and adopted the name Allencia Wavua Mkunda for all purposes and authorizes and requests all persons at all times to designate describe and address her by her assumed name Allencia Wavua Mkunda only.

> MURI MWANIKI THIGE & KAGENI, Advocates for Allencia Wavua Mkunda, formerly known as Alencia Wavua Mkunda.

GAZETTE NOTICE NO. 1780

MR/0786933

### CHANGE OF NAME

NOTICE is given that by a deed poll dated the 30th January, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 41, in Volume DI, Folio 22/341, File No. MMXX, by me Abdallah Bagala Mwaiwe, of P.O. Box 16–80406, Kwale in the Republic of Kenya, formerly known as Mwaiwe Mohamed Mbongi, formally and absolutely renounced and abandoned the use of my former name Mwaiwe Mohamed Mbongi, and in lieu thereof assumed and adopted the name Abdallah Bagala Mwaiwe, for all purposes and authorizes and requests all persons at all times to designate, describe and address me by my assumed name Abdallah Bagala Mwaiwe only.

Dated the 20th February, 2020.

ABDALLAH BAGALA MWAIWE, MR/0786848 formerly known as Mwaiwe Mohamed Mbongi.

GAZETTE NOTICE NO. 1781

#### CHANGE OF NAME

NOTICE is given that by a deed poll dated the 25th November, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2138, in Volume DI, Folio 322/5981, File No. MMXIX, by our client, Alio Musa Issack, of P.O. Box 724–00600, Nairobi in the Republic of Kenya, formerly known as Alio Nurow Abdirahman, formally and absolutely renounced and abandoned the use of his former name Alio Nurow Abdirahman, and in lieu thereof assumed and adopted the name Alio Musa Issack, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Alio Musa Issack only.

Dated the 13th December, 2019.

MR/0786577

GARANE & SOMANE, Advocates for Alio Musa Issack, formerly known as Alio Nurow Abdirahman.

\*Gazette Notice No. 1418 of 2020 is revoked.

#### GAZETTE NOTICE NO. 1782

#### CHANGE OF NAME

NOTICE is given that by a deed poll dated 3rd July, 2019, duly executed and registered in the Registry of Documents at Mombasa as presentation No. 50, in Volume B-13, Folio 1961/14682, File No. 1637, by our client, Latifa Awadh Ahmed, c/o P.O. Box 397–80200, Malindi in the Republic of Kenya, formerly known as Latifa Awadhi Athman, formally and absolutely renounced and abandoned the use of her former name Latifa Awadhi Athman and in lieu thereof assumed and adopted the name Latifa Awadhi Ahmed, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Latifa Awadh Ahmed only.

MOUKO & COMPANY,

Advocates for Latifa Awadh Ahmed, MR/0786953 formerly known as Latifa Awadhi Athman.

GAZETTE NOTICE NO. 1783

#### CHANGE OF NAME

NOTICE is given that by a deed poll dated 6th February, 2019, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 52, in Volume B-13, Folio 1961/14683, File No. 1637, by our client, Daisy Mali Nyanje, of P.O. Box 550– 80200, Malindi in the Republic of Kenya, formerly known as Daisy Mali Patrick, formally and absolutely renounced and abandoned the use of her former name Daisy Mali Patrick and in lieu thereof assumed and adopted the name Daisy Mali Nyanje, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Daisy Mali Nyanje only.

> MOUKO & COMPANY, Advocates for Daisy Mali Nyanje, formerly known as Daisy Mali Patrick.

GAZETTE NOTICE NO. 1784

MR/0786953

#### CHANGE OF NAME

NOTICE is given that by a deed poll dated 28th January, 2019, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 53, in Volume B-13, Folio 1961/14684, File No. 1637, by our client, Christian Mabellini, of P.O. Box 119– 80200, Malindi in the Republic of Kenya, formerly known as Christian Mabellin Jsaia, formally and absolutely renounced and abandoned the use of his former name Christian Mabellini, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Christian Mabellini only.

> MOUKO & COMPANY, Advocates for Christian Mabellini, formerly known as Christian Mabellin Jsaia

GAZETTE NOTICE NO. 1785

MR/0786953

MR/0786960

# CHANGE OF NAME

NOTICE is given that by a deed poll dated 5th September, 2019, duly executed and registered in the Registry of Documents at Mombasa as presentation No. 367, in Volume B-13, Folio 1956/4634, File No. 1637, by our client Suleiman Mwadzalla Mutta, of P.O Box 239–80100, Mombasa in the Republic of Kenya, formerly known as Benson Mwadzalla Mutta, formally and absolutely renounced and abandoned the use of his former name Benson Mwadzalla Mutta and in lieu thereof assumed and adopted the name Suleiman Mwadzalla Mutta, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Suleiman Mwadzalla Mutta only.

> OBARA & OBARA, Advocates for Suleiman Mwadzalla Mutta, formerly known as Benson Mwadzalla Mutta.

#### 1159

#### GAZETTE NOTICE NO. 1786

#### CHANGE OF NAME

NOTICE is given that by a deed poll dated 11th November, 2019, duly executed and registered in the Registry of Documents at Nairobi as presentation No. 1658, in Volume DI, Folio 18/215, File No. MMXX, by our client, Dolce Akinyi Mayanga, of P.O. Box 79719-00200, Nairobi in the Republic of Kenya, formerly known as Dolphine Akinyi Otieno, formally and absolutely renounced and abandoned the use of her former name Dolphine Akinyi Otieno and in lieu thereof assumed and adopted the name Dolce Akinyi Mayanga, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Dolce Akinyi Mayanga only.

Dated the 7th February, 2020.

BUSAIDY MWAURA NG'ARU & COMPANY, Advocates for Dolce Akinyi Mayanga, formerly known as Dolphine Akinyi Otieno.

GAZETTE NOTICE NO. 1787

MR/0786997

#### CHANGE OF NAME

NOTICE is given that by a deed poll dated 1st June, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 762, in Volume DI, Folio 227/4245, File No. MMXIX, by our client, Gladys Nkirote Mwithiga, of P.O. Box 908-00300, Nairobi in the Republic of Kenya, formerly known as Helen Karuthu, formally and absolutely renounced and abandoned the use of her former name Helen Karuthu and in lieu thereof assumed and adopted the name Gladys Nkirote Mwithiga for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Gladys Nkirote Mwithiga only.

Dated the 1st June, 2019.

MR/0751992

KIMANDU & NDEGWA COMPANY, Advocates for Gladys Nkirote Mwithiga, formerly known as Helen Karuthu.

GAZETTE NOTICE NO. 1788

### CHANGE OF NAME

NOTICE is given that by a deed poll dated 17th September, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1197, in Volume DI, Folio 312/5707, File No. MMXIX, by our client, Lillian Murugi Kinyua Vogt, of P.O. Box 154, Nanyuki in the Republic of Kenya, formerly known as Charity Wamucii Kinyua, formally and absolutely renounced and abandoned the use of her former name Charity Wamucii Kinyua and in lieu thereof assumed and adopted the name Lillian Murugi Kinyua Vogt for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Lillian Murugi Kinyua Vogt only.

> OMA. Advocates for Lillian Murugi Kinyua Vogt,

GAZETTE NOTICE NO. 1789

MR/0751734

#### CHANGE OF NAME

NOTICE is given that by a deed poll dated 6th August, 2012, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2022, in Volume DI, Folio 52/1297, File No. MMXIII, by our client, Kuria Karanja, of P.O. Box 90-80305, Mwatate in the Republic of Kenya formerly known as Peter Kuria Karanja, formally and absolutely renounced and abandoned the use of his former name Peter Kuria Karanja and in lieu thereof assumed and adopted the name Kuria Karanja for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Kuria Karanja only.

Dated the 10th February, 2020.

MURAGURI & MURAGURI. Advocates for Kuria Karanja, formerly known as Peter Kuria Karanja.

#### GAZETTE NOTICE NO. 1790

### CHANGE OF NAME

NOTICE is given that by a deed poll dated 3rd December, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 741, in Volume DI, Folio 314/5746, File No. MMXIX, by our client, Emily Mwihaki Afune, of P.O. Box 4951-00506, Nairobi in the Republic of Kenya formerly known as Emily Caroline Mwihaki, formally and absolutely renounced and abandoned the use of her former name Emily Caroline Mwihaki and in lieu thereof assumed and adopted the name Emily Mwihaki Afune for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Emily Mwihaki Afune only.

Dated the 14th February, 2020.

	OMUONDO OGUTU,
MR/0786528	Advocates for Emily Mwihaki Afune, formerly known as Emily Caroline Mwihaki.

#### GAZETTE NOTICE NO. 1791

### CHANGE OF NAME

NOTICE is given that by a deed poll dated 16th August, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1764, in Volume DI, Folio 210/4059, File No. MMXIX, by our client, Jacob Kiriama Omae Onyinkwa, of P.O. Box 50, Kisii in the Republic of Kenya, formerly known as Jacob Omae Onyinkwa alias Kiriama Omaye Onyinkwa formally and absolutely renounced and abandoned the use of his former name Jacob Omae Onyinkwa alias Kiriama Omaye Onyinkwa and in lieu thereof assumed and adopted the name Jacob Kiriama Omae Onyinkwa for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Jacob Kiriama Omae Onyinkwa only.

Dated the 14th February, 2020.

WACHAKANA & COMPANY, Advocates for Jacob Kiriama Omae Onyinkwa, formerly known as Jacob Omae Onyinkwa alias Kiriama Omaye Onyinkwa.

GAZETTE NOTICE NO. 1792

MR/0786576

### CHANGE OF NAME

NOTICE is given that by a deed poll dated 7th January, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 780, in Volume DI, Folio 21/322, File No. MMXX, by our client, Wilhelmina Seton Rodde, of P.O. Box 979-00606, Nairobi in the Republic of Kenya, formerly known as Wilhelmina Odhiambo Seton alias Wilhelmina Odhiambo, formally and absolutely renounced and abandoned the use of her former name Wilhelmina Odhiambo Seton alias Wilhelmina Odhiambo and in lieu thereof assumed and adopted the name Wilhelmina Seton Rodde for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Wilhelmina Seton Rodde only.

	LIMO & NJOROGE,
	Advocates for Wilhelmina Seton Rodde,
	formerly known as Wilhelmina Odhiambo Seton
MR/0786590	alias Wilhelmina Odhiambo.

GAZETTE NOTICE NO. 1793

#### CHANGE OF NAME

NOTICE is given that by a deed poll dated 18th February, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 3205, in Volume DI, Folio 313/5712, File No. MMXIX, by our client, Wasike N. Njuma, of P.O. Box 5225-00100, Nairobi in the Republic of Kenya, formerly known as Godfrey Juma Wasike, formally and absolutely renounced and abandoned the use of his former name Godfrey Juma Wasike and in lieu thereof assumed and adopted the name Wasike N. Njuma for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Wasike N. Njuma only.

Dated the 21st February, 2020.

MR/0786818

MAINA MAKOME & COMPANY, Advocates for Wasike N. Njuma, formerly known as Godfrey Juma Wasike.

MR/0752000

# formerly known as Charity Wamucii Kinyua.

# **NOW ON SALE**

THE NATIONAL POVERTY ERADICATION PLAN (1999-2015)

Price: KSh. 500

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

Price: KSh. 250

# PUBLIC SECTOR WORKPLACE POLICY ON HIV/AIDS

April, 2005

Price: KSh. 300

E-GOVERNMENT STRATEGY The Strategic Framework Administrative Structure, Training Requirements and Standardization Framework

March, 2004

Price: KSh. 300

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

Price: KSh. 500

# **RECRUITMENT AND TRAINING POLICY FOR PUBLIC SERVICE**

May, 2005

Price: KSh. 250

# **SESSIONAL PAPER NO. 2 OF 2005**

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

Price: KSh. 300

# SESSIONAL PAPER NO. 9 OF 2005 ON FOREST POLICY

Price: KSh. 300

STRATEGY FOR REVITALIZING AGRICULTURE (2004-2014)

March, 2004

Price: KSh. 200

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

October, 2005

Price: KSh. 800

# NATIONAL DEVELOPMENT PLAN 2002-2008

Effective Management for Sustainable Economic Growth and Poverty Reduction

Price: KSh. 750

# THE KENYA COMMUNICATIONS ACT (No. 2 OF 1998) Transfer of Assets – Telposta Pension Scheme

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

Transfer of Employees of the Kenya Posts and Telecommunications Corporation

(Kenya Gazette Supplement No. 59).

Price: KSh. 550

THE KENYA COMMUNICATIONS ACT (No. 2 OF 1998)

Transfer and Vesting of Assets and Liabilities—Telkom Kenya Limited

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

# Volume I (59A)

*Price: KSh.* 1,300

Volume I (59B)

Price: KSh. 900

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

Volume II

1999

Price: KSh. 200

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

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

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

Ministry of Water Resources

Price: KSh. 200

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

Price: KSh. 500

# **NOW ON SALE**

# **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.

e-mail: printer@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 National or County Governments. 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, Senate or County Assemblies.
- (4) Act Supplement contains Acts passed by the National Assembly, Senate or County Assemblies.

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

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

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

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

#### SUBSCRIPTION AND ADVERTISEMENT CHARGES

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

SUBSCRIPTION CHARGES:

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

GAZETTED SUPPLEMENT CHARGES - PER COPY:

	KSh.	cts	KSh.	cts.
Up to 2 pages	15	00	60	00
Up to 4 pages	25	00	60	00
Up to 8 pages	40	00	60	00
Up to 12 pages	60	00	60	00
Up to 16 pages	80	00	60	00
Up to 20 pages		00	155	00
Up to 24 pages		00	115	00
Up to 32 pages	145	00	115	00
Up to 36 pages			depend	lina
Up to 40 pages	180	00	on wei	
Each additional 4 pages or part thereof	20	00		gin
Advertisement Charges:			KSh.	cts.
Full page			27,840	00
Full single column			13,920	00
Three-quarter column			10,440	00
Half column				00

01001000903100, drawn in favour of "Government Printers". Revenue stamps cannot be accepted. Subscriptions and advertisement

charges are paid in advance.

MWENDA NJOKA, Government Printer.

KSh cto

Postage in E.A.