

THE KENYA GAZETTE

Published by Authority of the Republic of Kenya

(Registered as a Newspaper at the G P O)

Vol. LXXIII—No. 49

NAIROBI, 22nd October, 1971

Price Sh 1/50

CONTENTS

GAZETTE NOTICES

	PAGE
The Land Adjudication Act—Appointment	1056
The Tax Reserve Certificates Act—Loss of Certificates	1056
The Registration of Persons Act—Appointment	1056
Loss of Cash Bail Receipt Book	1056
The Weights and Measures Act—Notice to Traders	1056
Loss of L P O No C 706342	1056
The Methods of Charge (EAPL) Byelaws 1968— Fuel Oil Prices	1056
Transport Licensing	1060–1062
The Agricultural Finance Corporation Act—Sale Notice	1063
Liquor Licensing	1063
Probate and Administration	1063–1064
Revocation of Power of Attorney	1064
Bankruptcy Jurisdiction	1064–1066
The Companies Act—Notice of First Meeting, etc	1066–1067
The Societies Act, 1968—Furnish Proof, etc	1067
The African Christian Marriage and Divorce Act— Ministers Licensed to Celebrate Marriages	1067
The Co operative Societies Act—Order	1067
Kenya Co operative Creameries Ltd —Notice	1067
Loss of Policies	1068
South African Mutual Life Assurance Society—Notice to Members	1068
Tender	1068
Business Transfers	1068
Change of Name	1068

SUPPLEMENT No 81

Bills, 1971

(Published as a Special Issue on 15th October, 1971)

SUPPLEMENT No 82

Bills 1971

SUPPLEMENT No 83

Legislative Supplement

LEGAL NOTICE No	PAGE
217, 218—The Land Control Act—Exemptions	399
219 220, 221, 222, 223, 224—The Immigration Act—Certain Non citizens of Kenya Required to Apply for Entry Permits and Dependants Passes	400–402
225—The Metric Conversion (Kwale District) Order 1971	403
226—The Metric Conversion (Nyandarua District) Order, 1971	403
227—The Metric Conversion (Nyeri District) Order 1971	404
228—The Metric Conversion (Nakuru District) Order, 1971	404
229—The Landlord and Tenant (Shops, Hotels and Catering Establishments) (Tribunal) (Forms and Procedure) (Amendment) (No 2) Regulations, 1971	405
230—The Local Industries (Refund of Customs Duties) (Long term) (Amendment) (No 5) Order, 1971	406

CORRIGENDUM

IN Gazette Notice No 2765, dated 8th October, 1971—

The word "Kebuxa" appearing in the third column of the Schedule *should read* "Kebuha"

GAZETTE NOTICE No 2846

THE LAND ADJUDICATION ACT
(No 35 of 1968)

APPOINTMENT

IT IS hereby notified for general information that in exercise of the powers conferred by section 4 (1) of the Land Adjudication Act, 1968, the Minister for Lands and Settlement has appointed—

AUGUSTINE KIRIKA MUNGAI

to be an Adjudication Officer for any adjudication area within West Pokot District, with effect from 1st September, 1971

Dated this 12th day of October, 1971

J H ANGAINE,
Minister for Lands and Settlement

GAZETTE NOTICE No 2847

THE TAX RESERVE CERTIFICATES ACT
(Cap 418)

IN PURSUANCE of the provision of regulation 13 of the Tax Reserve Certificates Regulations, notice is hereby given that the undermentioned certificates have been lost and that it is proposed to issue duplicates of such certificates after the expiry of 30 days from the date of this advertisement —

T R C No	Date issued	Amount (K£)
31200	4 1-64	10
31797	5 2 64	10
32372	5 3 64	10
32941	4 4 64	10

held by Michael Anthony Spinks

P NDEGWA,
Permanent Secretary to the Treasury

GAZETTE NOTICE No 2848

THE REGISTRATION OF PERSONS ACT
(Cap 107)

APPOINTMENT OF REGISTRATION OFFICER

IN EXERCISE of the powers conferred by section 4 (2) of the Registration of Persons Act, the Principal Registrar, with effect from the 28th September, 1971, hereby appoints—

TOBIAS TAMBO AWINO

to be a Registration Officer for the purposes of the Act

Dated this 6th day of October, 1971

P M OKUMU,
Principal Registrar

GAZETTE NOTICE No 2849

VICE PRESIDENT'S OFFICE AND
MINISTRY OF HOME AFFAIRS

LOSS OF CASH BAIL RECEIPT BOOK

NOTICE is hereby given that Cash Bail Receipt Book Nos 325751 to 325800 issued to the Officer-in-Charge, Songhor Police Station under the Nandi Police Division, has been reported lost. At the time of the loss the book had been used from Serial Nos 325751 to 325766 inclusive.

The balance of the unused receipts, i.e. from Serial Nos 325767 to 325800 have now been invalidated. Members of the public are hereby informed that the Government will not accept liability for any money that may be collected on the strength of these invalidated receipts. Any member of the public who may come across any of the invalidated receipts should report the matter to either the undersigned or to the nearest Police Station.

Dated this 11th day of October, 1971

J M W MULERA,
for Chief Accountant
P O Box 30083, Nairobi

GAZETTE NOTICE No 2850

THE WEIGHTS AND MEASURES DEPARTMENT

NOTICE TO TRADERS

IT IS notified for general information that an Inspector of Weights and Measures will visit the places mentioned hereunder for the purpose of verifying and stamping traders weighing and measuring apparatus on the dates shown

2 All traders within a radius of twelve miles from the places mentioned will be required to produce to the Inspector all weights, measures and weighing instruments so that they may be verified, converted to indicate in metric units and stamped

3 After the completion of this programme an Order prohibiting the use for trade of non-metric equipment will be issued and any person found using or having in possession for use for trade the prohibited equipment will be liable to prosecution under the Metric System Act, 1968

COLUMN 1	COLUMN 2
<i>Place at which apparatus is to be produced</i>	<i>Date on which apparatus is to be produced</i>
Angurai	23rd November
Malaba	24th November
Amakura	25th November
Nambare	26th November
Butula	29th November
Busia	30th November
Port Victoria (Morning)	1st December
Sio Port (Afternoon)	1st December
Funyula	2nd December
Bumala	3rd December
Malindi	22nd to 26th November
Gedi	30th November
Mambrui	1st December
Gongoni	2nd December
Makoneni	3rd December

P A AYATA,
for Superintendent of Weights and Measures

GAZETTE NOTICE No 2851

MINISTRY OF EDUCATION

KENYA INSTITUTE OF EDUCATION

LOSS OF LOCAL PURCHASE ORDER No C 706342

IT IS notified for the public information that the original LPO quoted above which was issued in the name of Messrs International Aeradio on 7th June, 1971, is reported lost

This LPO has now been cancelled and no liability will be accepted by the Kenya Institute of Education in respect of the services rendered against it

J O OWINO
for Secretary
Kenya Institute of Education

GAZETTE NOTICE No 2852

THE METHODS OF CHARGE (EAPL) BYELAWS 1968

FUEL OIL PRICES

PURSUANT to byelaw No 6 of the Methods of Charge (EAPL) Byelaws 1968, notice is hereby given of the variations to the price of fuel oil delivered to the company on or before the 1st day of August, 1971 —

Deliveries to the Fuel Storage Tanks at

Nairobi South	No change
Kisumu	No change
Eldoret	No change
Nanyuki	Sh 0 78 increase
Coast (Kipevu Furnace Oil)	Sh 0 85 decrease
Meru	Sh 0 26 increase
Kericho	No change
Mombasa	Sh 1 97 increase
Homa Bay	Sh 0 14 increase
Lamu	Sh 1 94 decrease
Malindi	No change
Nakuru	No change

A N NGUGI,
Secretary

GAZETTE NOTICE No 2590

THE GOVERNMENT LANDS ACT
(Cap 280)

NAIROBI—LIGHT INDUSTRIAL PLOTS, SHAURI MOYO

THE Commissioner of Lands invites applications for plots of land at Shauri Moyo, Nairobi, for light industrial purposes as described in the Schedule hereto. A plan of the plots may be seen in the Lands Department, or may be obtained on payment of Sh 4 from the Public Map Office, P O Box 30089, Nairobi.

(As previously published para 1 was incorrectly shown. It is now republished in its correct form, as above.)

2 Applications must be sent to the Commissioner of Lands not later than noon on Friday, 29th October, 1971.

3 Applicants must enclose with their applications a sum of Sh 1,000 in cash or send a postal order, money order or banker's order made payable to Commissioner of Lands as deposit. No cheques will be accepted. The deposit will be dealt with as follows—

- (a) If the applicant is offered and takes up and pays for the plot within the period of 14 days as required by Condition No 5 the deposit will be credited to him.
- (b) If the application is unsuccessful the applicant's deposit will be returned to him.
- (c) If the application is successful and the applicant fails to take up and pay for the plot offered to him within a period of 14 days as required by Condition No 5 below, the Commissioner of Lands may declare the deposit forfeited and the applicant shall have no further claim thereto.

4 Each application should be accompanied by a statement indicating—

- (a) the amount of capital it is proposed to spend on the project,
- (b) the amount of actual capital available for development with a banker's letter, or other evidence of financial status in support,
- (c) the manner in which it is proposed to raise the balance of the capital required for development, if any,
- (d) full details of the proposed trade(s) should be submitted,
- (e) whether the applicant runs an established business or whether it is proposed to start a new business or sell/sublet premises.

5 The successful allottee of the plot shall pay to the Commissioner of Lands within 14 days of notification that his application has been successful the stand premium and proportion of the annual rental together with survey, conveyancing, stamp duty and registration fees, contribution in lieu of rates and provisional service charges. In default of payment within the specified time the Commissioner of Lands may cancel the allotment and the applicant shall have no claim to the plot.

General Conditions

1 The grant will be made under the provisions of the Government Lands Act (Cap 280 of the Laws of Kenya), and title will be issued under the Registration of Titles Act (Cap 281).

2 The grant will be issued in the name of the allottee as given in the letter of application and will be subject to the Special Conditions set out below.

3 The term of the grant will be for 99 years from the 1st day of the month following the issue of the letter of allotment.

Special Conditions

1 No buildings shall be erected on the land nor shall additions or external alterations be made to any buildings otherwise than in conformity with plans and specifications previously approved in writing by the Commissioner of Lands and the local authority. The Commissioner shall not give his approval unless he is satisfied that the proposals are such as to develop the land adequately and satisfactorily.

2 The grantee shall within six months of the commencement of the term submit in triplicate to the local authority and the Commissioner of Lands, plans (including block plans showing the position of the buildings and a system of the drainage for the disposal of sewage, surface and sullage water), drawings, elevations and specifications of the buildings the grantee proposes to erect on the land and shall within 24 months of the commencement of the term complete the erection of such buildings and the construction of the drainage system in conformity with such plans, drawings, elevations and specifications as amended (if such be the case) by the Commissioner.

Provided that notwithstanding anything to the contrary contained in or implied by the Government Lands Act (Cap 280), if default shall be made in the performance or observance of

any of the requirements of this condition it shall be lawful for the Commissioner of Lands or any person authorized by him on behalf of the President or the Commissioner in respect of any antecedent breach of any conditions herein contained.

3 The grantee shall maintain in good and substantial repair and condition all buildings at any time erected on the land.

4 Should the grantee give notice in writing to the Commissioner of Lands that he/she/they is/are unable to complete the buildings within the period aforesaid the Commissioner of Lands shall (at the grantee's expense) accept a surrender of the land comprised herein.

Provided further that if such notice as aforesaid shall be given (1) within 12 months of the commencement of the term, the Commissioner of Lands shall refund to the grantee 50 per centum of the stand premium paid in respect of the land, or (2) at any subsequent time prior to the expiration of the said building period the Commissioner of Lands shall refund to the grantee 25 per centum of the said stand premium. In the event of notice being given after the expiration of the said building period no refund shall be made.

5 The land and buildings shall only be used for inoffensive light industrial purposes and accommodation not exceeding 100 square feet may be provided for a caretaker or night watchman.

6 The land shall not be used for the purposes of any trade or business which the Commissioner of Lands considers to be dangerous or offensive.

7 The grantee shall not subdivide the land.

8 The grantee shall not sell, transfer, sublet, charge or part with the possession of the land or any part thereof except with the prior consent in writing of the President. No application for such consent (except in respect of a loan required for building purposes) will be considered until Special Condition No 2 has been performed.

9 The grantee shall pay to the Commissioner of Lands on demand such sum as the Commissioner may estimate to be the proportionate cost of constructing all roads and drains and sewers serving or adjoining the land and shall on completion of such construction and the ascertainment of the actual proportionate cost either pay (within seven days of demand) or be refunded the amount by which the actual proportionate cost exceeds or falls short of the amount paid as aforesaid.

10 The grantee shall from time to time pay to the Commissioner of Lands on demand such proportion of the cost of maintaining all roads and drains serving or adjoining the land as the Commissioner may assess.

11 Should the Commissioner of Lands at any time require the said roads to be constructed to a higher standard the grantee shall pay to the Commissioner on demand such proportion of the cost of such construction as the Commissioner may assess.

12 The grantee shall pay such rates, taxes, charges, duties, assessments or outgoings of whatever description as may be imposed, charged or assessed by any Government or local authority upon the land or the buildings erected thereon, including any contribution or other sum paid by the President in lieu thereof.

13 The President or such person or authority as may be appointed for the purpose shall have the right to enter upon the land and lay and have access to water mains, service pipes and drains, telephone or telegraph wires and electric mains of all descriptions whether overhead or underground and the grantee shall not erect any building in such a way as to cover or interfere with any existing alignments of mains or service pipes or telephone or telegraph wires and electric mains.

14 The Commissioner of Lands reserves the right to revise the annual ground rent payable hereunder after the expiration of the 33rd and 66th year of the term hereby granted. Such rental will be at the rate of 4 per cent of the unimproved freehold value of the land assessed by the Commissioner of Lands.

SCHEDULE

Plot No	Area (Approx)	Stand Premium	Annual Rent	Road Charges	Survey Fees
	Hectares	Sh	Sh		
A	0 036	5,000	1,000	3848 70	On demand
B	0 036	5,600	1,120	3848 70	"
C	0 041	8,200	1,640	4383 20	"
D	0 061	15,000	3,000	6521 40	"
E	0 141	10,800	2,160	15074 05	"
F	0 101	10,200	2,040	10797 70	"
G	0 095	10,200	2,040	10156 25	"
H	0 097	10,600	2,120	10370 05	"

GAZETTE NOTICE No 2665

THE GOVERNMENT LANDS ACT

(Cap 280)

NANYUKI—PLOT FOR PRIVATE RESIDENTIAL PURPOSES

THE Commissioner of Lands on behalf of the President of the Republic of Kenya gives notice that the plot in Nanyuki Town as described in the Schedule hereto is available for alienation and applications are invited for the direct grant of the plot

2 A plan of the plot may be seen at the Public Map Office situated in the Land Department Building, City Square, Nairobi, or at the office of the Clerk, Nanyuki, or may be obtained from the Public Map Office, P O Box 30089, Nairobi, on payment of Sh 3 post free

3 Applications should be submitted to the Commissioner of Lands, Nairobi, through the Clerk, Nanyuki. Applications must be on prescribed forms which are available from Lands Department, the Clerk, P O Box 4, Nanyuki

4 Applications must be sent so as to reach the Clerk not later than noon on the 5th November, 1971

5 Applications must not be sent direct to the Commissioner of Lands

6 Applicants must enclose with their applications their cheque for Sh 1,000 as a deposit, which will be dealt with as follows —

- (a) If the applicant is offered and takes up and pays for the plot within a period of seven days as required in paragraph 5 below, the deposit will be credited to him
- (b) If the application is unsuccessful the applicant's deposit will be returned to him
- (c) If the application is successful and the applicant fails to take up and pay for the plot offered to him within a period of 14 days as required in paragraph 5 of the General Conditions, the Commissioner of Lands may declare the deposit forfeited and the applicant shall have no further claim thereto

General Conditions

1 The ordinary conditions applicable to township grants of this nature except as varied hereby shall apply to this grant

2 The grant will be made under the provisions of the Government Lands Act (Cap 280 of the Laws of Kenya), and title will be issued under the Registration of Titles Act (Cap 281)

3 The grant will be issued in the name of the allottee as stated in the letter of application

4 The term of the grant will be for 99 years from the first day of the month following the notification of the approval of the grant

5 Each allottee of a plot shall pay to the Commissioner of Lands within 14 days of notification that his application has been approved, the initial estimated amount for the construction of roads and drains to serve the plot, the assessed stand premium and proportion of annual rent, together with the survey fees payable in respect of the preparation and registration of the grant (Sh 225) and the stamp duty in respect of the grant (approximately 2 per cent of the stand premium and annual rent). In default of payment within the specified time the Commissioner of Lands may cancel the allocation and the applicant shall have no further claim to the grant of the plot

Special Conditions

1 No buildings shall be erected on the land nor shall additions or external alterations be made to any buildings otherwise than in conformity with plans and specifications previously approved in writing by the Commissioner of Lands and the local authority. The Commissioner shall not give his approval unless he is satisfied that the proposals are such as to develop the land adequately and satisfactorily

2 The grantee shall within six months of the commencement of the term submit in triplicate to the local authority and the Commissioner of Lands plans (including block plans showing the position of the buildings and a system of drainage for the disposal of sewage, surface and sullage water), drawings, elevations and specifications of the buildings the grantee proposes to erect on the land and shall within 24 months of the commencement of the term complete the erection of such buildings and the construction of the drainage system in conformity with such plans, drawings, elevations and specifications as amended (if such be the case) by the Commissioner

Provided that notwithstanding anything to the contrary contained in or implied by the Government Lands Act (Cap 280), if default shall be made in the performance or observance of

any of the requirements of this condition it shall be lawful for the Commissioner of Lands or any person authorized by him on behalf of the President to re-enter into and upon the land or any part thereof in the name of the whole and thereupon the term hereby created shall cease but without prejudice to any right of action or remedy of the President or the Commissioner in respect of any antecedent breach of any condition herein contained

3 The grantee shall maintain in good and substantial repair and condition all buildings at any time erected on the land

4 Should the grantee give notice in writing to the Commissioner of Lands that he/she/they is/are unable to complete the buildings within the period aforesaid, the Commissioner of Lands shall (at the grantee's expense) accept a surrender of the land comprised herein

Provided further that if such notice as aforesaid shall be given (1) within 12 months of the commencement of the term, the Commissioner of Lands shall refund to the grantee 50 per centum of the stand premium paid in respect of the land, or (2) at any subsequent time prior to the expiration of the said building period, the Commissioner of Lands shall refund to the grantee 25 per centum of the said stand premium. In the event of notice being given after the expiration of the said building period no refund shall be made

5 The land and the buildings shall only be used for private residential purposes and not more than one dwelling house shall be erected on the land

6 The buildings shall not cover more than 50 per centum of the area of the land or such lesser area as may be laid down by the local authority in its by-laws

7 The land shall not be used for the purposes of any trade or business which the Commissioner of Lands considers dangerous or offensive

8 The grantee shall not subdivide the land

9 The grantee shall not sell, transfer, sublet, charge or part with the possession of the land or any part thereof except with the prior consent in writing of the Commissioner of Lands. No application for such consent (except in respect of a loan required for building purposes) will be considered until Special Condition No 2 has been performed

10 The grantee shall pay to the Commissioner of Lands on demand such sum as the Commissioner may estimate to be the proportionate cost of constructing all roads and drains and sewers serving or adjoining the land and shall on completion of such construction and the ascertainment of the actual proportionate cost either pay (within seven days of demand) or be refunded the amount by which the actual proportionate cost exceeds or falls short of the amount paid as aforesaid

11 The grantee shall from time to time pay to the Commissioner of Lands on demand such proportion of the cost of maintaining all roads and drains serving or adjoining the land as the Commissioner may assess

12 Should the Commissioner of Lands at any time require the said roads to be constructed to a higher standard the grantee shall pay to the Commissioner on demand such proportion of the cost of such construction as the Commissioner may assess

13 The grantee shall pay such rates, taxes, charges, duties, assessments or outgoings of whatever description as may be imposed, charged or assessed by any Government or local authority upon the land or the buildings erected thereon, including any contribution or other sum paid by the President in lieu thereof

14 The President or such person or authority as may be appointed for the purpose shall have the right to enter upon the land and lay down and have access to water mains, service pipes and drains, telephone or telegraph wires and electric mains of all descriptions, whether overhead or underground, and the grantee shall not erect any buildings in such a way as to cover or interfere with any existing alignments of main, service pipes, telephone or telegraph wires and electric mains

15 The Commissioner of Lands reserves the right to revise the annual ground rent of Sh 1,080 payable hereunder after the expiration of the 33rd and 66th years of the term hereby granted. Such rental will be at a rate of 4 per cent of the unimproved freehold value of the land as assessed by the Commissioner of Lands

SCHEDULE

Plot—L R No 2787/395

Area—1 3842 hectares (approximately)

Stand premium—Sh 5,400

Annual rent—Sh 1,080

Survey fees—On demand

GAZETTE NOTICE NO 2666

THE GOVERNMENT LANDS ACT
(Cap 280)

GILGIL TOWNSHIP—PLOTS FOR LOW DENSITY RESIDENTIAL PURPOSES

THE Commissioner of Lands on behalf of the President of the Republic of Kenya gives notice that the plots in Gilgil Township as described in the Schedule hereto are available for alienation and applications are invited for the direct grant of the individual plots

2 A plan of the plots may be seen at the Public Map Office situated in the Lands Department Building, City Square, Nairobi, or at the office of the Clerk, Central Rift County Council, or may be obtained from the Public Map Office, P.O. Box 30089, Nairobi, on payment of Sh 3 post free

3 Applications should be submitted to the Commissioner of Lands, Nairobi, through the Clerk, Central Rift County Council. Applications must be on prescribed forms which are available from Lands Department, and at the office of the Clerk, Central Rift County Council

4 Applications must be sent so as to reach the Clerk to Council not later than noon on the 5th November, 1971

5 Applications must not be sent direct to the Commissioner of Lands

6 Applicants must enclose with their applications their cheque for Sh 1,000 as a deposit, which will be dealt with as follows —

- (a) If the applicant is offered and takes up and pays for the plot within a period of seven days as required in paragraph 5 below, the deposit will be credited to him
- (b) If the application is unsuccessful the applicant's deposit will be returned to him
- (c) If the application is successful and the applicant fails to take up and pay for the plot offered to him within a period of 14 days as required in paragraph 5 of the General Conditions, the Commissioner of Lands may declare the deposit forfeited and the applicant shall have no further claim thereto

General Conditions

1 The ordinary conditions applicable to township grants of this nature except as varied hereby shall apply to this grant

2 The grant will be made under the provisions of the Government Lands Act (Cap 280 of the Laws of Kenya), and title will be issued under the Registration of Titles Act (Cap 281)

3 The grant will be issued in the name of the allottee as stated in the letter of application

4 The term of the grant will be for 99 years from the first day of the month following the notification of the approval of the grant

5 Each allottee of a plot shall pay to the Commissioner of Lands within 14 days of notification that his application has been approved, the initial estimated amount for the construction of roads and drains to serve the plot, the assessed stand premium and proportion of annual rent, together with the survey fees payable in respect of the preparation and registration of the grant (Sh 225) and the stamp duty in respect of the grant (approximately 2 per cent of the stand premium and annual rent). In default of payment within the specified time the Commissioner of Lands may cancel the allocation and the applicant shall have no further claim to the grant of the plot

Special Conditions

1 No buildings shall be erected on the land nor shall additions or external alterations be made to any buildings otherwise than in conformity with plans and specifications previously approved in writing by the Commissioner of Lands and the local authority. The Commissioner shall not give his approval unless he is satisfied that the proposals are such as to develop the land adequately and satisfactorily

2 The grantee shall within six months of the commencement of the term submit in triplicate to the local authority and the Commissioner of Lands plans (including block plans showing the position of the buildings and a system of drainage for the disposal of sewage, surface and sullage water), drawings, elevations and specifications of the buildings the grantee proposes to erect on the land and shall within 24 months of the commencement of the term complete the erection of such buildings and the construction of the drainage system in conformity with such plans, drawings, elevations and specifications as amended (if such be the case) by the Commissioner

Provided that notwithstanding anything to the contrary contained in or implied by the Government Lands Act (Cap 280) if default shall be made in the performance or observance of any of the requirements of this condition it shall be lawful for the Commissioner of Lands or any person authorized by him on behalf of the President to re-enter into and upon the land or any part thereof in the name of the whole and thereupon the term hereby created shall cease but without prejudice to any right of action or remedy of the President or the Commissioner

in respect of any antecedent breach of any condition herein contained

3 The grantee shall maintain in good and substantial repair and condition all buildings at any time erected on the land

4 Should the grantee give notice in writing to the Commissioner of Lands that he/she/they is/are unable to complete the buildings within the period aforesaid, the Commissioner of Lands shall (at the grantee's expense) accept a surrender of the land comprised herein

Provided further that if such notice as aforesaid shall be given within 12 months of the commencement of the term, the Commissioner of Lands shall refund to the grantee 50 per centum of the stand premium paid in respect of the land, or (2) at any subsequent time prior to the expiration of the said building period, the Commissioner of Lands shall refund to the grantee 25 per centum of the said stand premium. In the event of notice being given after the expiration of the said building period, no refund shall be made

5 The land and the buildings shall only be used for private residential purposes and not more than one dwelling-house shall be erected on the land

6 The buildings shall not cover more than 50 per centum of the area of the land or such lesser area as may be laid down by the local authority in its by laws

7 The land shall not be used for the purposes of any trade or business which the Commissioner of Lands considers dangerous or offensive

8 The grantee shall not subdivide the land

9 The grantee shall not sell, transfer, sublet, charge or part with the possession of the land or any part thereof except with the prior consent in writing of the Commissioner of Lands. No application for such consent (except in respect of a loan required for building purposes) will be considered until Special Condition No 2 has been performed

10 The grantee shall pay to the Commissioner of Lands on demand such sum as the Commissioner may estimate to be the proportionate cost of constructing all roads and drains and sewers serving or adjoining the land and shall on completion of such construction and the ascertainment of the actual proportionate cost either pay (within seven days of demand) or be refunded the amount by which the actual proportionate cost exceeds or falls short of the amount paid as aforesaid

11 The grantee shall from time to time pay to the Commissioner of Lands on demand such proportion of the cost of maintaining all roads and drains serving or adjoining the land as the Commissioner may assess

12 Should the Commissioner of Lands at any time require the said roads to be constructed to a higher standard the grantee shall pay to the Commissioner on demand such proportion of the cost of such construction as the Commissioner may assess

13 The grantee shall pay such rates, taxes, charges, duties, assessments or outgoings of whatever description as may be imposed, charged or assessed by any Government or local authority upon the land or the buildings erected thereon including any contribution or other sum paid by the President in lieu thereof

14 The President or such person or authority as may be appointed for the purpose shall have the right to enter upon the land and lay down and have access to water mains, service pipes and drains, telephone or telegraph wires and electric mains of all descriptions, whether overhead or underground, and the grantee shall not erect any buildings in such a way as to cover or interfere with any existing alignments of main, service pipes, telephone or telegraph wires and electric mains

15 The Commissioner of Lands reserves the right to revise the annual ground rental payable hereunder after the expiration of the 33rd and 66th years of the term hereby granted. Such rental will be at a rate of 4 per cent of the unimproved freehold value of the land as assessed by the Commissioner of Lands

SCHEDULE

Plot No	Area (approx)	Stand Premium	Annual Rent	Road Charges	Survey Fees
<i>L R No</i>	<i>Hectares</i>	<i>Sh</i>	<i>Sh</i>		<i>Sh</i>
1317/130	0 0748	480	96	On demand	460
131	0 0484	314	62		460
132	0 0464	300	60	"	460
133	0 0464	300	60	"	460
134	0 0464	300	60	"	460
135	0 0464	300	60	"	460
136	0 0464	300	60	"	460
137	0 0409	260	52	"	460
139	0 0506	320	64	"	460
140	0 0464	300	60	"	460
141	0 0464	300	60	"	460
142	0 0464	300	60	"	460
143	0 0464	300	60	"	460
144	0 0464	300	60	"	460
145	0 0464	300	60	"	460

GAZETTE NOTICE NO 2853

THE TRANSPORT LICENSING ACT

(Cap 404)

THE undermentioned applications were approved by the Transport Licensing Board meeting held at Nyeri Municipal Council Hall, Nyeri, on 11th and 12th October, 1971

M M MULWEYE,
Executive Officer
Transport Licensing Board
P O Box 30440, Nairobi

ROAD SERVICE LICENCES

- NY/R/1/71—Josephat Karuri, P O Box 501, Nyeri Route Ihururu Nyeri-Kiganjo (KCP 673, 7 passengers)
- 2/71—Joseph Waitiki Ndegwa, P O Box 272, Nyeri Route Nyeri Nairobi (Two vehicles, 6 passengers each) No picking up or setting down passengers within the City boundary
- TLB 2565—Francis Muiru Marugu, P O Box 289, Thika (2) To increase the passenger-carrying capacity from 39 to 62 passengers Present route Gachika-Mundoro - Kiganjo - Gatundu - Ruiru - Thika - Nairobi (KNM 750, 39 passengers) No picking up or setting down passengers within the City boundary
- 6423—Kiru Central Farmers Bus Service, P O Box 50, Fort Hall (2) To increase the passenger-carrying capacity from 62 to 70 passengers Present route Kiriani - Fort Hall Thika - Nairobi - Chinga Gakindu-Nyeri-Karatina (KNN 212, 62 passengers) (4) To replace vehicle KGS 576, 7 passengers with a new vehicle of 66 passengers Present route Kiriani - Kangema - Mukangu - Fort Hall (KGS 576, 7 passengers) No picking up or setting down passengers within the City boundary for Part Two only
- 182—Gibson Mboithi Munyiri, P O Box 470, Nyeri To increase the passenger-carrying capacity from 7 to 30 passengers Present route Baringo Farm-Charity-Mweiga-Nyeri (KMD 460, 7 passengers) (2) To increase the passenger-carrying capacity from 7 to 16 passengers Present route Charity-Baringo Farm - Mweiga - Nyeri - Kiganjo - Ihururu (KKY 344, 7 passengers)
- 4235—Gicia Mwega, P O Box 417, Thika To increase the passenger-carrying capacity from 50 to 62 passengers Present route (Yatta) - Karakara - Kisimani-Thika (KNA 119, 50 passengers)
- 4825—Evan Mabu Misheck, P O Box 59, Kerugoya Variation of route to add via Fort Hall Present route Mukarara - Embu - Samson's Corner - Thika-Nairobi but not via Fort Hall (KMJ 463, 51 passengers) No picking up or setting down passengers within the City boundary
- 10724—M/s Kiandu Bus Service, P O Box 602, Nyeri Variation of route to add T/Falls and Ngarua Present route Othaya-Kiandu Nyeri (KNK 205, 22 passengers) (2) To increase the passenger-carrying capacity from 22 passengers to 42 passengers Present route Othaya-Kiandu-Nyeri (KNK 205, 22 passengers)
- 5/71—G M Ngari, P O Box 30095, Nairobi Route Nairobi - Nyeri - Nanyuki - T/Falls - Ngarua (One vehicle, 14 passengers) No picking up or setting down passengers within the City boundary
- 11487—Kenya Taifa Bus Co, P O Box 12748, Nairobi Variation of route to add Kiseriani Present route Between Langata - Rongai - Magadi Road Nairobi (KND 665, 42 passengers) No picking up or setting down passengers within the City boundary
- 11/71—Muhoro Minai, P O Gitugi Village, Othaya, via Nyeri Route Othaya Nyeri - T/Falls (One vehicle, 52 passengers)
- 12/71—Kangari Transporters, P O Box 20381, Nairobi Route Kangare - Nairobi (Two vehicles, 62 passengers each) No picking up or setting down passengers within the City boundary
- 13/71—Kehoya General Store & Transporters, P O Kangema, Murang'a Route Nyagatugu Kangema-Murang'a - Thika - Ruiru - Nairobi (KHJ 525, 52 passengers) No picking up or setting down passengers within the City boundary
- 14/71—Mrs Mary Wambui Mathenge, P O Box 276, Nyeri Route Nyeri (Othaya)-Kiganjo-Nanyuki-T/Falls-Nakuru (One vehicle, 52 passengers)
- 3006—Ukamba Bus Service, P O Box 287, Thika (1) Route Yatta-Mwala-Thika Nairobi (One vehicle, 62 passengers) (2) Route Kibaa-Embu-Mwea-Thika (One vehicle, 52 to 62 passengers) Route Thika-Masinga (One vehicle, 52 to 62 passengers) No picking up or setting down passengers within the City boundary for Part One only
- 10753—Kihara Kiunjuri, P O Box 139, Murang'a (2) To increase the passenger carrying capacity from 13 to 60 passengers Present route Kahuti-Kangema-Kahuti-Murang'a (KMH 116, 42 passengers)
- 8305—Gichuhi Macharia, P O Box 12086, Nairobi Variation of route to add Nairobi Present route Gacharageini - Fort Hall - Maragua - Thika (KNP 460, 57 passengers) No picking up or setting down passengers within the City boundary
- 10024—Home Bus Service, P O Box 396, Thika Route (1) Nairobi - Thika - Nyeri - T/Falls - Nakuru (One vehicle, 67 passengers) No picking up or setting down passengers within the City boundary
- 1555—Matara General Transport, P O Box 292 Thika (1) Variation of route to add Murang'a-Nyeri-Nanyuki Meru Present route Matara-Murang'a Thika (KMG 963, 52 passengers) Present route Matara - Nairobi - Thika - Murang'a - Embu (KMY 204, 62 passengers) Present route Gatei-Thika-Nairobi (KNL 924, 49 passengers) (2) Route Matara-Thika-Nairobi (One vehicle, 62 passengers) No picking up or setting down passengers within the City boundary
- 15/71—Henry Wahome Thuku, P O Box 1582, Nairobi Route Nyeri - Mukurweini - Murang'a - Thika - Nairobi (One vehicle, 62 passengers) No picking up or setting down passengers within the City boundary
- 17/71—William Kinyua Ngure, P O Box 500, Nyeri Route Kabage-Ihururu Market Nyeri (KGZ 969 10 passengers)
- 19/71—Ngugi Kagecha, Gatugi Village, Othaya via Nyeri Route Othaya-Nyeri (One vehicle, 32 passengers)
- 20/71—Kiamariga Farming Co Ltd, P O Box 131, Karatina Route Kiamariga - Unjiru - Ruthagati - Ngorano Kabiruni (KEB 504, 10 to 15 passengers)
- 9873—Guchu Gitiba, P O Box 45, Saba Saba, via Thika Variation of route to add Ithanga-Thika-Nairobi Present route Kaguzi Thika (KNL 397, 57 passengers, KMX 208, 46 passengers, KHL 342, 41 passengers) (2) Variation of route to add Nairobi Present route Kariua-Thika-Ithanga (KHL 342, 41 passengers) No picking up or setting down passengers within the City boundary
- 1638—Muchina Brothers, P O Box 67, Maragwa To increase the passenger-carrying capacity from 7 to 52 passengers Present route Ichamara Kaheti-Gakindu - Mukurweini - Mihuti - Kaworo - Sagana-Nairobi (KAV 619, 7 passengers) No picking up or setting down passengers within the City boundary
- 22/71—Akamba Tours Ltd, P O Box 6466, Nairobi Carriage of tourists only within Kenya (Five vehicles, 7 passengers each)
- 24/71—Theresa Wanjiru, P O Box 457, Nyeri Route Othaya - Kabaru - Kiandu - Nyeri - Kiganjo (One vehicle, 32 passengers)
- 6413—United Peugeot Services, P O Box 3940, Nairobi Variation of route to add Meru Present route Nairobi Nyeri-Nanyuki (KJJ 300, KMR 937, KMJ 557, KMX 401, KDQ 231 and KMX 402, 6 passengers each) No picking up or setting down passengers within the City boundary
- 25/71—Wanderi Kanyenye, P O Box 496, Nyeri Route Kihume - Kangonye - Ndunyu - Kagere - Gachatha-Gakanga-Nyeri (KMQ 320 10 to 15 passengers)
- 27/71—George Muchiri Wangware, P O Box 6535, Nairobi Route Gumba - Mihuti - Mukurweini - Gakindu - Nyeri - Karatina - Fort Hall - Thika - Ruiru Nairobi (One vehicle, 60 passengers) No picking up or setting down passengers within the City boundary

ROAD SERVICE LICENCES—(Contd)

- TLB 4419—Warazo Kabaru Bus Service, P O Box 33, Kiganjo Variation of route to add Kaihura-Nanyuki-Rumuruti T/Falls Present route Warazo-Nyeri-Karatina (KFP 29, 7 passengers) (2) Variation of route to add Makuyu Thika Present route Warazo - Nanyuki - Sagana - Embu (KHT 446 41 passengers)
- 2652—Kibo Safaris Ltd, P O Box 2518, Nairobi Route Kenya for carriage of tourists only (Five vehicles, 7 passengers each)
- 13336—Nyangongo Kiru Nyeri Bus Service, P O Box 58, Nyeri Variation of route to add Nyeri Othaya-Muthiga Muhito - Kiru Present route Chinga-Kairo - Kiriani - Murang'a (KMX 478, 31 passengers) (2) To increase the passenger-carrying capacity from 31 to 52 passengers Present route Between Chinga - Kairo - Kiriani Murang'a (KMX 478, 31 passengers)

The following applications were refused —

- TLB 2565—Francis Muiru Marugu, P O Box 289 Thika
- 6423—Kiru Central Farmers Bus Service, P O Box 50, Fort Hall
- 6069—Geoffrey Mungai, P O Box 1808, Nairobi
- NY/R/4/71—Francis Ngigi Muthangi, P O Box 632, Thika
- 7/71—Ephraim Kabui, P O Box 34, Karatina
- 8/71—Mrs Waceke Nyanjui & Peter Nyanjui P O Ruiru
- 11739—Kandune Bus Service, P O Box 32, Naio Moru
- 9/71—K Ndonyo, H Mwangi & Co, P O Box 297, Thika
- 10/71—Baricho Transporters, P O Box 47, Karatina
- 10753—Kihara Kiunjuri, P O Box 139, Murang'a

The following applications were deferred —

- NY/R/3/71—Mohamed Aslam & Kagwi Kagutha, P O Box 5616, Nairobi
- 6/71—Gituto Wanjengi Bus Service, P O Box 128, Fort Hall
- TLB 11487—Kenya Taifa Bus Co, P O Box 12748, Nairobi
- 16/71—Elisha Ndeda Kaduki, P O Box 786, Thika
- 18/71—Rohio Kihura Peugeot Service, P O Box 30414, Nairobi

- NY/R/28/71—Bedan Kihara Kiunjuri, P O Box 139, Fort Hall Route Githiga - Kahuti - Kangema - Kahuhia Fort Hall (KMB 404, 12 passengers)

- 29/71—Domenic Kihuri, P O Box 457, Nyeri Route Othaya - Gakindu - Jambo Bwana - Fort Hall Thika - Ruiru - Nairobi (One vehicle, 40 passengers) No picking up or setting down passengers within the City boundary

- 4242—Travellers Bus, P O Box 423, Thika Route (1) Kindaruma - Thika - Nairobi (One vehicle, 67 passengers) (3) Route Chania-Thika-Kindaruma-Mwingi (One vehicle, 67 passengers) (2) Route Nanyuki-Nyeri Thika Nairobi (One vehicle 67 passengers) No picking up or setting down passengers within the City boundary

- 10024 Home Bus Service, P O Box 396, Thika
- 21/71—Wainoga Makara & Mrs Priscilla Wangui P O Box 163, Nyeri
- 23/71—Francis Joseph Kinyanjui Chege, P O Box 93, Uplands
- 26/71—Njabia Gakure, P O Box 10 Nanyuki
- 4843—Murugu Kilua & Co, P O Dol Dol, via Nanyuki
- 11988—W M & Company Watuku Bus Service, P O Box 209, Nyeri
- 29/A/71—Daudi Njogu Waweru, P O Box 264, Thika
- 32/71—David Gachuga, c/o Kamweri Hubuini Bus Service, P O Box 589, Nyeri

- 12441—Karatina Highlands Bus Service, P O Box 1522, Nakuru
- 30/71—Henry Ndiga Kihika, Sub-Post Office, Ngecha, P O Limuru
- 31/71—Jonah Gathama Kibe, Gethurioni Village, P O Box 47, Uplands
- 33/71—Patrick Ndungu Kirori, P O Box 408, Thika

"B" CARRIERS' LICENCES

The following applications were approved —

- TLB 7112—H M Kibe, P O Box 33, Murang'a Variation of route to add Coast Province Present route Central Province, Nairobi, Machakos and Kitui Districts (KMT 714, 20,000 lb, KMP 39, 20,190 lb) Present route Central Province and Nairobi (KNB 303, 19,815 lb)
- 3362—Dan Macharia, P O Box 11097, Nairobi Variation of route to add Rift Valley Province Present route Central Province, Eastern Province and Nairobi (KMH 288, 18,390 lb, KKE 673, 6,750 lb, KMQ 397, 20,005 lb) Present route Central, Eastern Provinces, Nairobi and Mombasa (KMP 963, 23,975 lb)
- 13772—Nathan Mwangi, P O Box 10234, Nairobi Variation of route to add Mombasa Present route Nairobi, Nakuru Districts, Central and Eastern Provinces (KMA 672 21,720 lb, KKV 74, 15,230 lb)
- NY/B/2/71—J M G Transport, P O Box 24, Ruiru Carriage of all goods Route Eastern, Central Provinces and Nairobi (One vehicle, 8 to 10 tons)
- NB/B/34/71—Loise Wanjiku & Michael Ngunjiri, P O Box 4322, Nairobi Carriage of all goods Route Central Province, Nairobi, Mombasa and Nakuru Districts (Two vehicles, 9 to 15 tons each)
- 3439—Stephen Thuku, P O Box 1076, Nakuru Carriage of all goods, and convert "C" to "B" Licence Route Nairobi, Central Province, Rift Valley, Eastern Provinces (KNN 992, 18,070 lb)
- 15243—Henry Gachwe, P O Box 57, South Kinangop Carriage of all goods Route Nyandarua, Central Province, Eastern, Rift Valley Provinces, Nairobi and Mombasa (One vehicle, 10 to 12 tons each) (2) Variation of route to add Central Province and Nairobi Present route Rift Valley Province (KNK 733, 15,470 lb)
- NY/B/6/71—Francis Muthui & Bros, P O Box 292, Nyeri Carriage of all goods and livestock Route Nyeri, Kirinyaga, Fort Hall, Embu Kiambu, Nairobi Districts (One vehicle, 10 to 12 tons)
- 6413—John Njoroge Mubi, P O Box 65, Nyeri Carriage of all goods Route Nairobi, Central Province, Nakuru, Laikipia Districts (One vehicle, 10 to 15 tons)
- 7/71—Geoffrey Karugu Charles, P O Box 23071, Lower Kabete Carriage of all goods Route Nairobi and within Central Province (One vehicle, 15 tons)

- 8/71—Mrs D Wambui, P O Box 236, Ruiru Carriage of all goods Route Ruiru, Central Province, Eastern Province, North-Eastern Province, Nairobi, Rift Valley, Western and Nyanza Provinces (Two vehicles, 10 tons each)
- 9/71—Development Constructional Transport Co Ltd, P O Box 264, Murang'a Carriage of all goods Route Nairobi, Central Province, Eastern and Rift Valley Provinces (Two vehicles, 8 to 12 tons each)
- 5235—Richard Mathu Mucai, P O Box 219, Murang'a Carriage of all goods, and to convert "C" to "B" Licence Route Nairobi, Central, Eastern, Rift Valley and Nyanza Provinces (KNJ 455, 10,720 lb)
- 10/71—Peter Mari s/o Daudi, Gatura Market, P O Box 275, Thika Carriage of all goods Route Central Province only (One vehicle, 9 tons)
- 12/71—Baricho Transporters Ltd, P O Box 47, Karatina Carriage of all goods Route Within Central Province, Nairobi, Nakuru, Laikipia Districts (Two vehicles 7 to 10 tons each)
- 13/71—N N Rukenya, P O Box 8852, Nairobi Carriage of all goods Route Nyeri, Central Province, Nairobi, Laikipia, Garissa, Kitui, Machakos and Malindi Districts (Three vehicles, 22 tons each)
- 4206—Northern Frontier Transporters Ltd, P O Box 86, Thika Variation of route to add Nakuru, Kericho, Kisumu Districts (Two vehicles KJF 819, 24,205 lb, KJG 111, 22,175 lb) Present route Nairobi-Mombasa
- 8335—Haji Mohamed Haji Kassim, P O Box 15, Mandera Variation of route to add Central Rift Valley, Nyanza Provinces Present route Eastern Province, Nanyuki, Athi River, Galole, Malindi Mombasa, North-Eastern Province, Mandera, Wajir, Garissa, Thika, Nairobi and to Mombasa (KMW 356, 15,805 lb, KNK 955, 16,530 lb)
- 9815—James Kihara, P O Box 7048, Mombasa Variation of route to add Kisumu, Eldoret Districts and Central Province Present route Mombasa, Machakos, Nairobi, Thika, Nanyuki to Ethiopia border (KMS 503, 18,190 lb, KJD 727, 18,530 lb)
- 3348—Great Rift Transporters (K) Ltd, P O Box 8, Eldoret Carriage of all goods Route Eldoret, Rift Valley Province, Western Nyanza, Central Provinces, Nairobi to Mombasa (Three vehicles, 12 tons each and three trailers, 15 tons each)

"B" CARRIERS' LICENCES—(Contd)

- TLB 3462—Wamunyu Commercial Store, P O Box 5866, Nairobi Carriage of all goods Route Nairobi, Eastern, Rift Valley and Coast Provinces (Two vehicles, 10 to 12 tons each)
- NY/B/14/71—E W Inyundo, P O Box 58, Nyeri Carriage of all goods Route Nyeri, Central Province, Nairobi, Rift Valley, Western Nyanza Provinces (One vehicle, 8 to 12 tons)
- 17/71—Marsiwali Tayebali Kudrati, P O Box 2965 Mombasa Carriage of all goods Route Nairobi, Eastern Province Nairobi, Nakuru and Eldoret Districts (Two vehicles, 12 tons each, and two trailers, 10 tons each)
- 19/71—Jois Wanjiru Wanjohi, P O Box 30075, Nairobi, c/o Nairobi City Council Carriage of general goods Route Nairobi-Mombasa and Kisumu (One vehicle, 7 to 10 tons)
- 20/71—Haji Abdulahi Maalim, P O Box 28, Mandera Carriage of all goods, livestock, petroleum products, hides and skins Route Mandera, North-Eastern Province, Eastern Province, Laikipia District, Central, Nyanza Provinces Nairobi (KMZ 776, 15,470 lb, and one more vehicle, 10 tons)
- 3282—Kiarie Mbugua, P O Box 162, Kiambu (1) Variation of route to add Rift Valley Province Present route Kiambu District and Nairobi (KKT 628, 22,882 lb)
- NY/B/20/A/71—Wilson Meeru Kiere, P O Box 253, Fort Hall 6630 Carriage of all goods Route Gitugi Central Province, Eastern Province, Laikipia District and Nairobi (One vehicle, 7 tons)
- 13269—Haji Ahmed Sheikh Ali P O Box 175, Nanyuki Variation of route to add Rift Valley Nyanza, Western, North Eastern, Eastern, Coast Provinces via Mito Andei and to Uganda border
- 13386—Kimanu Njuguna, P O Box 1, Murang'a Variation of route to add Eastern Province, Nairobi, Central Province Present route Within Murang'a District (KHN 3, 12,170 lb)
- 2454—Njoroge Nduati, P O Box 375, Thika Variation of route to add Coast Province, Rift Valley and Nyanza Provinces Present route Nairobi, Eastern Province, North-Eastern Province, Kilifi Mombasa Districts, Central Province, Nakuru and Laikipia Districts (KMX 815, 16,685 lb) Present route Within Central Province, Nairobi Embu Meru and Machakos Districts (but not to use Nairobi Kibwezi main road) (KKL 406, 20,090 lb)
- 22/71—Ephraim Kabui, P O Box 34, Karatina Carriage of all goods Route Central Province, Eastern, North-Eastern Provinces and Nairobi (KMT 448, 13,800 lb, and three more vehicles of 7 tons each)
- 23/71—Lual Corporation Ltd, P O Box 7986, Nairobi Carriage of bitumen Route Mombasa Kisumu-Eldoret - Awasi - Lunga Lunga - Taru Cisa - Estero Remisi via Thika Road and within Kenya (One vehicle, 7,000 lb) (2) Carriage of petroleum products Route Mombasa - Nairobi Nakuru - Kisumu to Uganda border (One vehicle, 8,000 gallons)
- 10024—Home Bus Service, P O Box 396, Thika Variation of route to add Central Province, Eastern and Coast Provinces Present route Between Location No 1, Fort Hall District-Thika and Nairobi (KKZ 563, 19,750 lb)

The following applications were refused —

- TLB 3034—Ruchu Traders, P O Box 28074, Nairobi
- NY/B/1/71—Bonyface N Naaman & Co, P O Box 5, Kiambu
- 3/71—Henry Wahome Thuku, P O Box 1582, Nairobi
- 4/71—Morris Kamande Ndonyo & Co, P O Box 297, Thika
- 5/71—Joseph Mbugua, P O Box 213, Thika
- 11/71—Kikmya Transporters, P O Box 167, Kiambu
- 15/71—Stephen Thuku Mbaaro, P O Box 6 Nyeri
- 16/71—George Wanjohi Gakabu, P O Box 457, Nyeri
- 3282—Kiarie Mbugua, P O Box 162 Kiambu

The following applications were deferred —

- NY/B/18/71—Joseph Ngugi Kamande, P O Box 240, Thika
- TLB 6859—Green Ogola & Co, P O Box 30301, Nairobi
- 29/71—Baudin Wazir Mohd, P O Box 76, Nyeri

The following application was withdrawn —

- NY/B/21/71—Peter Joseph Ngigi, P O Box 15, Nyeri

- 7076—Thika Road Transport, P O Box 27159, Nairobi Variation of route to add Kisumu District Malaba Kenya/Uganda border Present route Nairobi, Kiambu Districts, Central and Rift Valley Provinces (KMH 236, 18,255 lb) Present route Within Central, North Eastern, Eastern, Rift Valley Provinces and to Nairobi (KMJ 705, 15,630 lb)
- 24/71—Joseph Mwenja Kenda & Munyiri Karanja, P O Box 364, Nyeri Carriage of all goods Route Othaya, Central Province Eastern Province, Nairobi Extra Provincial District and within Rift Valley Province (One vehicle, 9 tons)
- 26/71—Titus Marenje Muriu, P O Box 276, Thika Carriage of all goods Route Central Province, Eastern Province and within Nairobi (Two vehicles, 8 to 10 tons each)
- 4242—Farmers & Travellers Transport P O Box 423, Thika Variation of route to add Coast and North-Eastern Provinces Present route Central Province, Eastern Province, Nakuru - Nairobi - Uasin Gishu - Laikipia Districts (KNL 744, 24,335 lb) Present route Central Province, Eastern Province, Nairobi, Garissa Malindi and Mombasa Districts (KMP 822, 16,985 lb) (2) Carriage of all goods Route Thika, Central Province, Nairobi, Eastern and North Eastern Provinces (Two vehicles, 10 to 12 tons each)
- 10937—Kiambiriria Othaya Transport Co, P O Box 209, Nyeri Variation of route to add Rift Valley Province and Mombasa Present route Within Nyeri, Nairobi Districts, Central and Eastern Provinces, Nakuru District (KMR 721, 16,120 lb)
- 4273—Wilfred Gatimu Githaiga, P O Box 362, Thika Variation of route to add Mombasa Present route Central Province and Nairobi (KNN 897, 24,500 lb) Variation of route to add Western Province Present route Thika, Central Province, Eastern, Rift Valley Provinces and Nairobi (KMX 263, 14,630 lb)
- 1041—Bahati Transporters, P O Box 30322 Nairobi Carriage of petroleum products Route Mombasa, Nairobi, Nakuru and Kisumu Districts (Two vehicles, 2,500 gallons and two trailers, 3,000 gallons each)
- 30/71—Francis Njoroge, P O Box 7267, Nairobi Carriage of all goods Route Nairobi, Central Province, Eastern Province Rift Valley Province and Kisumu (Two vehicles, 10 tons each)
- 31/71—Rose Wangari & Sons Store, P O Box 7861, Nairobi Carriage of all goods, fuel and petrol Route Central Province, Nairobi, Machakos Districts and Mombasa District (One vehicle, 10 to 15 tons)
- 33/71—Jason Mungai Kaburu, P O Box 12, Naro Moru Carriage of all goods Route Nyeri, Central Province, Eastern, Rift Valley Provinces and Nairobi (One vehicle, 8 to 10 tons)
- 34/71—Peter Joseph Ngigi P O Box 215, Nyeri Carriage of all goods, livestock and petroleum products Route Central Province, Eastern, North-Eastern Provinces and Nairobi, Coast Province (Two vehicles 8 to 15 tons each)

- 761—Ndorongo Gatheru, P O Box 202, Ruiru
- 10024—Home Bus Service, P O Box 396, Thika
- 7076—Thika Road Transport, P O Box 27159, Nairobi
- 24/71—Joseph Mwenja Kenda & Munyiri Karanja, P O Box 364 Nyeri
- 25/71—John Njogu P O Box 224, Limuru
- 27/71—Muruthi Kuruga, P O Box 5785, Nairobi
- 28/71—Nyina Wandu Enterprise, P O Box 568, Nyeri
- 32/71—Symon Waruru P O Box 11, Nyeri

GAZETTE NOTICE NO 2854

**AGRICULTURAL FINANCE CORPORATION
THE AGRICULTURAL FINANCE CORPORATION ACT**

(No 1 of 1969)

NOTICE

IN PURSUANCE of the powers conferred upon the Board of the Corporation by section 33 (1) of the Agricultural Finance Corporation Act (No 1 of 1969), notice is hereby given that the undermentioned farm will be offered for sale by Messrs Eastern Province Auctioneers and Court Brokers on Saturday, 6th November, 1971, at 10 a.m., at Kutus Trading Centre

Description

All that piece or parcel of land situate at Ngariama Location, Gichugu Division in the Kirinyaga District of the Republic of Kenya containing by measurement seven (7) acres or thereabouts that is to say Parcel No Ngariama/Kabare/59 being the piece of land comprised in a Certificate of Freehold Title dated the 16th January, 1965, issued in the Land Titles Registry at Embu and is held by Damberi Wanyaga as proprietor for an estate in fee simple

Conditions

- 1 The highest bidder shall be the purchaser
- 2 The purchaser shall immediately after the sale pay to the Auctioneer a deposit of at least 25 per cent of the amount of the purchase money and sign an Agreement to complete the purchase and pay the balance against registration of the transfer of the title into his or her name
- 3 The title deed relating to the piece of land referred to hereinabove may be inspected at any time at the Embu offices of Messrs Eastern Province Auctioneers and Court Brokers and also at the time of the sale and the purchaser shall be deemed to have full notice of each and every condition therein contained
- 4 The description of the farm in the particulars is believed to be correct and no claims shall be valid if any error of description should be found
- 5 The purchaser shall be solely responsible for ensuring that all beacons are properly situated and for replacing such beacons as may be missing
- 6 That Agricultural Finance Corporation through its authorized representative has the right to bid
- 7 The purchaser or purchasers shall be responsible for obtaining the Land Control Board consent and in the event of such consent being withheld or refused the Agricultural Finance Corporation shall not be liable for completion of the sale
- 8 The prospective purchaser or purchasers shall be responsible for obtaining vacant possession of the property direct from the previous owner and that the Corporation does not accept any liability whatsoever in respect thereof
- 9 Subject and in addition to the foregoing the conditions of the sale usually prescribed by the Auctioneers in the district shall apply

**BY ORDER OF THE BOARD OF
THE AGRICULTURAL FINANCE CORPORATION**

GAZETTE NOTICE NO 2855

THE LIQUOR LICENSING ACT

(Cap 121)

MURANG'A LIQUOR LICENSING COURT

THE second statutory meeting of Murang'a Liquor Licensing Court will be held in the District Commissioner's Board Room on Monday, 8th November, 1971, at 10 a.m.

A list of all applications to be considered can be seen on the notice board at the District Commissioner's office, Murang'a, and divisional offices at Kangema, Kiharu, Kigumo, Makuyu and Kandara

Dated this 11th day of October, 1971

J K A KIRUI,
President
Murang'a Liquor Licensing Court

GAZETTE NOTICE NO 2856

THE LIQUOR LICENSING ACT

(Cap 121)

NYANDARUA LIQUOR LICENSING COURT

NOTICE is hereby given that the next meeting of the Nyandarua Liquor Licensing Court will be held on Monday, 8th November, 1971, in the Urban Council Hall, Thomson's Falls, at 10 a.m.

A list of applicants may be seen at the District Officers' offices, Ol Kalou, Kinangop, Ol Joro Orok, Kipipiri and District Commissioner's office, Thomson's Falls

J K ETEMESI,
President,
Thomson's Falls,
12th October, 1971 *Nyandarua Liquor Licensing Court*

GAZETTE NOTICE NO 2857

IN THE HIGH COURT OF KENYA AT NAIROBI**PROBATE AND ADMINISTRATION**

TAKE NOTICE that applications having been made in this Court in —

(1) CAUSE NO 247 OF 1971

By Laura Mavis Biggs of P O Box 4429, Nairobi in Kenya, the sole executrix named in the will of the deceased, through Messrs Daly & Figgis, advocates of Nairobi, for a grant of probate of the will of Hazel Verdyne Davis of Nairobi aforesaid, who died at Dandenong in Australia, on the 7th day of November, 1970

(2) CAUSE NO 252 OF 1971

By (1) Pyarah Jafferah Mohamed Nathoo, (2) Aziz Jafferah Mohamed Nathoo and (3) Diamond Jafferah Mohamed Nathoo, all of P O Box 4097 Nairobi in Kenya, three of the sons of the deceased, through Aziz Mohamed, Esq., advocate of Nairobi, for a grant of letters of administration intestate of the estate of Jafferah Mohamed Nathoo of Nairobi aforesaid, who died at Nairobi on the 6th day of January, 1970

(3) CAUSE NO 255 OF 1971

By Olive Teodolinda Fernandes of P O Box 9844, Nairobi in Kenya, the widow of the deceased and the executrix named in his will, for a grant of probate of the will of Jose Matias Alfredo De Piedade Fernandes of Nairobi in Kenya, who died at Nairobi on the 22nd day of February, 1971

(4) CAUSE NO 257 OF 1971

By Cassam Suleman Sumar of P O Box 81021, Mombasa in Kenya, one of the sons of the deceased, through Messrs Akram & Company, advocates of Nairobi, for a grant of letters of administration intestate of the estate of Mrs Bachibai Suleman Sumar of Nairobi in Kenya, who died at Nairobi on the 1st day of January, 1969

(5) CAUSE NO 253 OF 1971

By Neville Patrick Gibson Wallen of P O Box 34, Nairobi in Kenya, one of the duly constituted attorneys of Elizabeth Hervey Clay of Bexhill On Sea, Sussex in England, the executrix named in the will of the deceased, through Messrs Daly & Figgis, advocates of Nairobi, for resealing in Kenya, the grant of probate granted on 22nd July, 1971, by the Principal Probate Registry of the High Court of Justice in England at London, of the will of Venetia Harriet Lepel Irvine of Bexhill On Sea aforesaid, who died at Bexhill on the 13th day of November, 1970

(6) CAUSE NO 254 OF 1971

By Kenneth Stanley Dacre Ennion of P O Box 286, Nairobi in Kenya, as the attorney of Sarah Osborne of Hadleigh, Benfleet in the County of Essex in England, the widow of the deceased, through Messrs Shapley Barret Ennion Marsh & Co., advocates of Nairobi, for resealing in Kenya, the grant of letters of administration intestate issued by the Principal Probate Registry of the High Court of Justice in England at London, of the estate of Edward Charles Osborne of Hadleigh aforesaid, who died at Hadleigh on the 15th day of January, 1971

(7) CAUSE NO 259 OF 1971

By Barclays Bank D C O (through its attorneys John Graham Miles and Ronald Watkins, both of P O Box 30356, Nairobi in Kenya), the executor named in the will and two codicils of the deceased, through Messrs Shapley Barret Ennion Marsh & Co., advocates of Nairobi, for a grant of letters of administration with a copy of an authenticated copy of will and codicils annexed of the estate of Molly Lillian Hamlyn of Umkomass, Natal in South Africa, who died at Umkomass aforesaid, on the 4th day of May, 1971

This Court will proceed to issue the same unless cause be shown to the contrary and appearance in this respect entered on or before 5th November, 1971

VIJAY KAPILA,
Ag Senior Resident Magistrate,
Nairobi,
18th October, 1971 *for Deputy Registrar*
High Court of Kenya Nairobi

N B—The wills and codicils mentioned above have been deposited in and are open to inspection at the Court

GAZETTE NOTICE No 2858

PROBATE AND ADMINISTRATION

TAKE NOTICE that after fourteen days from the date of this Gazette, I intend to apply to the High Court at Nairobi for representation of the estates of the persons named in the second column of the Schedule hereto, who died on the dates respectively set forth against their names

And further take notice that all persons having any claims against or interests in the estates of the said deceased persons are required to prove such claims or interests before me within two months from the date of this Gazette, after which date the claims and interests so proved will be paid and satisfied and the several estates distributed according to law

SCHEDULE

Public Trustee's Cause No	Name of Deceased	Address	Date of Death	Testate or Intestate
88/71	Zephania Marongo Adholla	Seme Location, Kisumu District	27-3-71	Intestate
89/71	Ndirangu Wambugu	Muhito, Nyeri	16-4-70	Intestate
90/71	M'mithiri Mumwire-bua	Mituntu, Meru	6-10-66	Intestate
91/71	Stephen Onserio	Nairobi	6-9-71	Intestate
92/71	Richard Onguto	Box 141, Yala	16-7-69	Intestate
93/71	Charles Gitau Kamau	Kandara Division, Murang'a	11-1-70	Intestate
94/71	Gladys Rome Rebello	Nairobi	10-8-71	Intestate
95/71	Washington Oyundi Omulele	Essaba, Kakamega District	23-8-69	Intestate
96/71	Charles Ndarathi Kinguru	Mathira Division, Nyeri District	29-7-70	Intestate
97/71	Samuel Opwapo	East Alego, Siaya District	30-12-70	Intestate
98/71	Zacharia Wadende Ochieng	Uhoho Location, P O Ugunja	11-7-71	Intestate

Nairobi,
15th October, 1971

D J COWARD,
Public Trustee

GAZETTE NOTICE No 2859

HENRY LIONEL GRONER, DECEASED

TAKE NOTICE that all persons having any claims against the estate of the above named deceased late of P O Box 41553, Nairobi, who died on the 22nd September, 1971, at Nairobi, are requested to lodge and prove details thereof with the undersigned on or before the 26th December, 1971, after which date the executrix will distribute the estate having regard only to valid claims then notified

Dated this 11th day of October, 1971

HAMILTON HARRISON & MATHEWS,
Advocates for the Executrix
P O Box 30333 Nairobi

GAZETTE NOTICE No 2860

ESTATE OF PERCY BOOTH

ANY person having any claim against or interest in the estate of the above named who died at Kitale on 14th July, 1970, is required to notify me of the same in writing by 30th November, 1971, after which date the executors will distribute the estate having regard only to any claims so notified

R F J LINDSELL,
Advocate for the Executors

GAZETTE NOTICE No 2861

ESTATE OF MISS MARGARET BLACKWOOD

ANY person having any claim against or interest in the estate of the above named who died at Kitale on 20th September, 1971, is required to notify me of the same in writing by 30th November, 1971, after which date the executors will distribute the estate having regard only to any claims so notified

R F J LINDSELL,
Advocate for the Executors

GAZETTE NOTICE No 2862

REVOCATION OF POWER OF ATTORNEY

NOTICE is hereby given that the General Power of Attorney dated the 16th day of June, 1971, given by me the undersigned Bwana Adi Somoe Bwana Bin Mohamed, to Kassim Mohamed Irei also of Mombasa, is hereby cancelled and revoked and that as from the date hereof Kassim Mohamed Irei has no authority to represent me or to act for me and on my behalf in any manner under and by virtue of the said General Power of Attorney

Dated at Mombasa this 9th day of October, 1971

BWANA ADI SOMOE BWANA BIN MOHAMED

GAZETTE NOTICE No 2863

THE BANKRUPTCY ACT

(Cap 53)

NOTICE OF DIVIDEND

Debtor's name—Edward Meerloo
Address—P O Box 1375, Nairobi
Description—Manager
Court—High Court of Kenya at Nairobi
No of matter—B C 12 of 1961
Amount per £—Cents 75
First or final or otherwise—Third and final
When payable—26th October, 1971
Where payable—At my office, Harambee Avenue, P O Box 30031, Nairobi

Nairobi,
15th October, 1971

M L HANDA,
Deputy Official Receiver

GAZETTE NOTICE No 2864

THE BANKRUPTCY ACT

(Cap 53)

NOTICE OF INTENDED DIVIDEND

Debtor's name—Dahyabhai Gordhanbhai Patel, trading as B D Joshi
Address—Formerly River Road, Nairobi
Description—Trader
Court—High Court of Kenya at Nairobi
No of matter—B C 28 of 1951
Last day for receiving proofs—8th November, 1971
Trustee's name—Official Receiver
Address—P O Box 30031, Nairobi

Nairobi,
15th October, 1971

M L HANDA,
Deputy Official Receiver

GAZETTE NOTICE No 2865

THE BANKRUPTCY ACT

(Cap 53)

NOTICE OF INTENDED DIVIDEND

Debtors names—1 Hassanali Hussein S Verjee 2 Rahemtulla Hussein S Verjee 3 Saleh Verjee 4 Sultan Verjee
Address—Plot No 19, Section X, Rassim Hoad Mombasa
Description—Employees
Court—High Court of Kenya at Mombasa
No of matter—Mombasa B C 1 of 1967
Last day for receiving proofs—8th November, 1971
Trustee's name—Official Receiver
Address—P O Box 30031, Nairobi

Nairobi,
15th October, 1971

M L HANDA,
Deputy Official Receiver

GAZETTE NOTICE No 2866

THE BANKRUPTCY ACT

(Cap 53)

NOTICE OF INTENDED DIVIDEND

(Under Composition)

Debtor's name—Merali Nathoo
 Address—P O Ikanga via Kitui
 Description—Trader
 Court—High Court of Kenya at Nairobi
 No of matter—B C 37 of 1956
 Last day for receiving proofs—8th November, 1971
 Trustee's name—Official Receiver
 Address—P O Box 30031, Nairobi

Nairobi,
 15th October, 1971

M L HANDA,
 Deputy Official Receiver

GAZETTE NOTICE No 2867

THE BANKRUPTCY ACT

(Cap 53)

NOTICE OF RELEASE OF TRUSTEE

Debtor's name—Abdulla Ismail Charfare
 Address—c/o P O Box 2032, Nairobi
 Court—The High Court of Kenya, Law Courts, P O Box 30041, Nairobi
 No of matter—B C 14 of 1962
 Trustee's name—The Official Receiver
 Date of release—23rd August, 1971

M F PATEL,
 Deputy Registrar,
 High Court of Kenya, Nairobi

GAZETTE NOTICE No 2868

THE BANKRUPTCY ACT

(Cap 53)

NOTICE OF RELEASE OF TRUSTEE

Debtor's name—Charles Ollington, trading as Pop In
 Address—C/o P O Box 30332, Nairobi
 Court—The High Court of Kenya, Law Courts, P O Box 30041, Nairobi
 No of matter—B C 125 of 1960
 Trustee's name—The Official Receiver
 Date of release—23rd August, 1971

M F PATEL,
 Deputy Registrar
 High Court of Kenya, Nairobi

GAZETTE NOTICE No 2869

THE BANKRUPTCY ACT

(Cap 53)

NOTICE OF RELEASE OF TRUSTEE

Debtor's name—Dhrujal Bhimji Shah, formerly trading as Shah Grocers
 Address—C/o P O Box 3737, Nairobi
 Court—The High Court of Kenya, Law Courts, P O Box 30041, Nairobi
 No of matter—B C 12 of 1966
 Trustee's name—The Official Receiver
 Date of release—23rd August, 1971

M F PATEL,
 Deputy Registrar
 High Court of Kenya Nairobi

GAZETTE NOTICE No 2870

THE BANKRUPTCY ACT

(Cap 53)

NOTICE OF RELEASE OF TRUSTEE

Debtor's name—Narshi Parbhu, trading as Settlers Footwear
 Address—C/o P O Box 962, Nairobi
 Court—The High Court of Kenya, Law Courts, P O Box 30041, Nairobi
 No of matter—B C 18 of 1961
 Trustee's name—The Official Receiver
 Date of release—23rd August, 1971

M F PATEL,
 Deputy Registrar
 High Court of Kenya, Nairobi

GAZETTE NOTICE No 2871

THE BANKRUPTCY ACT

(Cap 53)

NOTICE OF RELEASE OF TRUSTEE

Debtor's name—Malek Sultan d/o Habib Alibhai
 Address—C/o P O Box 7176, Nairobi
 Court—The High Court of Kenya, Law Courts, P O Box 30041, Nairobi
 No of matter—B C 2 of 1969
 Trustee's name—The Official Receiver
 Date of release—23rd August, 1971

M F PATEL,
 Deputy Registrar
 High Court of Kenya, Nairobi

GAZETTE NOTICE No 2872

THE BANKRUPTCY ACT

(Cap 53)

NOTICE OF RELEASE OF TRUSTEE

Debtor's name—Izak Andries Mouton
 Address—C/o P O Box 11, Thomson's Falls
 Court—The High Court of Kenya, Law Courts, P O Box 30041, Nairobi
 No of matter—B C 9 of 1967
 Trustee's name—The Official Receiver
 Date of release—23rd August, 1971

M F PATEL,
 Deputy Registrar,
 High Court of Kenya, Nairobi

GAZETTE NOTICE No 2873

THE BANKRUPTCY ACT

(Cap 53)

NOTICE OF RELEASE OF TRUSTEE

Debtor's name—France Hermanus De Jonge
 Address—C/o P O Box 138, Nakuru
 Court—The High Court of Kenya, Law Courts P O Box 30041, Nairobi
 No of matter—B C 8 of 1962
 Trustee's name—The Official Receiver
 Date of release—23rd August, 1971

M F PATEL,
 Deputy Registrar,
 High Court of Kenya, Nairobi

GAZETTE NOTICE No 2874

IN THE HIGH COURT OF KENYA AT NAIROBI
 IN BANKRUPTCY AND WINDING UP CAUSE No 1 OF 1971

IN THE MATTER OF H YOUNG & COMPANY
 (EAST AFRICA) LIMITED
 (In Liquidation)

NOTICE TO CREDITORS

THE Scheme of Arrangement approved by Order of the High Court of Kenya, dated the 30th July, 1971, has become operative with effect from the 7th October, 1971

The ordinary creditors of the company are accordingly entitled to receive 52 per cent of their claims, as admitted by the company or as adjudicated by the Court, by two instalments of 26 per cent each, the first such instalment becoming payable on the 6th November, 1971

Any persons having any claim against the above company, who have not already submitted proofs of debt to the Official Receiver, are requested to send particulars in writing of their claims to the undersigned on or before the 29th October, 1971, failing which they may be excluded from the distribution to be made on the 6th November, 1971

Persons who have already proved in the liquidation need not submit further claims as they will be receiving separate communications from the company

Dated at Nairobi this 12th day of October, 1971

HAMILTON HARRISON & MATHEWS,
 Advocates for the Company,
 Esso House,
 P O Box 30333 Nairobi

GAZETTE NOTICE No 2875

IN THE HIGH COURT OF KENYA AT NAIROBI

IN BANKRUPTCY NOTICE No 2 OF 1971

Re *Peter N Sifuma, debtor*
and

Hughes Limited creditor

In the matter of a Bankruptcy Notice issued on the 28th day of April, 1971

To *Peter N Sifuma, Kitale*

TAKE NOTICE that a Bankruptcy Notice has been issued against you in this Court by Hughes Limited of P O Box 30060, Nairobi, and the Court has ordered that the publication of this notice in the Kenya Gazette and in one edition of *E A Standard* newspaper shall be deemed to be service of the Bankruptcy Notice upon you

The Bankruptcy Notice can be inspected by you on application at this Court

Dated at Nairobi this 12th day of October, 1971

Deputy Registrar,
High Court of Kenya

GAZETTE NOTICE No 2876

THE COMPANIES ACT

(Cap 486)

NOTICE OF FIRST MEETING

(Rule 110)

IN BANKRUPTCY AND WINDING UP CAUSE No 3 OF 1970

Re *New Africa Press Limited (in liquidation)*

Name of company—New Africa Press Limited
Address of registered office—Plot No L R 209/2713, Campos Rebeiro Avenue, Nairobi
Registered postal address—P O Box 4010, Nairobi
Nature of business—Printers and stationers
Court—High Court of Kenya at Nairobi
No of matter—Bankruptcy and Winding up Cause No 3 of 1970

Creditors —

Date—10th November, 1971

Hour—2 30 p m

Place—The Conference Room, office of the Official Receiver, State Law Office, Harambee Avenue, Nairobi

Nairobi,
15th October, 1971

M L HANDA,
Deputy Official Receiver
and Provisional Liquidator

GAZETTE NOTICE No 2877

THE COMPANIES ACT

(Cap 486)

NOTICE OF INTENDED DIVIDEND

(Rule 107 (1) (4))

IN MOMBASA BANKRUPTCY AND WINDING UP CAUSE No 1 OF 1963

Re *Granville-Ross Limited (in liquidation)*

Name of company—Granville-Ross Limited
Address of registered office—Ottoman Bank Building, Kenyatta Avenue, Nairobi
Registered postal address—P O Box 150 Nairobi
Nature of business—Manufacturers' representatives and general merchants
Court—High Court of Kenya at Mombasa
No of matter—Bankruptcy and Winding-up Cause No 1 of 1963
Last day for receiving proofs—9th November, 1971
Liquidator's name—Official Receiver
Address—State Law Office, Harambee Avenue, P O Box 30031, Nairobi

Nairobi,
15th October, 1971

M L HANDA,
Deputy Official Receiver
and Liquidator

GAZETTE NOTICE No 2878

THE COMPANIES ACT

(Cap 486)

NOTICE OF INTENDED DIVIDEND

(Rule 107 (1) (4))

IN BANKRUPTCY AND WINDING UP CAUSE No 2 OF 1963

Re *Dean Brothers Limited (in liquidation)*

Name of company—Dean Brothers Limited
Address of registered office—Plot No 8, Section XXVII, Ogada Street, Kisumu
Registered postal address—P O Box 134, Kisumu
Nature of business—Plumbers, sanitary engineers and electrical contractors
Court—High Court of Kenya at Nairobi
No of matter—Bankruptcy and Winding up Cause No 2 of 1963
Last day for receiving proofs—9th November, 1971
Liquidator's name—Official Receiver
Address—State Law Office, Harambee Avenue, P O Box 30031, Nairobi

Nairobi,
15th October, 1971

M L HANDA,
Deputy Official Receiver
and Liquidator

GAZETTE NOTICE No 2879

THE COMPANIES ACT

(Cap 486)

PURSUANT to section 339, subsection (3) of the above Act, it is hereby notified that at the expiration of three months from the date hereof, the names of the undermentioned companies will, unless cause be shown to the contrary, be struck off the Register of Companies and the companies will be dissolved —

Reg No	Name
1264	Outspan General Services Limited
4704	Marshall Anderson Investments Limited
4880	Pedoma Limited
5511	East African Exhibitors Limited

Dated this 15th day of October, 1971

O M SAMEJA,
Assistant Registrar of Companies

GAZETTE NOTICE No 2880

THE COMPANIES ACT

(Cap 486)

PURSUANT to section 339, subsection (5) of the above Act, it is hereby notified that the undermentioned companies have this day been struck off the Register of Companies, and the companies are dissolved —

Reg No	Name
5/65	Kirinyaga Development Corporation Limited
7/67	Kenya African Friendship Press Limited
6514	Kiganjo Kiambu Agent Supply and Partners Limited
8104	Kenya Overseas Importers Limited
8182	Nyeri Plumbers (Kenya) Limited
8451	Lel Teret Farm Company Limited
8527	Bazaar Importers and Wholesalers Limited
8648	Naranjan Singh Bros Limited
8766	Simon Githuki and Company Limited

Dated this 15th day of October, 1971

O M SAMEJA,
Assistant Registrar of Companies

GAZETTE NOTICE No 2881

IN THE MATTER OF THE COMPANIES ACT

(Cap 486)

AND

IN THE MATTER OF CROPS LIMITED

NOTICE is hereby given pursuant to section 293 of the Companies Act (Cap 486), that a general meeting of members of the above named company will be held at the second floor, Queensway House, York Street, Nairobi, on the 23rd November, 1971, at 9 45 a m, to be followed at 10 a m by a general meeting of creditors for the purpose of receiving an account of the liquidators' acts and dealings and of the conduct of the winding up to date

A person entitled to attend one or both of the above meetings may appoint a proxy to attend and vote instead of him. A proxy need not be a member or creditor of the company

Nairobi,
13th October, 1971

IAN R LESLIE,
M H PEDLOW,
Joint Liquidators

GAZETTE NOTICE No 2882

IN THE MATTER OF THE COMPANIES ACT
(Cap 486)

AND

IN THE MATTER OF UNITED HIRE & FINANCE
LIMITED

MEMBERS' VOLUNTARY WINDING UP

NOTICE is hereby given that at an extraordinary general meeting of the members of United Hire & Finance Limited held at Mombasa on the 11th day of October, 1971, the following special resolution was duly passed —

'That the company be wound up voluntarily and that Virendra Vallabh Patel, accountant and auditor, P O Box 80789, Mombasa, be and is hereby appointed liquidator for the purposes of the winding up'

Creditors of the company are required on or before 11th December, 1971, to send full particulars of all claims they may have against the said company to the undersigned, the liquidator of the company, and if so required by notice in writing from the said liquidator, personally or by their advocates, to come to prove their debts or claims set out in such notice, or in default thereof, they may be excluded from the benefits of any distribution made before such debts are proved

Dated at Mombasa this 12th day of October, 1971

V V PATEL,
Liquidator,
P O Box 80789, Mombasa

GAZETTE NOTICE No 2883

THE SOCIETIES ACT, 1968
(No 4 of 1968)

PURSUANT to section 14 (1) of the Societies Act, 1968, having reason to believe that the societies listed in the Schedule hereto have ceased to exist the Registrar of Societies hereby calls on the said societies to furnish him with proof of their existence within three months of the date hereof

SCHEDULE

Kiri Nyaga Independent Cultural Organization
Shree Jain Youth League, Thika
Indian Association, Thika
Kongowea Social Club
Abasikhale Brotherhood

Dated this 15th day of October, 1971

J M KYENDO,
for Registrar of Societies

GAZETTE NOTICE No 2884

THE SOCIETIES RULES, 1968
(L N 62 of 1968)

PURSUANT to rule 14 of the Societies Rules, notice is hereby given that—

- (a) the society listed in the First Schedule hereto has been registered, and
- (b) the society listed in the Second Schedule hereto has been refused registration,

under the provisions of the Societies Act, 1968

FIRST SCHEDULE

<i>Name of Society</i>	<i>Date of Registration</i>
Olkeri Orthodox Group Association, Ngong	11-10-71

SECOND SCHEDULE

<i>Name of Society</i>	<i>Date of Refusal</i>
United African Rights Organization	11 10-71

Dated this 15th day of October, 1971

J M KYENDO,
for Registrar of Societies

GAZETTE NOTICE No 2885

THE SOCIETIES RULES, 1968
(L N 62 of 1968)

PURSUANT to rule 14 of the Societies Rules, notice is hereby given of the registration of change of name of the society exempted from registration named in the Schedule hereto

SCHEDULE

Swedish Free Mission in Kenya, to Evangelical Free Mission in Kenya

Dated this 15th day of October, 1971

J M KYENDO,
for Registrar of Societies

CORRIGENDUM

Gazette Notice No 3729, dated 18th December, 1970, in so far as it relates to Busamia Welfare Association is cancelled

Dated this 15th day of October, 1971

J M KYENDO,
for Registrar of Societies

GAZETTE NOTICE No 2886

THE AFRICAN CHRISTIAN MARRIAGE AND
DIVORCE ACT
(Cap 151)

NOTICE is hereby given that in exercise of the powers conferred by section 6 (1) of the African Christian Marriage and Divorce Act, the Minister named in the Schedule hereto has been licensed to celebrate marriages under the provisions of such Act

SCHEDULE

Denomination—Catholic Diocese of Machakos, P O Box 344, Machakos

Minister's name—Rev Desmond O'Sullivan

Dated at Nairobi this 15th day of October, 1971

M L HANDA,
Deputy Registrar-General

GAZETTE NOTICE No 2887

THE CO OPERATIVE SOCIETIES ACT
(Cap 490, sections 65 and 69)

ORDER

WHEREAS pursuant to section 61 (1) of the above Act, I ordered an inquiry into the by-laws, working and financial condition of the Bututsu Co operative Savings and Credit Society Limited

And whereas I am of the opinion that the said society should be dissolved

Now, therefore, pursuant to section 65 (1) of the said Act, I hereby cancel the registration of the said society and order that it be liquidated

Any member of the said society may, within two months of the date of this Order, appeal to the Minister for Co operatives and Social Services against the Order. If no such appeal is presented within the time the Order shall take effect upon the expiry thereof

And further pursuant to section 69 of the said Act, I hereby appoint the District Co-operative Officer, Nairobi Area, to be liquidator and authorize him to take into his custody all the property of the said society including such books and documents as are deemed necessary for completion of the liquidation

Dated at Nairobi this 13th day of October, 1971

W D MWASI,
*Acting Deputy Commissioner
for Co-operative Development*

GAZETTE NOTICE No 2888

KENYA CO OPERATIVE CREAMERIES LIMITED
NOTICE

NOTICE is hereby given that any Local Purchase Order in the name of Kenya Co operative Creameries Limited signed by J D Gow, should not be met as he is not authorized by Kenya Co-operative Creameries Limited to issue Local Purchase Orders of the company

P R SEARLE,
*Secretary,
for Kenya Co-operative Creameries Ltd*

GAZETTE NOTICE No 2889

LIFE INSURANCE CORPORATION OF INDIA

(Western Zone)

(Incorporated in India)

P O Box 740, Nairobi

LOSS OF POLICIES

Life Policy Nos 2602424, 2603882 and 2615697, in the name of Kantilal Odhavji Thakkar

NOTICE having been given of the loss of above-numbered policies on the life of Kantilal Odhavji Thakkar, issued by Life Insurance Corporation of India Duplicate policies will be issued unless objection is lodged with us within one month from this date

Kisumu,
12th October, 1971

Branch Manager

GAZETTE NOTICE No 2890

SOUTH AFRICAN MUTUAL LIFE ASSURANCE SOCIETY

NOTICE TO MEMBERS

THE 126th annual general meeting of members of the South African Mutual Life Assurance Society will be held at Mutualpark, Jan Smuts Drive, Pinelands, Cape, on Wednesday, 1st December, 1971, at 11 30 a.m

Business

- (1) To receive the Directors' Report and Financial Statements
- (2) To transact such other business as may be transacted at an annual general meeting

By Order of the Board

J C PIJPER,
General Manager

GAZETTE NOTICE No 2891

THE MOMBASA DISTRICT

TENDER FOR THE SUPPLY OF FUEL FOR THE CALENDAR YEAR 1972

TENDERS are invited for the supply of diesel, petrol, oil and lubricants to all Government Departments within Mombasa District for the calendar year 1972

Quotations in plain sealed envelopes marked "Tender for Fuel" should be submitted so as to reach the District Commissioner's office, P O Box 90430, Mombasa, on or before 30th October, 1971

ELIUD NJENGA,
District Commissioner Mombasa

GAZETTE NOTICE No 2892

THE TRANSFER OF BUSINESSES ACT

(Cap 500)

NOTICE is hereby given that the business carried on by Sayed Hassan on Plot No 52, Kajado in the Republic of Kenya, has, as from the 5th day of October, 1971, been sold and transferred to Joseph Kimani Wainaina, who will carry on the said business on the same Plot No 52, under his own name

The address of both the transferor and transferee is P O Box 53, Kajado aforesaid

All the debts due to and owing by the transferor in respect of the said business prior to and up to 4th October, 1971, will be received and paid by the transferor The transferee does not assume any liability, whatsoever, incurred by the transferor in the said business prior to and up to 4th October, 1971

Dated at Nairobi this 13th day of October, 1971

J H SAMPAT,
Advocate for the Transferor
and the Transferee

GAZETTE NOTICE No 2893

THE TRANSFER OF BUSINESSES ACT

(Cap 500)

NOTICE is hereby given that the business of ready-made garments carried on by Munywe Kiburuthu, Daniel Kague Muroki, Esrom Ngugi Miringa, Francis Ndegwa Gituturi, Kanyugi Muturi, Mburu Njoro, Ndungu Kiruku, Wakaba Wakahia, Gacui Waweru and Ngugi Murua under the name and style of Heshima Traders at premises situated on Land Reference No 209/1482/2 River Road Nairobi, has with effect from the 1st day of October, 1971, been sold and transferred to Jayantilal Narshi Borkhatra, Chhotalal Narshi Borkhatra, Ashokkumar Narshi Borkhatra and Devendra Narshi Borkhatra who will carry on the said business in the same place under the name or style of Vanza Garments

The address of the transferors is P O Box 9829, Nairobi

The address of the transferees is P O Box 7962, Nairobi

The transferees do not assume nor do they intend to assume any liability incurred in the said business by the transferors up to and including the 30th day of September, 1971, and the same will be paid and discharged by the transferors, and likewise all debts due to the transferors in respect of the said business up to and including the 30th day of September, 1971, will be received by the transferors

FRANCIS NDEGWA GITUTURI,
for Heshima Traders,
Transferors

JAYANTILAL NARSHI BORKHATRIA,
for Vanza Garments,
Transferees

GAZETTE NOTICE No 2894

THE TRANSFER OF BUSINESSES ACT

(Cap 500)

NOTICE is hereby given that the business of Smart's Hair Stylist carried on by Ramniklal Odhavji Jotangia and Suryakant Odhavji Jotangia on Plot No L R 209/4377, Ngara Road, Nairobi, has been, as from the 15th day of October, 1971, transferred to Winfrid Wairimu of P O Box 45922, Nairobi, who will carry on the business in the same premises under a different name

The address of the transferors is P O Box 28082, Nairobi

The address of the transferee is P O Box 45922, Nairobi

All debts due and owing by the transferors in respect of the said business up to and including 15th October, 1971, will be received and paid by the transferors

The transferee is not assuming nor does she intend to assume liabilities incurred by the transferors in the said business up to and including the 15th day of October, 1971

Dated at Nairobi this 13th day of October, 1971

R O JOTANGIA,
S O JOTANGIA,
Transferors

WINFRID WAIRIMU,
Transferee

GAZETTE NOTICE No 2895

NOTICE OF CHANGE OF NAME

I, Minaxi d/o Harji Manji of Nairobi in Kenya, hereby give public notice that by a deed poll dated the 14th day of June, 1971, duly executed by me and heretofore called and known by the name of Maniben d/o Harji Manji, formally and absolutely renounced the use of the said former name of Maniben and in lieu thereof assumed and adopted the name of Minaxi for all purposes, and I hereby authorize and request all persons to designate, describe and address me by such assumed name of Minaxi

Dated at Nairobi this 11th day of October, 1971

MINAXI

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 Supplements* etc —

- (1) *Kenya Gazette* contains notices of a general nature and which do not affect legislation, and may be submitted direct to the Government Printer
- (2) *Legislative Supplement* contains Rules and Regulations which are issued by the Central Government, and must be submitted through the Office of the Attorney-General
- (3) *Bill Supplement* contains Bills which are for introduction into the National Assembly only
- (4) *Act Supplement* contains Acts passed by the National Assembly

All 'copy' submitted for publication should be prepared on one side of a foolscap sheet no matter how small the notice or Act, each page being numbered, and should be typewritten with double spacing. Copy should be clear, legible, and contain a minimum of alterations

Particular attention should be paid to the following points —

- (i) Signatures must be clarified by means of rubber-stamping or typing the name of the signer in capital letters
- (ii) Dates 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 41 (1) Communications for the *Kenya Gazette* should reach the Government Printer not later than 12 noon on Tuesday of the week that publication is desired. The Government Printer will not publish communications received after that hour until the next subsequent issue of the *Gazette*

(2) It will facilitate work at the Press if Permanent Secretaries will forward *Gazette* notices to the Government Printer when ready

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 January 1971, rates of subscription to the *Kenya Gazette* and advertisement charges will be as follows —

	Sh	cts
Annual Subscription (including postage in East Africa)	120	00
Annual Subscription (including postage overseas)	130	00
Half-yearly Subscription (including postage in East Africa)	60	00
Half-yearly Subscription (including postage overseas)	70	00
Single copy without Supplements	1	50
Single copy of any supplement to the <i>Kenya Gazette</i> —		

	Postage in E A	
	Sh	cts
Up to 2 pages	0	25
Up to 4 pages	0	50
Up to 8 pages	1	00
Up to 12 pages	1	50
Up to 16 pages	2	00
Up to 20 pages	2	50
Up to 24 pages	3	00
Up to 28 pages	3	50
Up to 32 pages	4	00
Up to 36 pages	4	50
Up to 40 pages	5	00
Each additional 4 pages or part thereof	0	25

ADVERTISEMENT CHARGES—	Sh	cts
Full page	180	00
Full single column	90	00
Three-quarter column	70	00
Half column	50	00
Quarter column or less	30	00

Subscribers to the *Kenya Gazette* before publication of this notice and whose subscriptions are still running on 1st January 1971, will continue to receive copies of the *Kenya Gazette* at the present rates until their current subscription expires. Thereafter, renewal will be at the new rates. Subscribers after publication of this notice will be charged at the present rates up to 31st December 1970 and at the new rates as from January 1971.

Subscribers and advertisers are advised to remit subscriptions or advertisement charges by cheque, postal order or money order drawn in favour of "The Government Printer, Nairobi". Revenue stamps cannot be accepted. Subscriptions and advertisement charges must be paid in advance.

S W S MUCHILWA,
Government Printer

NOW ON SALE

BUDGET SPEECH 1971

Speech delivered to the National Assembly on 17th June, 1971, by the Hon Mwai Kibaki, Minister for Finance and Economic Planning, Republic of Kenya, when presenting the Budget for the Fiscal Year 1971/72 (1st July to 30th June)

Price Sh 2/50 (postage 50 cents)

KENYA ECONOMIC SURVEY, 1971

Prepared by the Statistics Division

Ministry of Finance and Economic Planning
June, 1971

Price Sh 10 (postage Sh 2)

REPORT OF THE COMMISSION OF INQUIRY

(PUBLIC SERVICE STRUCTURE AND
REMUNERATION COMMISSION)

1970-71

Chairman

D. N. NDEGWA, C.B.S.

Second Reprint—May, 1971

Price Sh 20 (postage Sh 2)

This report examined and investigated matters affecting the Structure and Remuneration of the Public Services including the daily paid workers, teachers, Local Government staff, Police and Prisons, Judiciary and Statutory Boards and excluding the Armed Forces and expatriate officers

Obtainable from the Government Printer, Nairobi

**PUBLICATIONS ON SALE AT GOVERNMENT PRINTING AND STATIONERY DEPARTMENT
AS AT 1ST JULY, 1971**

The following books have been published since 1st January, 1971, and can be obtained from Government Press, Publication Department, P O Box 30128, NAIROBI—KENYA

For other publications see Catalogue of Government Publications, January, 1971 issue

Code	Title of Publication	Date of issue	Postage		Price	
			Sh	cts	Sh	cts
ANNUAL REPORTS						
651	Agriculture Department annual report Volume I, 1968	March, 1971	1	00	5	00
674	Appropriation accounts, other public accounts and the accounts of the funds for the year 1969/70 by Controller and Auditor-General	March, 1971	4	00	40	00
760E	Directory of Diplomatic Corp February, 1971 by Protocol Department of Ministry of Foreign Affairs	February, 1971	0	50	5	00
771	Economic Survey 1971 by Statistics Division, Ministry of Finance and Economic Planning	June, 1971	2	00	10	00
787	Education Ministry annual report 1969 by Ministry of Education	April, 1971	1	00	5	00
839	Estimates of Revenue 1971/72	June, 1971	0	50	2	00
839A	Estimates of Development 1971/72	June, 1971	1	50	7	50
839B	Estimates of Recurrent Expenditure, 1971/72	June, 1971	2	00	15	00
857	Fisheries Report, Kenya, annual report for the years 1967 and 1968 by Ministry of Tourism and Wildlife	February, 1971	0	50	4	00
1082	Index of Manufacturing Production Revised, 1969 by Statistics Division of Ministry of Finance and Economic Planning	April, 1971	0	50	1	50
N I V	Kenya Statistical Digest and Quarterly Economic Report, March, 1971 issue (Vol IX No 1) by Ministry of Finance and Economic Planning	May, 197	0	50	2	50
1272A	Population Census Kenya, 1969 Volume II, Data on Urban Population, by Statistics Division of Ministry of Finance and Economic Planning	June, 1971	1	50	7	50
1300	Public Accounts Committee of the Government of Kenya Accounts, Report for the year by Public Accounts Committee	March, 1971	0	50	5	00
1300A	Public Accounts Committee of the Government of Kenya Accounts, Report for the year 1968/69 by Public Accounts Committee	March, 1971	0	50	5	00
1328A	Registrar-General annual report 1969 by Registrar-General	April, 1971	1	00	5	00
1400	Statistical Abstract 1970 by Ministry of Finance and Economic Planning	February, 1971	2	00	15	00
1417B	Survey of Kenya annual report 1969 by Director of Surveys	March, 1971	0	50	4	00
1418A	Survey of Services, 1966 by Statistics Division, Ministry of Finance and Economic Planning	June, 1971	0	50	1	50

GENERAL PUBLICATIONS

1085	Industrial Production Surveys of Large Scale Firms 1964–1966 by Ministry of Finance and Economic Planning	January, 1971	0	50	5	00
231	Model Departmental Stores Regulations (Revised Edition 1971) by Kenya Treasury	April, 1971	0	50	5	00
410	Report of the Commission of Inquiry (Public Service Structure and Remuneration Commission) 1970–71 by D N Ndegwa, C B S	May, 1971	2	00	20	00

MINES AND GEOLOGICAL PUBLICATIONS

108C	Geological Bulletin No 11, Minerals of Kenya by C G B Du Bois and revised by J Walsh	April, 1971	1	50	10	00
------	--	-------------	---	----	----	----

FLORA OF TROPICAL EAST AFRICA

865B	Flora of Tropical East Africa, Annonaceae by B Verdcourt	February, 1971	2	00	20	00
868B	Flora of Tropical East Africa, Cabombaceae by B Verdcourt	February, 1971	0	50	2	00
877A	Flora of Tropical East Africa, Flagellariaceae by D M Napper	February, 1971	0	50	2	00
879C	Flora of Tropical East Africa, Geraniaceae, by J O Kokwaro, B Sc, M Sc, Fil lic	February, 1971	1	00	5	00
880B	Flora of Tropical East Africa, Hamamelidaceae by B Verdcourt	February, 1971	0	50	2	00
883A	Flora of Tropical East Africa, Lecythidaceae by G R W Sangar	February, 1971	0	50	2	00
890B	Flora of Tropical East Africa, Oxalidaceae by Christine H S Kabuye	February, 1971	0	50	5	00
892C	Flora of Tropical East Africa, Phytolaccaceae by R M Polhill	February, 1971	0	50	3	00
892D	Flora of Tropical East Africa, Plantaginaceae by B Verdcourt	February, 1971	0	50	3	00
901A	Flora of Tropical East Africa, Typhaceae by D M Napper	February, 1971	0	50	2	00
881C	Flora of Tropical East Africa—Juncaginaceae by D M Napper	February, 1971	0	50	2	00

LAW CHAPTERS

N I V	Amendments to the Labour Laws of Kenya, reprint of 1968 revision	Reprinted	2	00	15	00
-------	--	-----------	---	----	----	----

The following publications which were printed in the Catalogue of Government Publications, 1971, are now not available

Code	Title of Publication	Code	Title of Publication
S3458	Agriculture Department annual report—Pt 2, 1955	1246	Nairobi Airport annual report 1966
648	Agriculture Department annual report—Pt 2, 1966	1399	Statistical Abstract 1969
837	Development Estimates 1970/71	866B	Flora of Tropical East Africa Araliaceae
773	Education Ministry Triennial report—1961–63	876B	Flora of Tropical East Africa Dipsacaceae
91	Financial Orders 1962	876C	Flora of Tropical East Africa Elatinaceae
1140	Labour Department annual report 1960	261	A Notebook on Pathology in Kenya Forest Plantations
			Banking Act, 1968