

THE KENYA GAZETTE

Published by Authority of the Republic of Kenya

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

Vol. CXII—No. 24

NAIROBI, 12th March, 2010

Price Sh. 50

CONTENTS

GAZETTE NOTICES

	PAGE
The Restrictive Trade Practices, Monopolies and Price Control Act—Proposed Acquisition, etc.....	528
The Local Government Act—Appointments.....	528, 531–532
The Rating Act—Appointment, etc.....	528
The Valuation for Rating Act—Time of Valuation, etc.....	528–529
The State Corporations Act—Appointments.....	529
The Energy Act—Appointment.....	530
The Kenya Institute for Public Policy Research and Analysis Act—Appointment.....	530
The Labour Relations Act—Collection of Agency Fees.....	530
The Law of Succession Act—Appointment.....	530
The Children Act—Appointment.....	530
The Magistrates' Courts Act—Increase of Limits of Jurisdiction.....	530–531
The Central Bank of Kenya Act—Revocation of Forex Bureau Licence.....	532
The Public Procurement and Disposal Act—Appointment..	532
The Registration of Titles Act—Issue of Provisional Certificates, etc.....	532–533
The Registered Land Act—Issue of New Land Title Deeds, etc.....	533–536
Probate and Administration.....	536–552
The Customs and Excise Act—Address.....	552

GAZETTE NOTICES—(Contd.)

	PAGE
The Kenya Communications Act—Application for Licences.....	552
The Physical Planning Act—Completion of Part Development Plans.....	553
The Environmental Management and Co-ordination Act—Environmental Impact Assessment Study Reports.....	553–559
The Energy Act—Application for a Power Generating Licence.....	559
The Insurance Act—Proposed Transfer.....	559
The Companies Act—Winding-up.....	559
The Physical Planners Registration Act—Registered Physical Planners.....	560–562
The Pharmacy and Poisons Act—Revised Form I.....	562–567
The Water Act—New Water and Sewerage Tariff for Eldoret Water and Sanitation Company Limited, etc.....	568–574
Court Order.....	574–575
Local Government Notice.....	575
Closure of Road.....	575
Disposal of Uncollected Goods.....	575–576
Loss of Policies.....	576–577
Change of Names.....	577

GAZETTE NOTICE NO. 2429

THE HIGHER EDUCATION LOANS BOARD ACT

(No. 000 of 1995)

APPOINTMENT

IN EXERCISE of the powers conferred by section 5 (1) of the Higher Education Loans Board Act, 1995, the Minister for Higher Education, Science and Technology reappoints—

BENJAMIN C. CHEBOI

to be Secretary of the Higher Education Loans Board, for a period of three (3) years, with effect from 1st April, 2010.

Dated the 2nd March, 2010.

SALLY KOSGEI,
*Minister for Higher Education,
Science and Technology.*

GAZETTE NOTICE NO. XXXX

THE UNIVERSITIES ACT

(Cap. 210B)

APPOINTMENT

IN EXERCISE of the powers conferred by section 5 (1) of the Universities Act, the Minister for Higher Education, Science and Technology appoints—

EVERETT M. STANDA (PROF.)

to be Secretary of the Commission for Higher Education, for a period of two (2) years, with effect from 1st April, 2010.

Dated the 2nd March, 2010.

SALLY KOSGEI,
*Minister for Higher Education,
Science and Technology.*

GAZETTE NOTICE NO. XXXX

THE SOUTH EASTERN UNIVERSITIES COLLEGE ORDER

(L.N. 102 of 2008)

APPOINTMENT

IN EXERCISE of the powers conferred by section 8 (1) of the South Eastern University College Order, 2008, the Minister for Higher Education, Science and Technology appoints—

GEOFFREY M. MULUVI

to be Principal of the South Eastern University College, for a period of five (5) years, with effect from 1st March, 2010.

Dated the 2nd March, 2010.

SALLY KOSGEI,
*Minister for Higher Education,
Science and Technology.*

GAZETTE NOTICE. NO. XXXX

THE BANKING ACT

(Cap. 488)

TRANSFER AND ACQUISITION OF ASSETS AND LIABILITIES OF JAMII BORA KENYA LIMITED BY CITY FINANCE BANK LIMITED

IT IS notified for the general information of the public that pursuant to section 9 of the Banking Act—

(a) The shareholders of City Finance Bank Limited vide a resolution passed on the 27th October, 2008, approved the purchase of the assets and the assumption of liabilities of Jamii Bora Kenya Limited pursuant to a sale and purchase agreement dated the 26th November, 2008;

(b) The shareholders of Jamii Bora Kenya Limited vide a resolution passed on the 26th November, 2008, approved the sale and

transfer of Jamii Bora Kenya Limited to City Finance Bank Limited pursuant to sale and purchase agreement dated the 26th November, 2008; and

(c) The Deputy Prime Minister and Minister for Finance has approved the sale purchase and transfer of the assets and assumption of the liabilities of Jamii Bora Kenya Limited by City Finance Bank Limited whereupon such sale purchase and transfer took effect on the 11th February, 2010.

Dated the 3rd March, 2010.

NJUGUNA NDUNG'U,
*Governor,
Central Bank of Kenya.*

GAZETTE NOTICE. NO. XXXX

THE LIQUOR LICENSING ACT

(Cap. 121)

NAIROBI LIQUOR LICENSING COURT

STATUTORY MEETING

NOTICE is given that the next statutory meeting of Nairobi Liquor Licensing Court will be held in the Provincial Commissioner's boardroom, Nyayo House, 5th Floor, 13th May, 2000.

Applications to be considered at this meeting whether for new, renewal, transfer, removal or conversion of licences should be submitted on the prescribed form GP 147 (or form 148 in case of transfer and removal) with a KSh. 10 adhesive revenue stamp affixed and addressed to the Chairman, Nairobi Liquor Licensing Court, P.O. Box 30124-00100, Nairobi, so as to reach him on or before 9th April, 2010.

Late application will be accepted if received on or before 30th April, 2010, on payment of KSh. 1,000 being late application fee.

Applications for new, transfer, removal or conversion of licences must appear in person before the Liquor Licensing Court or be represented by an advocate.

Dated the 3rd March, 2010.

NJOROGE NDIRANGU,
*Chairman,
Nairobi Liquor Licensing Court.*

GAZETTE NOTICE. NO. XXXX

THE BANKRUPTCY ACT

(Cap. 53)

RECEIVING ORDER AND CREDITORS' MEETING

(Under Rule 141 of the Bankruptcy Rules)

Debtor's name.—Mohini Patel.

Address.—P.O. Box 72228-00200, Nairobi.

Description.—Businessman.

Date of filing petition.—17th February, 2010.

Court.—High Court of Kenya at Milimani Commercial Courts, Nairobi.

Date of order.—19th February, 2010.

Cause No.—4 of 2010.

Whether debtor's or creditors petition.—Debtor's petition.

Act or acts of bankruptcy.—Inability to pay debts.

Date of creditors meetings.—20th April, 2010.

Last day of filing proof of debt forms.—19th April, 2010.

Venue.—Sheria House, Ground Floor.

Time.—2.30. p.m.

Dated the 23rd February, 2010.

F. S. M. NGANGA,
Senior Deputy Official Receiver.

GAZETTE NOTICE. NO. XXXX

THE BANKRUPTCY ACT

(Cap. 53)

RECEIVING ORDER AND CREDITORS' MEETING

(Under Rule 141 of the Bankruptcy Rules)

Debtor's name.—Shailesh Patel.*Address.*—P.O. Box 72228-00200, Nairobi.*Description.*—Businessman.*Date of filing petition.*—17th February, 2010.*Court.*—High Court of Kenya at Milimani Commercial Courts, Nairobi.*Date of order.*—19th February, 2010.*Cause No.*—5 of 2010.*Whether debtor's or creditors petition.*—Debtor's petition.*Act or acts of bankruptcy.*—Inability to pay debts.*Date of creditors meetings.*—20th April, 2010.*Last day of filing proof of debt forms.*—19th April, 2010.*Venue.*—Sheria House, Ground Floor.*Time.*—2.30. p.m.

Dated the 23rd February, 2010.

F. S. M. NGANGA,
Senior Deputy Official Receiver.

GAZETTE NOTICE NO. 2885

THE RECORDS DISPOSAL (COURTS) RULES

(Cap. 14, Sub. Leg.)

IN THE CHIEF MAGISTRATE'S COURT AT KIBERA

INTENDED DESTRUCTION OF COURT RECORDS

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

Criminal cases	2003–2005
Traffic cases	2003–2005
Miscellaneous cases	2003–2005
Inquest cases	2003–2005

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

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

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

Dated the 24th February, 2005.

MAUREEN ODERO,
Chief Magistrate, Kibera.

GAZETTE NOTICE NO. XXXX

THE COMPANIES ACT

(Cap. 486)

IN THE MATTER OF HASCO IMPEX COMPANY LIMITED

MEMBERS' VOLUNTARY WINDING-UP

NOTICE is hereby given that at an extraordinary general meeting of Hasco Impex Company Limited (a private limited liability company) held on the 14th day of November, 2009 at the Company's registered office in Nairobi within the republic of Kenya, the following special resolution was passed:

THAT the company be wound up voluntarily and that Muriason Services accountants, be appointed liquidators for the purpose of such winding up.

Notice is further given that all enquiries and proofs of debt against the said company should be addressed to the liquidator at P.O. Box 10640-00400, Nairobi, and should reach him within the next thirty (30) days from the date hereof.

Dated the 14th November, 2009.

MURIASON SERVICES,
Liquidator.

GAZETTE NOTICE NO. XXXX

THE COMPANIES ACT

(Cap. 486)

IN THE MATTER OF HAFAW ENTERPRISES LIMITED

MEMBERS' VOLUNTARY WINDING-UP

NOTICE is hereby given that at an extraordinary general meeting of Hafaw Enterprises Limited (a private limited liability company) held on the 14th day of November, 2009 at the Company's registered office in Nairobi within the republic of Kenya, the following special resolution was passed:

THAT the company be wound up voluntarily and that Muriason Services accountants, be appointed liquidators for the purpose of such winding up.

Notice is further given that all enquiries and proofs of debt against the said company should be addressed to the liquidator at P.O. Box 10640-00400, Nairobi, and should reach him within the next thirty (30) days from the date hereof.

Dated the 14th November, 2009.

MURIASON SERVICES,
Liquidator.

GAZETTE NOTICE NO. XXXX

THE HIGH COURT OF KENYA

PROPOSED ACQUISITION OF DIAGNOSTIC IMAGING CLINIC AND
DIAGNOSTIC CENTRE KENYA LIMITED BY AGA KHAN HEALTH
SERVICES KENYA

IN EXERCISE of the powers conferred by section 31 of the Restrictive Trade Practices, Monopolies and Price Control Act, the Deputy Prime Minister and Minister for Finance authorizes the proposed acquisition of Diagnostic Imaging Clinic and Diagnostic Centre Kenya Limited by Aga Khan Health Services Kenya.

Dated the 25th February, 2010.

UHURU KENYATTA,
Deputy Prime Minister and Minister for Finance.

GAZETTE NOTICE NO. 2244

THE RESTRICTIVE TRADE PRACTICES, MONOPOLIES
AND PRICE CONTROL ACT

(Cap. 504)

PROPOSED TAKEOVER OF SOCFINAF COMPANY LIMITED AND
EAAGADS LIMITED BY WAGUTHU HOLDINGS KENYA LIMITED

IN EXERCISE of the powers conferred by section 31 of the Restrictive Trade Practices, Monopolies and Price Control Act, the Deputy Prime Minister and Minister for Finance authorizes the takeover of Socfinaf Company Limited and EAAGADS Limited by Waguthu Holdings Kenya Limited

Dated the 25th February, 2010.

UHURU KENYATTA,
Deputy Prime Minister and Minister for Finance.

GAZETTE NOTICE NO. 2245

THE LOCAL GOVERNMENT ACT

(Cap. 265)

THE MUNICIPAL COUNCIL OF MIGORI

APPOINTMENT

IN EXERCISE of the powers conferred by sections 231 (1) and 245 (1) of the Local Government Act, the Deputy Prime Minister and Minister for Local Government, appoints—

Patrick Ngicuru,
David Chepkitony,

to conduct an extraordinary inspection of the accounts and records and to conduct investigations, researches and inquiries into the general administration and financial management of the Municipal Council of Migori.

Dated the 25th February, 2010.

MUSALIA MUDAVADI,
*Deputy Prime Minister and
Minister for Local Government.*

GAZETTE NOTICE NO. 2246

THE RATING ACT

(Cap. 267)

THE TOWN COUNCIL OF NAROK

APPOINTMENT OF VALUER

IN EXERCISE of the powers conferred by section 7 of the Rating Act, the Deputy Prime Minister and Minister for Local Government, approves the appointment of—

David Ntara Arimi,
Gordon O. Nyabande,

as valuers to prepare the Draft Valuation Roll for Town Council of Narok.

Dated the 10th November, 2009.

MUSALIA MUDAVADI,
*Deputy Prime Minister and
Minister for Local Government.*

GAZETTE NOTICE NO. 2247

THE RATING ACT

(Cap. 267)

THE TOWN COUNCIL OF NAROK

SITE VALUE RATE

IN EXERCISE of the powers conferred by section 4 (1) (b) of the Rating Act, the Deputy Prime Minister and Minister for Local Government approves adoption by the Town Council of Narok of a "site value" for purposes of levying rates.

Dated the 10th November, 2009.

MUSALIA MUDAVADI,
*Deputy Prime Minister and
Minister for Local Government.*

GAZETTE NOTICE NO. 2248

THE VALUATION FOR RATING ACT

(Cap. 266)

THE TOWN COUNCIL OF NAROK

TIME OF VALUATION

IN EXERCISE of the powers conferred by section 6 of the Valuation for Rating Act, the Deputy Prime Minister and Minister for Local Government gives approval to the Town Council of Narok's Resolution under Min. No. SFS&GPC/91/2007 as follows:

"That the time of valuation for the Town Council of Narok's Valuation Roll shall be 1st January, 2008".

Dated the 10th November, 2009.

MUSALIA MUDAVADI,

*Deputy Prime Minister and
Minister for Local Government.*

GAZETTE NOTICE NO. 2249

THE VALUATION FOR RATING ACT

(Cap. 266)

THE TOWN COUNCIL OF NAROK

DECLARATION

IN EXERCISE of the powers conferred by section 6 of the Valuation for Rating Act, the Deputy Prime Minister and Minister for Local Government declares that "valuer in preparing any Draft Valuation Roll or Draft Supplementary Valuation Roll, need neither value nor include in the roll the value of the land or the assessment for improvement rate, as required by paragraphs (c) and (e) respectively of this section".

Dated the 10th November, 2009.

MUSALIA MUDAVADI,
*Deputy Prime Minister and
Minister for Local Government.*

GAZETTE NOTICE NO. 2250

THE STATE CORPORATIONS ACT

(Cap. 446)

THE EXPORT PROMOTION COUNCIL

APPOINTMENT

IN EXERCISE of the powers conferred by section 6 (1) (e) of the State Corporations Act, the Minister for Trade appoints—

FATMA ABDALLA AWALE

to be a member of the Board of the Export Promotion Council, for a period of three (3) years, with effect from 1st February, 2010.

Dated the 22nd February, 2010.

AMOS KIMUNYA,
Minister for Trade.

GAZETTE NOTICE NO. 2251

THE STATE CORPORATIONS ACT

(Cap. 446)

THE KENYA FILM COMMISSION ORDER, 2005

(L.N. 10 of 2005)

APPOINTMENT

IN EXERCISE of the powers conferred by section 3 (2) (e) (ii) of the State Corporations Act, the Minister for Information and Communications appoints—

IVY ROSEMARIE WAMBUI MATIBA

to be a member of the Kenya Film Commission, for a period of three (3) years, with effect from 1st November, 2009.

Dated the 23rd February, 2010.

SAMUEL POGHISIO,
Minister for Information and Communications.

GAZETTE NOTICE NO. 2252

THE STATE CORPORATIONS ACT

(Cap. 446)

APPOINTMENT

IN EXERCISE of the powers conferred by section 6 (1) (e) of the State Corporations Act, the Minister for Information and Communications appoints—

MERCY WANJAU

to be a member of the Kenya Information and Communication Technology Board, for a period of three (3) years, with effect from 28th January, 2010. The appointment of Stephen Kiptinness*, is revoked.

Dated the 23rd February, 2010.

SAMUEL POGHISIO,
Minister for Information and Communications.

*G.N. 7474/2007.

GAZETTE NOTICE NO. 2253

THE STATE CORPORATIONS ACT

(Cap. 446)

NZOIA SUGAR COMPANY LIMITED

APPOINTMENT

IN EXERCISE of the powers conferred by section 6 (1) (e) of the State Corporations Act, the Minister for Agriculture appoints—

Roselinder Simiyu,
Daniel Wakoli Mumiukha,
Eliud Kakai Wamocho,
Bonface Okhiya Otsiula,
John Barasa Munyasia,
Representative Five Cail Babcock,
Managing Director, Industrial Development Bank,
Permanent Secretary, Ministry of Finance,
Permanent Secretary, Ministry of Agriculture,

to be members of the Board of the Nzoia Sugar Company Limited, for a period of three (3) years, with effect from 3rd February, 2010.

Dated the 25th February, 2010.

WILLIAM ARAP RUTO,
Minister for Agriculture.

GAZETTE NOTICE NO. 2254

THE STATE CORPORATIONS ACT

(Cap. 446)

THE KENYA PIPELINE COMPANY LIMITED

APPOINTMENT

IN EXERCISE of the powers conferred by section 6 (1) (e) of the State Corporations Act, the Minister for Energy appoints—

JOSEPH ICHUNGE KINYUA

to be a member of the Board of Directors of the Kenya Pipeline Company Limited, for a period of three (3) years, with effect from 2nd March, 2010.

Dated the 23rd February, 2010.

KIRAITU MURUNGI,
Minister for Energy.

GAZETTE NOTICE NO. 2255

THE ENERGY ACT

(No. 12 of 2006)

THE ENERGY REGULATORY COMMISSION

APPOINTMENT

IN EXERCISE of the powers conferred by section 10 (1) (d) of the Energy Act, 2006, the Minister for Energy appoints—

DAVID MUTINDA MUTUKU

to be a Commissioner of the Energy Regulatory Commission, for a period of three (3) years, with effect from 21st March, 2010.

Dated the 23rd February, 2010.

KIRAITU MURUNGI,
Minister for Energy.

GAZETTE NOTICE NO. 2256

THE KENYA INSTITUTE FOR PUBLIC POLICY RESEARCH
AND ANALYSIS ACT

(No. 15 of 2006)

APPOINTMENT

IN EXERCISE of the powers conferred by section 7 (1) of the Kenya Institute for Public Policy Research and Analysis Act, 2006, the Minister of State for Planning, National Development and Vision 2030 appoints—

Under paragraph (e) (i)—

Okioma Samson Mwancha Nyangau,
Anne Mutahi (Mrs.),

Under paragraph (e) (ii)—

Francis M. Mwega (Prof.),
Jackson Gitahi Kamau,
Ogla Karani,
Nyanchienga Nyamache,
Samson Getui Obae,
Festus Mureithi Meme (Dr.),
Cynthia Kipchilat (Dr.),
The Permanent Secretary, Office of the Deputy Prime Minister
and Ministry of Finance,
The Permanent Secretary, Ministry of State for Planning,
National Development and Vision 2030,
The Permanent Secretary, Ministry of Trade,

to be members of the Board, for a period of three (3) years, with effect from 1st February, 2010.

Dated the 24th February, 2010.

W. A. OPARANYA,
*Minister of State for Planning,
National Development and Vision 2030.*

GAZETTE NOTICE NO. 2257

THE LABOUR RELATIONS ACT

(No. 14 of 2007)

COLLECTION OF AGENCY FEES

IN EXERCISE of the powers conferred by section 49 (1) of the Labour Relations Act, 2007, the Minister for Labour makes the following orders—

- (a) De la Rue Currency and Security Print (K) Limited, to deduct agency fees amounting to two per cent (2%) of monthly basic salary from wages of each unionisable employee who is not a member of Kenya Union of Printing, Publishing, Paper Manufacturing and Allied Workers but is covered by the Collective Bargaining agreement between the union and De la Rue Currency and Security Print (K) Limited, RCA No. 151 of 2009 as specified above.
- (b) The deduction be effected within thirty (30) days of receiving the order.
- (c) Remit within ten (10) days the sum deducted under (a) above by crossed cheque payable to Kenya Union of Printing, Publishing, Paper Manufacturing and Allied Workers

Account No. 1822398 at Barclays Bank (k) Limited,
Queensway Branch, P.O. Box 30011, Nairobi.

Dated the 16th February, 2010.

JOHN MUNYES,
Minister for Labour.

GAZETTE NOTICE No. 2258

THE LAW OF SUCCESSION ACT

(Cap. 160)

APPOINTMENT

IN EXERCISE of the powers conferred by section 47 of the Law of Succession Act, the Chief Justice appoints—

GATHOGO SOGOMO

Senior Resident Magistrate at Moyale, to represent the High Court for the purposes of that section with effect from 1st March, 2010.

Dated the 18th February, 2010.

J. E. GICHERU,
Chief Justice.

GAZETTE NOTICE No. 2259

THE CHILDREN ACT

(No. 8 of 2001)

APPOINTMENT

IN EXERCISE of the powers conferred by section 73 (d) (ii) of the Children Act (No. 8 of 2001), the Chief Justice appoints—

GATHOGO SOGOMO

Senior Resident Magistrate at Moyale, to preside over cases involving children in respect of Eastern Province, with effect from 1st March, 2010.

Dated the 18th February, 2010.

J. E. GICHERU,
Chief Justice.

GAZETTE NOTICE. No. 2260

THE MAGISTRATES' COURTS ACT

(Cap. 10)

INCREASE OF LIMIT OF JURISDICTION

IN EXERCISE of the powers conferred by section 5 (1) of the Magistrates' Courts Act, the Chief Justice increases the limit of jurisdiction of—

SAMUEL M. MOKUA

Principal Magistrate to Kenya shillings one million (KSh. 1,000,000), with effect from 1st March, 2010.

Dated the 18th February, 2010.

J. E. GICHERU,
Chief Justice.

GAZETTE NOTICE. No. 2261

THE MAGISTRATES' COURTS ACT

(Cap. 10)

INCREASE OF LIMIT OF JURISDICTION

IN EXERCISE of the powers conferred by section 5 (1) of the Magistrates' Courts Act, the Chief Justice increases the limit of jurisdiction of—

GATHOGO SOGOMO

Senior Resident Magistrate to Kenya shillings eight hundred (KSh. 800,000), with effect from 1st March, 2010.

Dated the 18th February, 2010.

J. E. GICHERU,
Chief Justice.

GAZETTE NOTICE No. 2262

THE LOCAL GOVERNMENT ACT

(Cap. 265)

THE BOMET TRADE DEVELOPMENT JOINT BOARD

APPOINTMENT

IN EXERCISE of the powers conferred by paragraph 3 of the Local Government (Bomet Trade Development Joint Board) Order, 1966, upon the Minister for Local Government and in pursuance of a direction given under section 38 (1) of the Interpretation and General Provision Act (Cap. 2), the Permanent Secretary, Ministry of Trade appoints—

Ann Cherono Chumo—(*Chairperson*),
District Commissioner, Bomet—(*Ex officio*),
District Trade Development Officer, Bomet—(*Secretary*),
Chairman, Kenya National Chamber of Commerce and Industry,
Bomet Branch,
David Kipsang Bett,

to be members of the Bomet Trade Development Joint Board, for a period of three (3) years.

Gazette Notice No. 1834 of 2006, is revoked.

Dated the 18th February, 2010.

A. A. ALI,
Permanent Secretary, Ministry of Trade.

GAZETTE NOTICE No. 2263

THE LOCAL GOVERNMENT ACT

(Cap. 265)

THE NAROK TRADE DEVELOPMENT JOINT BOARD

APPOINTMENT

IN EXERCISE of the powers conferred by paragraph 3 of the Local Government (Narok Trade Development Joint Board) Order, 1966, upon the Minister for Local Government and in pursuance of a direction given under section 38 (1) of the Interpretation and General Provision Act (Cap. 2), the Permanent Secretary, Ministry of Trade appoints—

Francis Olonana Kimiti—(*Chairman*),
District Commissioner, Narok North—(*Ex officio*),
District Trade Development Officer, Narok North—(*Secretary*),
Chairman, Kenya National Chamber of Commerce and Industry,
Narok Branch,
Agnes Tunta Naija (Ms.),

to be members of the Narok Trade Development Joint Board, for a period of three (3) years.

Gazette Notice No. 8411 of 2006, is revoked.

Dated the 18th February, 2010.

A. A. ALI,
Permanent Secretary, Ministry of Trade.

GAZETTE NOTICE No. 2264

THE LOCAL GOVERNMENT ACT

(Cap. 265)

THE KIRINYAGA TRADE DEVELOPMENT JOINT BOARD

APPOINTMENT

IN EXERCISE of the powers conferred by paragraph 3 of the Local Government (Kirinyaga Trade Development Joint Board) Order, 1966, upon the Minister for Local Government and in pursuance of a direction given under section 38 (1) of the Interpretation and General Provision Act (Cap. 2), the Permanent Secretary, Ministry of Trade appoints—

John Gerald Njiru Muchira—(*Chairman*),
District Commissioner, Kirinyaga—(*Ex officio*),
District Trade Development Officer, Kirinyaga—(*Secretary*),

Chairman, Kenya National Chamber of Commerce and Industry,
Kirinyaga Branch,
Rosemary Wambui Miano,

to be members of the Kirinyaga Trade Development Joint Board, for a period of three (3) years.

Gazette Notice No. 6328 of 2006, is revoked.

Dated the 18th February, 2010.

A. A. ALI,
Permanent Secretary, Ministry of Trade.

GAZETTE NOTICE NO. 2265

THE LOCAL GOVERNMENT ACT

(Cap. 265)

THE SAMBURU TRADE DEVELOPMENT JOINT BOARD

APPOINTMENT

IN EXERCISE of the powers conferred by paragraph 3 of the Local Government (Samburu Trade Development Joint Board) Order, 1966, upon the Minister for Local Government and in pursuance of a direction given under section 38 (1) of the Interpretation and General Provision Act (Cap. 2), the Permanent Secretary, Ministry of Trade appoints—

Timothy Lelikoo—(*Chairman*),
District Commissioner, Samburu Central—(*Ex officio*),
District Trade Development Officer, Samburu—(*Secretary*),
Chairman, Kenya National Chamber of Commerce and Industry,
Samburu Branch,
Bernadette Steria Lempei,

to be members of the Samburu Trade Development Joint Board, for a period of three (3) years.

Gazette Notice No. 667 of 2005, is revoked.

Dated the 18th February, 2010.

A. A. ALI,
Permanent Secretary, Ministry of Trade.

GAZETTE NOTICE NO. 2266

THE LOCAL GOVERNMENT ACT

(Cap. 265)

THE KISUMU TRADE DEVELOPMENT JOINT BOARD

APPOINTMENT

IN EXERCISE of the powers conferred by paragraph 3 of the Local Government (Kisumu Trade Development Joint Board) Order, 1966, upon the Minister for Local Government and in pursuance of a direction given under section 38 (1) of the Interpretation and General Provision Act (Cap. 2), the Permanent Secretary, Ministry of Trade appoints—

Lynette A. Okech—(*Chairperson*),
District Commissioner, Kisumu East—(*Ex officio*),
District Trade Development Officer, Kisumu—(*Secretary*),
Chairman, Kenya National Chamber of Commerce and Industry,
Kisumu Branch,
Francis Opiyo Auma,

to be members of the Kisumu Trade Development Joint Board, for a period of three (3) years.

Gazette Notice No. 634 of 2006, is revoked.

Dated the 18th February, 2010.

A. A. ALI,
Permanent Secretary, Ministry of Trade.

GAZETTE NOTICE NO. 2267

THE LOCAL GOVERNMENT ACT

(Cap. 265)

THE UASIN GISHU TRADE DEVELOPMENT JOINT BOARD

APPOINTMENT

IN EXERCISE of the powers conferred by paragraph 3 of the Local Government (Uasin Gishu Trade Development Joint Board) Order, 1966, upon the Minister for Local Government and in pursuance of a direction given under section 38 (1) of the Interpretation and General Provision Act (Cap. 2), the Permanent Secretary, Ministry of Trade appoints—

Fridah B. M. Shiroya (Ms.)—(*Chairperson*),
District Commissioner, Uasin Gishu—(*Ex officio*),
District Trade Development Officer, Uasin Gishu—(*Secretary*),
Chairman, Kenya National Chamber of Commerce and Industry,
Uasin Gishu Branch,
Paul Chelugui Lelei,

to be members of the Uasin Gishu Trade Development Joint Board, for a period of three (3) years.

Gazette Notice No. 8412 of 2006, is revoked.

Dated the 18th February, 2010.

A. A. ALI,
Permanent Secretary, Ministry of Trade.

GAZETTE NOTICE NO. 2268

THE LOCAL GOVERNMENT ACT

(Cap. 265)

THE GUSII TRADE DEVELOPMENT JOINT BOARD

APPOINTMENT

IN EXERCISE of the powers conferred by paragraph 3 of the Local Government (Gusii Trade Development Joint Board) Order, 1966, upon the Minister for Local Government and in pursuance of a direction given under section 38 (1) of the Interpretation and General Provision Act (Cap. 2), the Permanent Secretary, Ministry of Trade appoints—

Hellen Kwamboka Kombo (Mrs.)—(*Chairperson*),
District Commissioner, Kisii Central—(*Ex officio*),
District Trade Development Officer, Kisii—(*Secretary*),
Chairman, Kenya National Chamber of Commerce and Industry,
Kisii Branch,
Daniel Ochari Mangaa,

to be members of the Gusii Trade Development Joint Board, for a period of three (3) years.

Gazette Notice No. 8590 of 2006, is revoked.

Dated the 18th February, 2010.

A. A. ALI,
Permanent Secretary, Ministry of Trade.

GAZETTE NOTICE NO. 2269

THE CENTRAL BANK OF KENYA ACT

(Cap. 491)

REVOCATION OF FOREX BUREAU LICENCE

IN EXERCISE of the powers conferred by section 33D (1) (b) of the Central Bank of Kenya Act and regulation 6 (2) of the Central Bank of Kenya (Foreign Exchange Business) Regulations, the Central Bank of Kenya notifies that the licence of the forex bureau set out in the schedule hereto has been revoked with effect from the 11th February, 2010.

SCHEDULE

BLUESEAS FOREX BUREAU LIMITED

Dated the 19th February, 2010.

N. S. NDUNG'U,
Governor,
Central Bank of Kenya.

GAZETTE NOTICE NO. 2270

THE PUBLIC PROCUREMENT AND DISPOSAL ACT

(No. 3 of 2005)

APPOINTMENT

IN EXERCISE of the powers conferred by section 26 (4) of the Public Procurement and Disposal Act and second schedule (2) of the Public Procurement and Disposal Regulations, 2006, the District Commissioner, Mbita District appoints—

STEVEN OWORI

District Livestock Production Officer as the Chairman of the District Tender Committee, for a period of two (2) years from 1st December, 2009.

Dated the 26th November, 2009.

H. O. ODINO,
District Commissioner, Mbita District.

GAZETTE NOTICE NO. 2271

THE REGISTRATION OF TITLES ACT

(Cap. 281, section 71)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) Lynette Belinda Auma Oyier, (2) Geoffrey Otieno Oyier and (3) Michael Odhiambo Oyier, all of P.O. Box 10216-00100, Nairobi in the Republic of Kenya, are the registered proprietors lessees of that piece of land known as L.R. No. 209/7789, situate in the city of Nairobi, by virtue of a certificate of title registered as I.R. 30067/1, and whereas sufficient evidence has been adduced to show that the said certificate of title issued thereof has been lost, notice is given that after the expiration of ninety (90) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 5th March, 2010.

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

GAZETTE NOTICE NO. 2272

THE REGISTRATION OF TITLES ACT

(Cap. 281, section 71)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Nayankumar Vithalbhair Patel, of P.O. Box 42788-00100, Nairobi in the Republic of Kenya, is the registered proprietor lessee of that piece of land known as L.R. No. 209/10536, situate in the city of Nairobi, by virtue of a grant registered as I.R. 41805/1, and whereas sufficient evidence has been adduced to show that the said grant issued thereof has been lost, notice is given that after the expiration of ninety (90) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 5th March, 2010.

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

GAZETTE NOTICE NO. 2273

THE REGISTRATION OF TITLES ACT

(Cap. 281, section 71)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Bwanakombo Bin Asmani and (2) Mwanakombo Binti Asman, both of P.O. Box 86137, Nairobi in the Republic of Kenya, is the registered proprietors in fee simple of that piece of land known as plot No. 442 of section V mainland north within Mombasa Municipality in the Mombasa District, by virtue of certificate of title registered as C.R. 12165, and whereas sufficient evidence has been adduced to show that the said certificate of title issued thereof has been lost, notice is given that after the expiration of ninety (90) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 5th March, 2010.

G. S. BIRUNDU,
Registrar of Titles, Mombasa.

GAZETTE NOTICE NO. 2274

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW CERTIFICATE OF LEASE

WHEREAS Fredrick Wanyoike Kiuru, of P.O. Box 35, Nanyuki, is registered as proprietor in leasehold interest of that piece of land containing 0.0300 hectare or thereabouts, situate in the city of Nairobi, registered under title No. Nairobi/Block 82/1912, and whereas sufficient evidence has been adduced to show that the certificate of lease issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new certificate of lease provided that no objection has been received within that period.

Dated the 5th March, 2010.

B. K. LEITICH,
Land Registrar, Nairobi.

GAZETTE NOTICE NO. 2275

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Wagacha (ID/0540200), of P.O. Box 9, Mai Mahiu, is registered as proprietor in absolute ownership interest of that piece of land containing 0.0532 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Molo South/Ikumbi Block 7/291 (Mutukano), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 5th March, 2010.

M. SUNGU,
Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 2276

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Chororei Suiyoro Ngasura (ID/8284612), of P.O. Box 15760, Nakuru, is registered as proprietor in absolute ownership interest of that piece of land containing 1.2 hectares or thereabout, situate in the district of Nakuru, registered under title No. Dundori/Mugwathi Block 2/376 (Koelel), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 5th March, 2010.

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

GAZETTE NOTICE NO. 2277

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ziporah Wambui Ndungu, is registered as proprietor in absolute ownership interest of that piece of land containing 1.0 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Rare/Teret Block 1/1005, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 5th March, 2010.

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

GAZETTE NOTICE No. 2278

THE REGISTERED LAND ACT
(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Patrick Wanjala Wekesa, of P.O. Box 801, Moi's Bridge in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.047 hectare or thereabouts, situate in the district of Uasin Gishu, registered under title No. Uasin Gishu/Mile Thirteen/283, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 5th March, 2010.

W. K. SIRMA,
Land Registrar, Eldoret.

GAZETTE NOTICE No. 2279

THE REGISTERED LAND ACT
(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Susan W. Kiarri (ID/1061454), of P.O. Box 3825, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.20 hectares or thereabouts, situate in the district of Trans Nzoia, registered under title No. Trans Nzoia/Cherangani/588, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 5th March, 2010.

A. KAVEHI,
Land Registrar, Kitale.

GAZETTE NOTICE No. 2280

THE REGISTERED LAND ACT
(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS William Okwomi Ngeresa, is registered as proprietor in absolute ownership interest of that piece of land containing 0.0465 hectare or thereabouts, situate in the district of Bungoma, registered under title No. Bungoma Township/478, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 5th March, 2010.

B. ALUSIOLA,
*Land Registrar,
Bungoma/Mt. Elgon Districts.*

GAZETTE NOTICE No. 2281

THE REGISTERED LAND ACT
(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Wagacha Waitaka (ID/054200), of P.O. Box 9, Mai Mahiu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.05 hectare or thereabouts, situate in the district of Embu, registered under title No. Ngandori/Karau/T.200, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 5th March, 2009.

M. W. KARIUKI,
Land Registrar, Embu District.

GAZETTE NOTICE No. 2282

THE REGISTERED LAND ACT
(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Muthare Mbage, of P.O. Box 294, Thika in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 7.70 hectares or thereabouts, situate in the district of Thika, registered under title No. Ndarugu/Kamunyaka/743, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 5th March, 2010.

C. W. MURAGE,
Land Registrar, Thika District.

GAZETTE NOTICE No. 2283

THE REGISTERED LAND ACT
(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Gichau Muiru, of P.O. Box 166, Ruiru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.4992 hectare or thereabouts, situate in the district of Thika, registered under title No. Ruiru/Kiu Block 2/2718, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 5th March, 2010.

C. M. GICHUKI,
*Land Registrar,
Thika District.*

GAZETTE NOTICE No. 2284

THE REGISTERED LAND ACT
(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Esther Muthoni Gicuki, is registered as proprietor in absolute ownership interest of that piece of land containing 0.3920 hectare or thereabouts, situate in the district of Thika, registered under title No. Ruiru/Ruiru East/Block3/1264, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 5th March, 2010.

S. W. KARIUKI,
*Land Registrar,
Thika District.*

GAZETTE NOTICE No. 2285

THE REGISTERED LAND ACT
(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ngigi Mungai, of P.O. Box 48202, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.300 hectares or thereabouts, situate in the district of Thika, registered under title No. Ruiru East/Juja East Block 2/1262, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 5th March, 2010.

C. M. GICHUKI,
Land Registrar, Thika District.

GAZETTE NOTICE NO. 2286

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Patrick Njuguna Muiruri, of P.O. Box 23, Sabasaba in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.38 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Loc. 17/Kamahuha/2150, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 5th March, 2010.

S. W. GITHINJI,
Land Registrar, Murang'a District.

GAZETTE NOTICE NO. 2287

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Moses Thairu Mukirai (ID/4670318), of P.O. Box 56654, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.445 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Karai/Gikambura/1688, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 5th March, 2010.

J. K. NDIRANGU,
Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 2288

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Chege Karanja Mugo, of P.O. Box 280-00902, Kikuyu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.12 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Karai/Lusiigitti/T.103, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 5th March, 2010.

J. K. NDIRANGU,
Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 2289

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Gachunga Kaigai Mutonya (ID/061850), of P.O. Box 1008, Nyahururu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of those pieces of land containing 4.799 and 0.4949 hectare or thereabouts, situate in the district of Nyandarua, registered under title Nos. Nyandarua/Kiriita/Mairo Inya Block 1/Githunguchu/80 and 129, respectively, and whereas sufficient evidence has been adduced to show that the land title deeds issued thereof have been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue new land title deeds provided that no objection has been received within that period.

Dated the 5th March, 2010.

S. N. NDIRANGU,
*Land Registrar,
Nyandarua/Samburu Districts.*

GAZETTE NOTICE NO. 2290

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Samwel Gichuru M'ikiugu (ID/10717647), is registered as proprietor in absolute ownership interest of that piece of land containing 0.15 hectare or thereabouts, situate in the district of Meru, registered under title No. Abothuguchi/Kariene/3623, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 5th March, 2010.

D. M. KAMANJA,
Land Registrar, Meru Central District.

GAZETTE NOTICE NO. 2291

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS M'Mwithimbu Mugiga (ID/16005364), is registered as proprietor in absolute ownership interest of that piece of land containing 0.017 hectare or thereabouts, situate in the district of Meru, registered under title No. Ntima/Igoki/5810, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 5th March, 2010.

D. M. KAMANJA,
Land Registrar, Meru Central District.

GAZETTE NOTICE NO. 2292

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS M'Inanga M'Rimberia (ID/885955), is registered as proprietor in absolute ownership interest of that piece of land containing 0.08 hectare or thereabouts, situate in the district of Meru, registered under title No. Ntima/Ntakira/2708, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 5th March, 2010.

D. M. KAMANJA,
*Land Registrar,
Meru Central District.*

GAZETTE NOTICE NO. 2293

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS P. Mikwa Araigua (ID/4466612), is registered as proprietor in absolute ownership interest of that piece of land containing 3.904 hectares or thereabout, situate in the district of Meru, registered under title No. Kiirua/Ruiru/149, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 5th March, 2010.

D. M. KAMANJA,
*Land Registrar,
Meru Central District.*

GAZETTE NOTICE No. 2294

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Herman David Munyi Ngondi (ID/7451195), of P.O. Box 47111, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 36.0 hectares or thereabout, situate in the district of Mbeere, registered under title No. Nthawa/Riandu/867, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 5th March, 2010.

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

GAZETTE NOTICE No. 2295

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Sulumena Shumila Musavi, is registered as proprietor in absolute ownership interest of that piece of land containing 0.40 hectare or thereabouts, situate in the district of Teso, registered under title No. South Teso/Angoromo/5113, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 5th March, 2010.

H. N. KHAREMWA,
*Land Registrar,
Busia/Teso Districts.*

GAZETTE NOTICE No. 2296

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter S. T. Kimutai, of P.O. Box 430, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 12.14 hectares or thereabout, situate in the district of Kericho, registered under title No. Kericho/Kipkelion/Chepseon Block II (Sitian)/29, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 5th March, 2010.

S. R. KAMBAGA,
*Land Registrar,
Kericho/Bureti Districts.*

GAZETTE NOTICE No. 2297

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Maingi Mukora, of P.O. Box 1186, Murang'a in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.030 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kitengela/16023, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 5th March, 2010.

J. K. NJOROGI,
*Land Registrar,
Kajiado District.*

GAZETTE NOTICE No. 2298

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Pashile Ntina, of P.O. Box 423, Kajiado in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 2.84 hectares or thereabout, situate in the district of Kajiado, registered under title No. Kajiado/Kaputei North/11596, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 5th March, 2010.

D. M. KYULE,
*Land Registrar,
Kajiado District.*

GAZETTE NOTICE No. 2299

THE REGISTERED LAND ACT

(Cap. 300, section 16)

OPENING OF A NEW REGISTER

WHEREAS Peter Kamau Kinyanjui, of P.O. Box 460, Ruiru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Thika, registered under title No. Ruiru West Block 1/2838, and whereas sufficient evidence has been adduced to show that the green card showing aforesaid ownership is lost and whereas sufficient evidence has been adduced to show the said ownership and loss, notice is given that I shall open a new land register after the expiration of sixty (60) days from the date hereof, provided that no objection has been received within that period.

Dated the 5th March, 2010.

C. W. MURAGE,
*Land Registrar,
Thika East/Thika West/Gatanga/Ruiru/Gatundu Districts.*

GAZETTE NOTICE No. 2300

THE REGISTERED LAND ACT

(Cap. 300, section 33)

REGISTRATION OF INSTRUMENT

WHEREAS Erastus S. Mbugua Chege, is registered proprietor of that piece of land known as Aguthi/Muruguru/Block 392, situate in the district of Nyeri, and whereas the High Court of Kenya at Nairobi, in civil suit No. 527 of 1987, has ordered that the said piece of land be transferred to (1) Damaris Nyambura Mbugua and (2) Samuel Chege Mbugua, and whereas the registered proprietor has refused to to surrender the land title issued in respect of the said piece of land to the land registrar, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said instrument of transfer and issue a land title deed to the said (1) Damaris Nyambura Mbugua and (2) Samuel Chege Mbugua, and upon

such registration, the land title deed issued earlier to the said Erastus S. Mbugua Chege, shall be deemed to be cancelled and of no effect.

Dated the 5th March, 2010.

B. W. MWAI,
*Land Registrar,
Nyeri District.*

GAZETTE NOTICE NO. 2301

THE REGISTERED LAND ACT

(Cap. 300, section 33)

REGISTRATION OF INSTRUMENT

WHEREAS Joseph Kipsum Arusei, of P.O. Box 3882, Eldoret in the Republic of Kenya, is registered proprietor of that piece of land known as Nandi/Kamoiyo/977, situate in the district of Nandi, and whereas he was granted consent to have the same transferred to David K. Bett, and whereas the land title deed issued to him on 7th January, 1988, is being held illegally by John Cheruiyot, and whereas vide my letter No. NAN/L.R./33 of 15th January, 2010, gave him fourteen (14) days notice to surrender the same for cancellation has failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of pending transfer documents and thereafter issue a new land title deed to the new transferee.

Dated the 5th March, 2010.

W. K. OLONYI,
*Land Registrar,
Nandi North/South Districts.*

GAZETTE NOTICE NO. 2302

PROBATE AND ADMINISTRATION

TAKE NOTICE that the accounts of the estates of the deceased persons mentioned in the schedule below have been lodged with the Deputy Registrar of the High Court at Nyeri.

Take further notice that the accounts will be listed before the Deputy Registrar for passing, fourteen (14) days from the date of publication of this notice.

SCHEDULE

<i>PT/Cause No.</i>	<i>Deceased's Name</i>	<i>High Court Cause No.</i>
109/98	Abdir Kadir Hussein	81/2003
138/2000	Arthur Peter Gichuri Waiti	332/2005
16/2002	Bernard Kariuki Gathiru	23/2005
99/2006	Cecilia Nyanjuki Ikua	46/2008
119/2000	Charles Maina Mwangi	297/2005
38/2001	Charles Ndungu Mbogo	245/2002
244/2003	Chicola Justus Gichuhi	333/2005
171/2004	Charles Mwangi Thiga	463/2005
180/97	David M. Nderu	559/99
70/92	Dickson Mwenji John	75/93
181/2004	Duncan Wanjohi Karuri alias Dancan Wanjohi Karuri	81/2007
98/99	Evan Ngunjiri Bari	638/2001
380/2004	Elizabeth Nyakinyua Muita	587/2005
47/2005	Francis Nderitu Gacheru	168/2002
102/97	Fredrick Murage Solomon	672/2001
22/98	Felicity Gacheru Murungi	296/2005
14/2001	Francis Baragu Macharia	61/2003
76/88	Gichobi Mwobe	99/89
65/95	Gatheru Rukunyi	13/97
651/2001	Gabriel Mutune Mwangi	295/2004
247/2005	Grace Nyawira Wachiuri	87/2007
262/2000	Harum Kiguta Mucheke	263/2002
251/2000	Isaac Newton Kimani	272/2004
260/2000	Isaac Kamau Kimani	462/2003
104/89	James Ngura Munene	65/92
23/93	Joseph Gathogo Gikuihi	65/97
54/2007	Josphat Ngechu Maina	71/2008
38/2004	Jackson Kibuchi Njogu	47/2005
447/2001	Jane Wairimu Gate	541/2007
122/96	John Maina Wairire	7/97

<i>PT/Cause No.</i>	<i>Deceased's Name</i>	<i>High Court Cause No.</i>
128/97	John Gathuya Mathai	113/99
37/99	James Gathu Thuo	499/99
69/99	Joseph Muriithi Muchangi	82/2001
134/99	Johnson Maina Mutembei	243/2002
9/2001	James Kibuchi Kirunyu	297/2004
59/2001	Joseph Ndungu Murango	419/2003
102/99	Joseph Mwangi Kubugi	453/2003
265/2000	Joseph Wanjohi Muthoni	93/2003
276/2002	Jackson Wachira Nderitu	19/2005
40/2003	James Njogu Muhari	129/2004
290/2004	Jackson Mwangi Wanyiri	491/2005
84/98	John Gitahi Gaturu	110/2006
398/2001	John Ndegwa Gathenya	451/2003
445/2003	Jane Njeri Muturi	106/2006
54/2007	Josphat Ngechu Maina alias Josphat Maina	71/2008
92/2002	Kuira Mugi	452/2003
18/84	Kiroro Kuhora	13/88
393/2002	Lawarence Wahome Wachira	486/2005
20/92	Mondo Muyu	72/93
17/93	Moses Mwariri Njaria	77/96
87/99	Mutahi Maina	285/2004
231/2000	Muriuki Githinji	254/2002
326/2001	Moses Gakuya Mundia	279/2004
149/2004	Mbuthia Kiumbe	570/2005
340/2004	Maina Macharia	468/2006
28/2006	Margaret Muthoni Ndigirigi	95/2007
510/2003	Naftaly Njuguna Kabita	494/2005
16/2006	Nicholas Mathenge Ndegwa	468/2006
452/2002	Nancy Njeri Maina	480/2006
153/94	Paul Njeru Kamara	482/2006
100/96	Peter Ndiritu Gitonga	152/97
100/2000	Phrasia Gathoni Njuku	629/2001
216/2001	Patrick Wamai Ngatia	581/2005
340/2003	Philip Gichuhi Waturu	460/2005
474/2003	Paul Ndegwa Mwinya	318/2005
500/2003	Patrick Wahibia Maina	498/2005
505/2003	Peter Migwi Gachoki	461/2005
91/2006	Peter Mwangi Nderitu	551/2007
115/2006	Paul Mwangi Mugocho	549/2007
260/2001	Robert Mwangi Kiragu	241/2002
140/95	Simon Gicheru Kabubu	465/2000
192/97	Stanley N. Mwithiga Joseph	26/2001
101/98	Samuel Muriithi Warutere	320/2000
223/98	Stephen Wamai Mugei	321/2000
137/99	Sammy Ndirangu Kingori	628/2001
76/2000	Serah Njeri Kaibuthu	639/2001
174/2000	Stephen Maina Mahinda	678/2001
207/2000	Samuel Kamanda Wanjau	83/2003
272/2001	Simon Kairanja Kuria	420/2003
148/2004	Stephen Nderitu Mwai	299/2005
279/2004	Simon Karuri Muturi	585/2005
283/2005	Samuel Kinuthia Thumbi	473/2008
188/2005	Samuel Wachira Muthanga	348/2007
35/85	Timothy Waitwika Mwangi	121/89
15/2005	Timothy Njogu	356/2006
4/95	Virginia Kaari Mutema	685/2001
655/2001	Wilson Ndegwa Miano	511/2003
12/2002	William Wambugu Muya	122/2004
415/2003	Wangombe Kagiri John	331/2005
163/2005	Wilson Kariemu Ndegwa	474/2006
128/2005	Wanduru Ngotho	476/2006
28/92	Wilson Gachugu Gicheru	79/93
46/91	Wilson Ngatia Gichuru alias Ngatia Gichuru	153/92
73/2002	Wiwenzia Wanja Terry	5/2005

Nyeri,

16th February, 2010.

A. N. WAITITU,
for Public Trustee.

GAZETTE NOTICE NO. 2303

IN THE HIGH COURT OF KENYA AT NAIROBI

PROBATE AND ADMINISTRATION

TAKE NOTICE that applications having been made in this court in:

CAUSE NO. 2566 OF 2009

By (1) Potjana Satapana Williams, of P.O. Box 67553, Nairobi in Kenya and (2) Carl E. Williams, of P.O. Box 1860, Robert Street Ann Arbor, M148104, Michigan, U.S.A., the deceased's widow and father, respectively, through Messrs. Njeru Nyaga & Co., advocates of Nairobi, for a grant of letters of administration intestate to the estate of Brian David Williams, late of Runda, Nairobi, who died at Aga Khan Hospital in Kenya, on 3rd October, 2009.

CAUSE NO. 30 OF 2010

By Patricia Wanjiru, of P.O. Box 66035-00800, Nairobi in Kenya, the deceased's niece, through Messrs. Mutitu Thiongo & Co., advocates of Nairobi, for a grant of letters of administration intestate to the estate of Marion Wambui Mungai, late of United States of America, who died at Wellstar Kennestone Hospital, on 31st March, 2009.

The Court will proceed to issue the same unless cause be shown to the contrary and appearance in this respect entered within thirty (30) days from the date of publication of this notice in the Kenya Gazette.

Dated the 25th February, 2010.

R. OUGO,
Principal Deputy Registrar, Nairobi.

GAZETTE NOTICE No. 2304

IN THE HIGH COURT OF KENYA AT NAIROBI

PROBATE AND ADMINISTRATION

TAKE NOTICE that an application having been made in this court in:

CAUSE NO. 237 OF 2009

By (1) Kate Njeri Clement and (2) Jane Wanja Komu, both of P.O. Box 1535-00100, Nairobi in Kenya, the deceased's widow and mother, respectively, through Messrs. Etyang Caroline, advocate of Nairobi, for a grant of letters of administration intestate to the estate of Antony Weru Komu, late of Nyeri, who died at Kenyatta National Hospital in Kenya, on 30th May, 2009.

The Court will proceed to issue the same unless cause be shown to the contrary and appearance in this respect entered within thirty (30) days from the date of publication of this notice in the Kenya Gazette.

Dated the 26th January, 2010.

E. OMINDE,
Principal Deputy Registrar, Nairobi.

GAZETTE NOTICE No. 2305

IN THE HIGH COURT OF KENYA AT MACHAKOS

PROBATE AND ADMINISTRATION

TAKE NOTICE that an application having been made in this court in:

CAUSE NO. 1006 OF 2009

By (1) Purity Toyian Karaine and (2) Jonathan Rapaine Karaine Taiyiai, both of P.O. Box 68-00209, Oloitokitok in Kenya, the deceased's daughter and son, respectively, for a grant of letters of administration intestate to the estate of Francis Karaine Taiyiai, late of Kajado, who died at District Hospital, Oloitokitok in Kenya, on 1st September, 2006.

The Court will proceed to issue the same unless cause be shown to the contrary and appearance in this respect entered within thirty (30) days from the date of publication of this notice in the Kenya Gazette.

Dated the 11th December, 2009.

S. GACHERU,
Deputy Registrar, Machakos.

GAZETTE NOTICE No. 2306

IN THE HIGH COURT OF KENYA AT MACHAKOS

PROBATE AND ADMINISTRATION

TAKE NOTICE that an application having been made in this court in:

CAUSE NO. 272 OF 2009

By (1) Redemptor Mutio Mutunga and (2) Kilonzo Mutunga, both of P.O. Box 554, Mbukoni in Kenya, the deceased's widow and son, respectively, for a grant of letters of administration intestate to the estate of Titus Mutunga Kilonzo, late of Mutituni, who died at Mbagathi Hospital in Kenya, on 4th August, 2004.

The Court will proceed to issue the same unless cause be shown to the contrary and appearance in this respect entered within thirty (30) days from the date of publication of this notice in the Kenya Gazette.

Dated the 14th April, 2010.

E. G. NDERITU,
Deputy Registrar, Machakos.

GAZETTE NOTICE No. 2307

IN THE HIGH COURT OF KENYA AT MACHAKOS

PROBATE AND ADMINISTRATION

TAKE NOTICE that applications having been made in this court in:

CAUSE NO. 962 OF 2009

By Benard King'oo Kieti, of P.O. Box 95, Makueni in Kenya, the deceased's son, for a grant of letters of administration intestate to the estate of Itumbi Kieti, late of Kamunyolo, who died there on 16th April, 1999.

CAUSE NO. 76 OF 2010

By Beth Mukenyi Wambua, of P.O. Box 1, Lita in Kenya, the deceased's widow, for a grant of letters of administration intestate to the estate of Wambua Kinyati Linge, late of Lita, who died there on 10th November, 2006.

CAUSE NO. 77 OF 2010

By (1) Joseph Mutua Mutuku, (2) Daniel M. Mutuku and (3) Stephen Mutunga Mutuku, all of P.O. Box 134, Nzeeka in Kenya, the deceased's sons, for a grant of letters of administration intestate to the estate of Peter Mutuku Mulwa, late of Masongaleni, who died there on 2nd August, 2009.

CAUSE NO. 101 OF 2010

By Beatrice Mwikali Mutisia, of P.O. Box 71, Mwala in Kenya, the deceased's widow, for a grant of letters of administration intestate to the estate of Peter Joseph Mutisia Kiundu, late of Mithini Sub-location, who died there on 23rd June, 2008.

CAUSE NO. 110 OF 2010

By (1) Bendeta Nzambi Mbithi and (2) Mary Ndinda Mbithi, both of P.O. Box 898, Machakos in Kenya, the deceased's daughter and widow, respectively, for a grant of letters of administration intestate to the estate of Micheal Mbithi Kituku, late of Iveti, who died at Kalumoni, on 13th July, 2009.

CAUSE NO. 121 OF 2010

By (1) George Nziuko, (2) John Mukulya Manthi, (3), Aaron Muthiani and (4) Monica Mwenga, all of P.O. Box 66975-00200, Nairobi in Kenya, the deceased's sons and daughter, respectively, for a grant of letters of administration intestate to the estate of Rebecca Nduku Manthi, late of Nairobi, who died at Avenue Hospital in Kenya, on 25th March, 2004.

CAUSE NO. 122 OF 2010

By (1) George Nziuko, (2) John Mukulya Manthi, (3), Aaron Muthiani and (4) Monica Mwenga, all of P.O. Box 66975-00200, Nairobi in Kenya, the deceased's sons and daughter, respectively, for a grant of letters of administration intestate to the estate of Gideon Manthi Nzyuko, late of Nairobi, who died along Mombasa Road, Athi River, on 2nd December, 1974.

CAUSE NO. 123 OF 2010

By (1) Peter Ngei Ndonye, (2) Patrick Mutuku Mulwa and (3) Serah Nzisa Mulwa, all of P.O. Box 31-90105, Kathiani in Kenya of the deceased's heirs and heiress, respectively, for a grant of letters of administration intestate to the estate of Mulwa Ngie, late of Kathiani, who died at Machakos General Hospital in Kenya, on 18th November, 1982.

The Court will proceed to issue the same unless cause be shown to the contrary and appearance in this respect entered within thirty (30) days from the date of publication of this notice in the Kenya Gazette.

Dated the 16th February, 2010.

J. M. MUNGUTI,
Deputy Registrar, Machakos.

GAZETTE NOTICE No. 2308

IN THE HIGH COURT OF KENYA AT ELDORET

PROBATE AND ADMINISTRATION

TAKE NOTICE that applications having been made in this court in:

CAUSE NO. 236 OF 2009

By Cecilia Wachuka Oloo, of P.O. Box 7706-00100, Nairobi in Kenya, for a grant of letters of administration intestate to the estate of Stephen Waweru Kisia, who died on 31st December, 2007.

CAUSE NO. 325 OF 2009

By (1) Esther Nakhumicha and (2) Kennedy Wanambisi, both of P.O. Box 2202-30100, Eldoret in Kenya, for a grant of letters of administration intestate to the estate of Evans Ambura Ochudo, who died on 4th July, 2009.

CAUSE NO. 49 OF 2010

By David Kiplagat Sawe, of P.O. Box 3147, Eldoret in Kenya, for a grant of letters of administration intestate to the estate Kipkemboi Kipkilach, who died at Cheptigit Sub-location, on 4th April, 2006.

The Court will proceed to issue the same unless cause be shown to the contrary and appearance in this respect entered within thirty (30) days from the date of publication of this notice in the Kenya Gazette.

Dated the 19th February, 2010.

G. A. M'MASI,
Deputy Registrar, Eldoret.

GAZETTE NOTICE No. 2309

IN THE HIGH COURT OF KENYA AT ELDORET

PROBATE AND ADMINISTRATION

TAKE NOTICE that an application having been made in this court in:

CAUSE NO. 268 OF 2009

By Sammy Kipkogei Soo, of P.O. Box 1942-30100, Eldoret in Kenya, for a grant of letters of administration intestate to the estate of Wilson Kipkirong Soo, who died on 13th April, 2009.

The Court will proceed to issue the same unless cause be shown to the contrary and appearance in this respect entered within thirty (30) days from the date of publication of this notice in the Kenya Gazette.

Dated the 13th October, 2009.

I. MAISIBA,
Deputy Registrar, Eldoret.

GAZETTE NOTICE No. 2310

IN THE HIGH COURT OF KENYA AT MERU

PROBATE AND ADMINISTRATION

TAKE NOTICE that an application having been made in this court in:

CAUSE NO. 527 OF 2009

By Maina Rutura, of P.O. Box 1308, Meru in Kenya, the deceased's son, for a grant of letters of administration intestate to the estate of Geoffrey Rutura Kariuki alias Geoffrey Rutua, late of Meru, who died at Ruiri Sub-location, on 3rd December, 1992.

The Court will proceed to issue the same unless cause be shown to the contrary and appearance in this respect entered within thirty (30) days from the date of publication of this notice in the Kenya Gazette.

Dated the 13th January, 2010.

A. K. MWICIGI,
Deputy Registrar, Meru.

GAZETTE NOTICE No. 2311

IN THE HIGH COURT OF KENYA AT MERU

PROBATE AND ADMINISTRATION

TAKE NOTICE that an application having been made in this court in:

CAUSE NO. 647 OF 2009

By Francis Gitonga M'Mwirichia, of P.O. Box 1054, Meru in Kenya, the deceased's son, for a grant of letters of administration intestate to the estate of M'Turuchiu M'Mwirichia alias M'Tuaruchiu M'Mwirichia alias M'Twaruchiu M'Mwirichia, late of Kioru Sub-location, who died there on 16th September, 2003.

The Court will proceed to issue the same unless cause be shown to the contrary and appearance in this respect entered within thirty (30) days from the date of publication of this notice in the Kenya Gazette.

Dated the 18th February, 2010.

J. N. NDUBI,
Deputy Registrar, Meru.

GAZETTE NOTICE No. 2312

IN THE HIGH COURT OF KENYA AT KISUMU

PROBATE AND ADMINISTRATION

TAKE NOTICE that an application having been made in this court in:

CAUSE NO. 91 OF 2010

By Washington Jechoniah Omolo, of P.O. Box 25, Nyabondo in Kenya, the deceased's nephew, for a grant of letters of administration intestate to the estate of John Ombiri Ombiri, who died at East Kadiang'a, Nyakach District, on 2nd September, 1983.

CAUSE NO. 107 OF 2010

By (1) Jagdish Badiani and (2) Manojkumar Jayantilal Sedani, BOTH of P.O. Box 255, Kisumu in Kenya, through Messrs. Rajni K. Somaia, advocate, for a grant of letters of administration intestate to the estate of Sureshkumar Premji Badiani, who died on 25th October, 2009.

The Court will proceed to issue the same unless cause be shown to the contrary and appearance in this respect entered within thirty (30) days from the date of publication of this notice in the Kenya Gazette.

Dated the 19th February, 2010.

K. MUNEENI,
Deputy Registrar, Kisumu.

GAZETTE NOTICE No. 2313

IN THE HIGH COURT OF KENYA AT MOMBASA

IN THE MATTER OF THE ESTATE OF SOLOMON

KIMANI MWAURA OF KONGOWEA

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 92 'B' OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Kongowea, on 2nd December, 2008, has been filed in this registry by (1) Grace Wamuita Thukori and (2) Haron Ndungu Mwaura, both of P.O. Box 406, Kiambu, in their respective capacities as mother and brother of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 12th November, 2009.

H. B. YATOR,
Deputy Registrar, Mombasa.

GAZETTE NOTICE No. 2314

IN THE HIGH COURT OF KENYA AT MOMBASA
IN THE MATTER OF THE ESTATE OF NEWTON
NGUGI MACHARIA OF CHANGAMWE
PROBATE AND ADMINISTRATION
SUCCESSION CAUSE NO. 94 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Changamwe, on 2nd July, 2006, has been filed in this registry by (1) Esther Muthoni Macharia and (2) Susan Wanjiru Macharia, both of P.O. Box 84425, Mombasa, in their respective capacities as mother and sister of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 19th August, 2009.

M. O. KIZITO,
Deputy Registrar, Mombasa.

GAZETTE NOTICE No. 2315

IN THE HIGH COURT OF KENYA AT MOMBASA
IN THE MATTER OF THE ESTATE OF AMICHAND
DEVRAJ SHAH OF MOMBASA
PROBATE AND ADMINISTRATION
SUCCESSION CAUSE NO. 145 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration with written will annexed to the estate of the above-named deceased, who died at Harrow, U.K., on 8th December, 2008, has been filed in this registry by Shashikant Meghji Jetha Shah, of P.O. Box 81533, Mombasa, in his capacity as an executor named in the deceased's will.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 27th August, 2009.

M. O. KIZITO,
Deputy Registrar, Mombasa.

Note.—The will mentioned above has been deposited in and is open to inspection at the court.

GAZETTE NOTICE No. 2316

IN THE HIGH COURT OF KENYA AT MOMBASA
IN THE MATTER OF THE ESTATE OF KANG'ETHE
SIMON THUMBI OF KIAMBU DISTRICT
PROBATE AND ADMINISTRATION
SUCCESSION CAUSE NO. 205 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Kiandithi, Nyaga, on 10th January, 2000, has been filed in this registry by (1) Simon Thumbi Mucino and (2) Jane Wanjiku Thumbi, both of P.O. Box 87220, Mombasa, in their respective capacities as father and sister of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 26th October, 2009.

R. N. MAKUNGU,
Deputy Registrar, Mombasa.

GAZETTE NOTICE No. 2317

IN THE HIGH COURT OF KENYA AT MOMBASA
IN THE MATTER OF THE ESTATE OF JAYANTILAL
KARAMSHI KACHIRA ALIAS JAYANTILAL KARAMSHI SHAH
PROBATE AND ADMINISTRATION
SUCCESSION CAUSE NO. 215 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration with written will annexed to the estate of the above-named deceased, who died at Nairobi Hospital, on 7th February, 2009, has been filed in this registry by Shomit Jayantilal Shah, of P.O. Box 83384, Mombasa, in his capacity as an executor named in the deceased's will.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 17th November, 2009.

R. N. MAKUNGU,
Deputy Registrar, Mombasa.

Note.—The will mentioned above has been deposited in and is open to inspection at the court.

GAZETTE NOTICE No. 2318

IN THE HIGH COURT OF KENYA AT KISUMU
IN THE MATTER OF THE ESTATE OF FRANCIS
OGEMBO OWINO
PROBATE AND ADMINISTRATION
SUCCESSION CAUSE NO. 629 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died on 13th April, 1977, has been filed in this registry by (1) Silvanus Cavin Ondoro Owino and (2) John Oluoch Ondoro, in their respective capacities as brother and nephew of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 9th October, 2009.

EZRA AWINO,
Deputy Registrar, Kisumu.

GAZETTE NOTICE No. 2319

IN THE HIGH COURT OF KENYA AT KISUMU
IN THE MATTER OF THE ESTATE OF ESAU
JOSEPH OMEDO
PROBATE AND ADMINISTRATION
SUCCESSION CAUSE NO. 641 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died on 24th January, 2004, has been filed in this registry by (1) Hellen Awiti Sijenyi and (2) Joseph Ochieng Obondo, in their respective capacities as widow and brother-in-law of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 26th October, 2009.

EZRA AWINO,
Deputy Registrar, Kisumu.

GAZETTE NOTICE NO. 2320

IN THE HIGH COURT OF KENYA AT KISUMU
IN THE MATTER OF THE ESTATE OF LEONIDA
OKOTH

PROBATE AND ADMINISTRATION
SUCCESSION CAUSE NO. 660 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died on 2nd March, 1975, has been filed in this registry by Paul Onyango Ligiri, in his capacity as grandson of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 29th October, 2009.

EZRA AWINO,
Deputy Registrar, Kisumu.

GAZETTE NOTICE NO. 2321

IN THE HIGH COURT OF KENYA AT KISUMU
IN THE MATTER OF THE ESTATE OF AUGUSTINUS
OKELLO MIGANGO

PROBATE AND ADMINISTRATION
SUCCESSION CAUSE NO. 661 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died on 9th October, 2008, has been filed in this registry by Helida Akech Onyach, in her capacity as widow of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 29th October, 2009.

EZRA AWINO,
Deputy Registrar, Kisumu.

GAZETTE NOTICE NO. 2322

IN THE HIGH COURT OF KENYA AT KISUMU
IN THE MATTER OF THE ESTATE OF ZADLACK
OMWANDHO OTIENO

PROBATE AND ADMINISTRATION
SUCCESSION CAUSE NO. 697 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died on 22nd October, 2000, has been filed in this registry by Nereyah Ogalo Otieno, in her capacity as daughter-in-law of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 9th February, 2010.

EZRA AWINO,
Deputy Registrar, Kisumu.

GAZETTE NOTICE NO. 2323

IN THE HIGH COURT OF KENYA AT KISUMU
IN THE MATTER OF THE ESTATE OF CHARLES
OTIENO OMWANDHO

PROBATE AND ADMINISTRATION
SUCCESSION CAUSE NO. 698 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died on 30th January, 2006, has been filed in this registry by Nereyah Ogalo Otieno, in her capacity as widow of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 24th November, 2009.

A. C. ONG'INJO,
Deputy Registrar, Kisumu.

GAZETTE NOTICE NO. 2324

IN THE HIGH COURT OF KENYA AT KISUMU
IN THE MATTER OF THE ESTATE OF JOSEPH
NYASIAO ANOGO

PROBATE AND ADMINISTRATION
SUCCESSION CAUSE NO. 760 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died on 16th August, 1969, has been filed in this registry by Richard Ochola Odera, in his capacity as son of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 15th December, 2009.

EZRA AWINO,
Deputy Registrar, Kisumu.

GAZETTE NOTICE NO. 2325

IN THE HIGH COURT OF KENYA AT KISUMU
IN THE MATTER OF THE ESTATE OF THOMAS
OTIENO OYUO

PROBATE AND ADMINISTRATION
SUCCESSION CAUSE NO. 92 OF 2010

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at District Hospital, Kisumu, on 22nd June, 2009, has been filed in this registry by (1) Hellen Ruth Awino Okado and (2) Jacob Ochieng Ochieng, in their respective capacities as widow and nephew of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 17th February, 2010.

EZRA AWINO,
Deputy Registrar, Kisumu.

GAZETTE NOTICE NO. 2326

IN THE HIGH COURT OF KENYA AT KISUMU
IN THE MATTER OF THE ESTATE OF ROBERT
OBIERO OJALL

PROBATE AND ADMINISTRATION
SUCCESSION CAUSE NO. 95 OF 2010

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died along Kericho-Nakuru Road, on 7th July, 2007, has been filed in this registry by (1) Alice Adhiambo Obiero, (2) Shem Odhiambo Obiero and (3) Allan Onyango Obiero, in their respective capacities as widow and sons of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 16th February, 2010.

EZRA AWINO,
Deputy Registrar, Kisumu.

GAZETTE NOTICE NO. 2327

IN THE HIGH COURT OF KENYA AT KISUMU
IN THE MATTER OF THE ESTATE OF PHYLMON
MAIRA BUODO

PROBATE AND ADMINISTRATION
SUCCESSION CAUSE NO. 105 OF 2010

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Konyango, on 15th April, 1991, has been filed in this registry by Ezekiel Onyango Maira, in his capacity as son of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 18th February, 2010.

K. MUNEENI,
Deputy Registrar, Kisumu.

GAZETTE NOTICE NO. 2328

IN THE HIGH COURT OF KENYA AT NAKURU
IN THE MATTER OF THE ESTATE OF RICHARD
KIREI CHAMAKANY OF NAIROBI

PROBATE AND ADMINISTRATION
SUCCESSION CAUSE NO. 279 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Jomo Kenyatta International Airport, on 23rd September, 2007, has been filed in this registry by (1) Eveline N. Chamakany and (2) Jeremiah L. Chamakany, in their respective capacities as widow and brother of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 29th July, 2009.

E. TANUI,
Deputy Registrar, Nakuru.

GAZETTE NOTICE NO. 2329

IN THE HIGH COURT OF KENYA AT NAKURU
IN THE MATTER OF THE ESTATE OF NJOROGE
MWANIKI

PROBATE AND ADMINISTRATION
SUCCESSION CAUSE NO. 291 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at District Hospital, Thika, on 4th January, 2002, has been filed in this registry by Beatrice Muthoni Njoroje, in her capacity as daughter of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 6th July, 2009..

E. TANUI,
Deputy Registrar, Nakuru.

GAZETTE NOTICE NO. 2330

IN THE HIGH COURT OF KENYA AT NAKURU
IN THE MATTER OF THE ESTATE OF ELISHIBA
WAMUCHII MAINA OF DONDORI

PROBATE AND ADMINISTRATION
SUCCESSION CAUSE NO. 684 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Provincial General Hospital, Nakuru, on 8th June, 2008, has been filed in this registry by Peter Mwangi Maina, in his capacity as son of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 17th December, 2009.

E. TANUI,
Deputy Registrar, Nakuru.

GAZETTE NOTICE NO. 2331

IN THE HIGH COURT OF KENYA AT NAKURU
IN THE MATTER OF THE ESTATE OF DICKSON
NJAU KIMANI OF KARUNGA, GILGIL

PROBATE AND ADMINISTRATION
SUCCESSION CAUSE NO. 714 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at St. Mary's Rift Valley Mission Hospital, on 22nd July, 2009, has been filed in this registry by (1) Hannah Wangui Njau and (2) Naomi Njoki, in their respective capacities as an executrix and daughter of the deceased.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 21st January, 2010.

E. TANUI,
Deputy Registrar, Nakuru.

GAZETTE NOTICE No. 2332

IN THE HIGH COURT OF KENYA AT NAKURU
IN THE MATTER OF THE ESTATE OF SAMUEL
KAHARE APPOLO MIRU OF NYAIROKO

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 3 OF 2010

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Nyairoko, on 23rd January, 2009, has been filed in this registry by (1) Grace Nyambura Kahare and (2) Samuel Kamau Kahare, in their respective capacities as widow and son of the deceased.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 25th January, 2010.

E. TANUI,
Deputy Registrar, Nakuru.

GAZETTE NOTICE No. 2333

IN THE HIGH COURT OF KENYA AT NAKURU
IN THE MATTER OF THE ESTATE OF STANLEY
MAINA KARIUKI OF MORRO FARM, SUBUKIA

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 6 OF 2010

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Moi Ndabi Sub-location, on 17th January, 2003, has been filed in this registry by Grace Wambui Maina, in her capacity as widow of the deceased.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 25th January, 2010.

E. TANUI,
Deputy Registrar, Nakuru.

GAZETTE NOTICE No. 2334

IN THE HIGH COURT OF KENYA AT NYERI
IN THE MATTER OF THE ESTATE OF MWANGI
NDUMA OF MUKUI

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 992 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Mukui, on 21st September, 2000, has been filed in this registry by Ndeithi Nduma, of P.O. Box 97, Sagana, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 10th February, 2010.

D. K. OLE KEIWUA,
Deputy Registrar, Nyeri.

GAZETTE NOTICE No. 2335

IN THE HIGH COURT OF KENYA AT NYERI
IN THE MATTER OF THE ESTATE OF GATHIGI
WAITITU ALIAS KAHIHU S/O GATUNDU

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 1056 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died along River Road, on 6th November, 1997, has been filed in this registry by Simon Wachira Waititu, of P.O. Box 69, Mukurweini, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 17th February, 2010.

D. K. OLE KEIWUA,
Deputy Registrar, Nyeri.

GAZETTE NOTICE No. 2336

IN THE HIGH COURT OF KENYA AT NYERI
IN THE MATTER OF THE ESTATE OF CHARLES
KARAU WAITHANJI OF CHARITY, NYERI

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 1089 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Charity, Nyeri, on 1st April, 2007, has been filed in this registry by Margaret Wangari Karau, of P.O. Box 2, Endarasha, in her capacity as an administratrix of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 10th February, 2010.

D. K. OLE KEIWUA,
Deputy Registrar, Nyeri.

GAZETTE NOTICE No. 2337

IN THE HIGH COURT OF KENYA AT NYERI
IN THE MATTER OF THE ESTATE OF NYAMU
MUREMI OF NYERI

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 37 OF 2010

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Nyeri, on 20th August, 2004, has been filed in this registry by Joseph Mwangi Nyamu, of P.O. Box 205, Mukurweini, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 10th February, 2010.

D. K. OLE KEIWUA,
Deputy Registrar, Nyeri.

GAZETTE NOTICE NO. 2338

IN THE HIGH COURT OF KENYA AT KAKAMEGA

IN THE MATTER OF THE ESTATE OF GEDION
ANGACHI NASHILOBE

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 38 OF 2010

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at District Hospital, Lugari, on 7th February, 2009, has been filed in this registry by (1) Sarah Ayieta Mwenje and (3) Alice A. Angachi, both of P.O. Box 78, Turbo, in their respective capacities as widow and daughter of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 29th January, 2010.

P. N. ARERI,
Deputy Registrar, Kakamega.

GAZETTE NOTICE NO. 2339

IN THE HIGH COURT OF KENYA AT KAKAMEGA

IN THE MATTER OF THE ESTATE OF LIKOBEL
CHITE ALIAS LIKOBEBE KITE

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 80 OF 2010

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Shitochi Sub-location, on 23rd October, 1973, has been filed in this registry by Ambeyi Ligabo, of P.O. Box 63, Khayega, in his capacity as son of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

P. N. ARERI,
Deputy Registrar, Kakamega.

GAZETTE NOTICE NO. 2340

IN THE HIGH COURT OF KENYA AT EMBU

IN THE MATTER OF THE ESTATE OF KATHURI
MUGERA ALIAS KATHURI MUGERA GAKUU OF EMBU

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 355 OF 2008

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Kirinyaga District, on 3rd May, 1995, has been filed in this registry by Fredrick Ndege Mugeru, of P.O. Box 56, Kerugoya, in his capacity as son of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 20th November, 2009.

E. K. NYUTU,
Deputy Registrar, Embu.

GAZETTE NOTICE NO. 2341

IN THE HIGH COURT OF KENYA AT EMBU

IN THE MATTER OF THE ESTATE OF KIAMA
MBUI OF KIRINYAGA

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 356 OF 2008

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Kibingoti, on 5th March, 1980, has been filed in this registry by Alice Mukami Kiama, of P.O. Box 54, Kerugoya, in her capacity as widow of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 27th November, 2009.

E. K. NYUTU,
Deputy Registrar, Embu.

GAZETTE NOTICE NO. 2342

IN THE HIGH COURT OF KENYA AT EMBU

IN THE MATTER OF THE ESTATE OF GATHERU
WAMAI NJORU OF KIRINYAGA

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 358 OF 2008

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Gathambi, on 9th December, 1996, has been filed in this registry by (1) Joyce Mumbi Kilusu and (2) Margaret Wangari Gatheru, both of P.O. Box 51, Kerugoya, in their capacities as daughters of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 27th November, 2009.

E. K. NYUTU,
Deputy Registrar, Embu.

GAZETTE NOTICE NO. 2343

IN THE HIGH COURT OF KENYA AT EMBU

IN THE MATTER OF THE ESTATE OF MWANIKI
NGUNYI NYAGA

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 599 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Nyeri, on 22nd December, 2003, has been filed in this registry by Francis Ngungi Mwaniki, of P.O. Box 19, Kagio, in his capacity as son of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 25th January, 2010.

E. K. NYUTU,
Deputy Registrar, Embu.

GAZETTE NOTICE NO. 2344

IN THE HIGH COURT OF KENYA AT KISII
IN THE MATTER OF THE ESTATE OF JOEL
OWUOR ONYANGO

PROBATE AND ADMINISTRATION
SUCCESSION CAUSE NO. 6 OF 2010

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Rombe, Kawere II "B", on 22nd October, 1971, has been filed in this registry by Mary Awino Okumu, of Kawere II "B" Sub-location, Central Kanyamkao Location, P.O. Box 47, Rapogi, in her capacity as step-mother of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 8th January, 2010.

G. H. ODUOR,
Deputy Registrar, Kisii.

GAZETTE NOTICE NO. 2345

IN THE HIGH COURT OF KENYA AT KISII
IN THE MATTER OF THE ESTATE OF LAWRENCE
OMONDI OWUOR

PROBATE AND ADMINISTRATION
SUCCESSION CAUSE NO. 7 OF 2010

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Kawere II "B", on 27th July, 1984, has been filed in this registry by Mary Awino Okumu, of Kawere II "B" Sub-location, P.O. Box 47, Rapogi, in her capacity as step-mother of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 8th January, 2010.

G. H. ODUOR,
Deputy Registrar, Kisii.

GAZETTE NOTICE NO. 2346

IN THE HIGH COURT OF KENYA AT KITALE
IN THE MATTER OF THE ESTATE OF JAMES
BOYO WEBURA

PROBATE AND ADMINISTRATION
SUCCESSION CAUSE NO. 270 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Moi Teaching and Referral Hospital, on 1st May, 2008, has been filed in this registry by (1) Difinah K. Boyo and (2) Rosemary K. Boyo, in their capacities as administratrices of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 15th January, 2010.

M. C. CHEPSEBA,
Deputy Registrar, Kitale.

GAZETTE NOTICE NO. 2347

IN THE HIGH COURT OF KENYA AT KITALE
IN THE MATTER OF THE ESTATE OF GRACE
LUSIKE SIMIYU

PROBATE AND ADMINISTRATION
SUCCESSION CAUSE NO. 10 OF 2010

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Moi Teaching and Referral Hospital, on 21st December, 2009, has been filed in this registry (1) Lukas Simiyu and (2) Seela Khalayi, both of P.O. Box 220, Kimilili, in their respective capacities as an administrator and administratrix of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 28th January, 2010.

M. C. CHEPSEBA,
Deputy Registrar, Kitale.

GAZETTE NOTICE NO. 2348

IN THE HIGH COURT OF KENYA AT KITALE
IN THE MATTER OF THE ESTATE OF ROBAI
NABIFWO BIKETI

PROBATE AND ADMINISTRATION
SUCCESSION CAUSE NO. 38 OF 2010

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Yuya Farm, Trans Nzoia, on 12th December, 2005, has been filed in this registry by Bonventure J. Bickett, of P.O. Box 4537, Kitale, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 17th February, 2010.

D. M. OCHENJA,
Deputy Registrar, Kitale.

GAZETTE NOTICE NO. 2349

IN THE HIGH COURT OF KENYA AT BUSIA
IN THE MATTER OF THE ESTATE OF DETERIO
ILADO JOSEPH

PROBATE AND ADMINISTRATION
SUCCESSION CAUSE NO. 46 OF 2010

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Akobwait, on 1st December, 2009, has been filed in this registry by Bonface Martin Ilado, of P.O. Box 290, Nambale, in his capacity as son of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 17th February, 2009.

E. H. KEAGO,
Deputy Registrar, Busia (K).

GAZETTE NOTICE NO. 2350

IN THE HIGH COURT OF KENYA AT BUSIA
IN THE MATTER OF THE ESTATE OF CORNEL
KASIBA WERE

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 60 OF 2010

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Bugengi Sub-location, on 21st August, 2010, has been filed in this registry by Enos Taabu Kasiba, of P.O. Box 549, Busia, in his capacity as son of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 24th February, 2010.

E. O. OBAGA,
Deputy Registrar, Busia (K).

GAZETTE NOTICE NO. 2351

IN THE HIGH COURT OF KENYA AT BUNGOMA
IN THE MATTER OF THE ESTATE OF WALTER
PETER MASIBO SAISI

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 64 OF 2010

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Moi Teaching and Referral Hospital, on 6th July, 2009, has been filed in this registry by Andrew Mukite Saisi, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 15th February, 2010.

J. K. NG'ARNG'AR,
Deputy Registrar, Bungoma.

GAZETTE NOTICE NO. 2352

IN THE HIGH COURT OF KENYA AT KAKAMEGA
IN THE MATTER OF THE ESTATE OF BENARD
KARANI AYUGU

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 133 OF 2010

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Milimani Sub-location, on 12th December, 2009, has been filed in this registry by Mary Grace Ayugu, in her capacity as widow of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 26th February, 2010.

M. I. G. MORANGA,
Deputy Registrar, Kakamega.

GAZETTE NOTICE NO. 2353

IN THE HIGH COURT OF KENYA AT MALINDI
IN THE MATTER OF THE ESTATE OF JOSEPH
KOMORA

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 46 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Coast Provincial General Hospital, on 24th October, 1980, has been filed in this registry by (1) Phoebe Komora, (2) Joyce Komorah and (3) Ibrahim Galugalu Komora, in their respective capacities as widow, daughter and son of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 6th November, 2009.

D. W. NYAMBU,
Deputy Registrar, Malindi.

GAZETTE NOTICE NO. 2354

IN THE HIGH COURT OF KENYA AT MALINDI
IN THE MATTER OF THE ESTATE OF MOHAMED
FAMAU SHALI

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 57 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Langoni, on 16th December, 1997 has been filed in this registry by (1) Omar Mohamed Famau and (2) Amina Mohamed Famau, in their respective capacities as son and daughter of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 21st December, 2009.

D. W. NYAMBU,
Deputy Registrar, Malindi.

GAZETTE NOTICE NO. 2355

IN THE CHIEF MAGISTRATE'S COURT
AT THIKA
IN THE MATTER OF THE ESTATE OF NDUATI
NJOROGE

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 488 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Ngararia Sub-location, on 27th May, 2000, has been filed in this registry by (1) Daniel Mwaura Nduati and (2) Peter Ndungu, both of P.O. Box 1, Kandara, in their capacities as administrators of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 15th January, 2010.

L. W. GICHEHA,
District Registrar, Thika.

GAZETTE NOTICE No. 2356

IN THE SENIOR PRINCIPAL MAGISTRATE'S COURT
AT MURANG'A

IN THE MATTER OF THE ESTATE OF MACHARIA
GACHOMO

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 185 OF 2010

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Kiria Sub-location, on 23rd October, 1991, has been filed in this registry by (1) Savindar Wambui Macharia and (2) Bethuel Mwangi Macharia, both of P.O. Box 257, Maragua, in their respective capacities as an administratrix and administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 16th February, 2010.

J. GATHUKU,
District Registrar, Murang'a.

GAZETTE NOTICE No. 2357

IN THE SENIOR PRINCIPAL MAGISTRATE'S COURT
AT KIAMBU

IN THE MATTER OF THE ESTATE OF JOSEPH
NJUGUNA MUNGA OF KIAMBU DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 25 OF 2010

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Valley Road, on 8th November, 2009, has been filed in this registry by Peter Munga Karongo, of P.O. Box 43563, Nairobi, in his capacity as father of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 18th February, 2010.

C. KABUCHO,
District Registrar, Kiambu.

GAZETTE NOTICE No. 2358

IN THE SENIOR PRINCIPAL MAGISTRATE'S COURT
AT NAIVASHA

IN THE MATTER OF THE ESTATE OF GADSON
NJOROGE WAWERU

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 31 OF 2010

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Kijabe Hospital, on 22nd October, 2009, has been filed in this registry by Esther Mukhi Njoroge, of P.O. Box 16, Kijabe, in her capacity as widow of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 4th February, 2010.

P. M. MULWA,
District Registrar, Naivasha.

GAZETTE NOTICE No. 2359

IN THE SENIOR PRINCIPAL MAGISTRATE'S COURT
AT MIGORI

IN THE MATTER OF THE ESTATE OF OKWARO
OKACH OF RONGO DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 244 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Kongoma Sub-location, on 10th June, 1986, has been filed in this registry by Fransiska Ajwang Odera, in her capacity as daughter-in-law of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 2nd November, 2009.

KIBET SAMBU,
District Registrar, Migori.

GAZETTE NOTICE No. 2360

IN THE SENIOR PRINCIPAL MAGISTRATE'S COURT
AT MIGORI

IN THE MATTER OF THE ESTATE OF JOSINTA
ARIYO OKACH

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 260 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Kongoma Sub-location, on 24th May, 1998, has been filed in this registry by Calvin Okatch Ouwo, in his capacity as son of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 13th November, 2009.

KIBET SAMBU,
District Registrar, Migori.

GAZETTE NOTICE No. 2361

IN THE SENIOR PRINCIPAL MAGISTRATE'S COURT
AT MIGORI

IN THE MATTER OF THE ESTATE OF JOHN
OKOTH OSIRE

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 281 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Wasweta I Sub-location, on 23rd September, 2006, has been filed in this registry by Jane Adhiambo Okoth, in her capacity as widow of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 28th January, 2010.

KIBET SAMBU,
District Registrar, Migori.

GAZETTE NOTICE No. 2362

IN THE SENIOR PRINCIPAL MAGISTRATE'S COURT
AT LIMURU

IN THE MATTER OF THE ESTATE OF GACHOIRE
NGANGA OF LIMURU, KIAMBU DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 17 OF 2010

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Kenyatta National Hospital, has been filed in this registry by Jane Wanjiru Kamau, in her capacity as daughter of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 18th February, 2010.

A. O. AMINGA,
District Registrar, Limuru.

GAZETTE NOTICE No. 2363

IN THE SENIOR PRINCIPAL MAGISTRATE'S COURT
AT LIMURU

IN THE MATTER OF THE ESTATE OF KAMAU
NGANGA OF LIMURU, KIAMBU DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 18 OF 2010

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Bathi, has been filed in this registry by Eliud Gitau Kamau, in his capacity as son of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 18th February, 2010.

A. O. AMINGA,
District Registrar, Limuru.

GAZETTE NOTICE No. 2364

IN THE PRINCIPAL MAGISTRATE'S COURT
AT GITHUNGURI

IN THE MATTER OF THE ESTATE OF NJOROGI
GOCHO NGUNDU OF GITOMBO VILLAGE,
GITHUNGURI LOCATION

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 3 OF 2008

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at District Hospital, Kiambu, on 3rd June, 2000, has been filed in this registry by Joseph Gathui Njoroge, of P.O. Box 29, Ruiru, in his capacity as son of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 17th February, 2010.

R. A. A. OTIENO,
District Registrar, Githunguri.

GAZETTE NOTICE No. 2365

IN THE PRINCIPAL MAGISTRATE'S COURT
AT KAPENGURIA

IN THE MATTER OF THE ESTATE OF CHEPKILIM
LUPAILEL

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 1 OF 2010

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Kamatira Sub-location, on 14th April, 1968, has been filed in this registry by Emmanuel Kupar Chepkilim, in his capacity as son of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 17th February, 2010.

G. M. A. ONGONDO,
District Registrar, Kapenguria.

GAZETTE NOTICE No. 2366

IN THE PRINCIPAL MAGISTRATE'S COURT
CHUKA

IN THE MATTER OF THE ESTATE OF MUGA
KARITHI ALIAS M'MUGA KARITHI ALIAS
M'MUGAH KARIITHI

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 13 OF 2010

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Embu Hospital, has been filed in this registry by Humphrey Mugambi Muga, of P.O. Box 3118-00100, Nairobi, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 1st February, 2010.

P. N. GESORA,
District Registrar, Chuka.

GAZETTE NOTICE No. 2367

IN THE SENIOR RESIDENT MAGISTRATE'S COURT
AT KILIFI

IN THE MATTER OF THE ESTATE OF KATANA
CHETI LELE

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 63 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Bomani, Junju Sub-location, on 10th October, 1994, has been filed in this registry by James Sanga Mwavita, of c/o Bomani Junju Sub-location, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 26th October, 2009.

P. M. KIAMA,
District Registrar, Kilifi.

GAZETTE NOTICE No. 2368

IN THE SENIOR RESIDENT MAGISTRATE'S COURT
AT KILIFI

IN THE MATTER OF THE ESTATE OF CHOGA
WAMWACHAMBI

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 77 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Mbungoni, Mwaka, on 29th November, 2003, has been filed in this registry by (1) Joselyne Munyanje Tange and (2) Gerald Katana Mwangongo, both of P.O. Box 87171, Mombasa, in their respective capacities as an administratrix and administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 11th January, 2010.

P. M. KIAMA,
District Registrar, Kilifi.

GAZETTE NOTICE No. 2369

IN THE SENIOR RESIDENT MAGISTRATE'S COURT
AT KILIFI

IN THE MATTER OF THE ESTATE OF TANGE
MWANGALARUA

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 78 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Chinyume, on 9th August 1994, has been filed in this registry by (1) Mbeyu Tange Mwangala and (2) Nyavula Tange Mwangala, both of P.O. Box 87171, Mombasa, in their capacities as administrators of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 11th January, 2010.

P. M. KIAMA,
District Registrar, Kilifi.

GAZETTE NOTICE No. 2370

IN THE SENIOR RESIDENT MAGISTRATE'S COURT
AT KILIFI

IN THE MATTER OF THE ESTATE OF MASHAMBA
MDZOMBA MARAGA

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 79 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Mombasa, on 11th November, 1991, has been filed in this registry by (1) Furry Tsui and (2) Tatu Ambari, both of P.O. Box 87171, Mombasa, in their capacities as administrators of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 11th January, 2010

P. M. KIAMA,
District Registrar, Kilifi.

GAZETTE NOTICE No. 2371

IN THE SENIOR RESIDENT MAGISTRATE'S COURT
AT HOMA BAY

IN THE MATTER OF THE ESTATE OF OSINA
ONGUDI

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 78 OF 2007

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died on 10th February, 1969, has been filed in this registry by Samson Olito Ongudi, of P.O. Box 14, Rangwe, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 19th October, 2007.

E. K. MWAITA
District Registrar, Homa Bay.

GAZETTE NOTICE No. 2372

IN THE SENIOR RESIDENT MAGISTRATE'S COURT
AT HOMA BAY

IN THE MATTER OF THE ESTATE OF JOHN
OJWANG BOI

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 91 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died on 8th August, 2008, has been filed in this registry by John Otieno Boi, of Mbita Township Location, P.O. Box 21, Mbita, in his capacity as brother of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 18th February, 2010.

J. O. ONG'ONDO,
District Registrar, Homa Bay.

GAZETTE NOTICE No. 2373

IN THE SENIOR RESIDENT MAGISTRATE'S COURT
AT HOMA BAY

IN THE MATTER OF THE ESTATE OF ALBERT
NYAKUCHA MUSIRIGWA

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 103 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died on 5th April, 2002, has been filed in this registry by Moris Odunga Kasuku, of Kwabuaye Sub-location, P.O. Box 1, Maragua, in his capacity as son of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 3rd November, 2009.

C. A. S. MUTAI,
District Registrar, Homa Bay.

GAZETTE NOTICE NO. 2374

IN THE SENIOR RESIDENT MAGISTRATE'S COURT
AT HOMA BAY

IN THE MATTER OF THE ESTATE OF SILVAN
ABICH OWITI

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 9 OF 2010

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died on 12th March, 1992, has been filed in this registry by Jane Anyango Omollo, of Kwandiku Sub-location, P.O. Box 152, Homa Bay, in her capacity as sister of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 22nd January, 2010.

C. A. S. MUTAI
District Registrar, Homa Bay.

GAZETTE NOTICE NO. 2375

IN THE SENIOR RESIDENT MAGISTRATE'S COURT
AT HOMA BAY

IN THE MATTER OF THE ESTATE OF JOSEPH
AJUOGA ADUDA

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 25 OF 2010

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died on 10th November, 1984, has been filed in this registry by Michael Owino Ogweni, of Koyolo Sub-location, P.O. Box 14, Rangwe, in his capacity as nephew of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 18th February, 2010.

C. A. S. MUTAI
District Registrar, Homa Bay.

GAZETTE NOTICE NO. 2376

IN THE SENIOR RESIDENT MAGISTRATE'S COURT
AT HOMA BAY

IN THE MATTER OF THE ESTATE OF WEKE
OGUNDU

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 26 OF 2010

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died on 28th April, 1987, has been filed in this registry by Lukas Odhiambo Weke, of Kokoko Sub-location, P.O. Box 5, Nyangweso, in his capacity as son of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 18th February, 2010.

J. O. ONG'ONDO,
District Registrar, Homa Bay.

GAZETTE NOTICE NO. 2377

IN THE SENIOR RESIDENT MAGISTRATE'S COURT
AT HOMA BAY

IN THE MATTER OF THE ESTATE OF ANTON
NYAKWAKA OSWAGO

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 22 OF 2010

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died on 6th March, 1968, has been filed in this registry by (1) Benard Oteyo Owino, of Kabonyo Sub-location, P.O. Box 24, Ndhiwa, in his capacity as brother of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 18th February, 2010.

J. O. ONG'ONDO,
District Registrar, Homa Bay.

GAZETTE NOTICE NO. 2378

IN THE SENIOR RESIDENT MAGISTRATE'S COURT
AT NYAMIRA

IN THE MATTER OF THE ESTATE OF MILKA
KEMUNTO MOGAKA

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 3 OF 2010

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Nairobi Equator Hospital, on 3rd September, 2003, has been filed in this registry by (1) Joseph Mogaka Mose and (2) Charles Ombati Mogaka, both of Siamani Sub-location, Nyamira District, P.O. Box 5534-00100, Nairobi, in their capacities as sons of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 15th February, 2010.

L. C. KOMINGOI,
District Registrar, Nyamira.

GAZETTE NOTICE NO. 2379

IN THE SENIOR RESIDENT MAGISTRATE'S COURT
AT LODWAR

IN THE MATTER OF THE ESTATE OF JOSHUA
EWOI IKITOE

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 15 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Kokuro Sub-location, on 4th September, 2009, has been filed in this registry by (1) Ngichwae Ewoi Ikitoe and (2) Ekaale Ewoi, both of P.O. Box 1, Lodwar, in their respective capacities as widow and son of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 4th December, 2009.

T. NZYOKI,
District Registrar, Lodwar.

GAZETTE NOTICE NO. 2380

IN THE SENIOR RESIDENT MAGISTRATE'S COURT
AT LODWAR

IN THE MATTER OF THE ESTATE OF ITOM
ANO THOMAS

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 16 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Nairobi Hospital, on 22nd August, 2008, has been filed in this registry (1) Daniel Etukon Itori and (2) Ano Itom Olokwar, both of P.O. Box 379, Lodwar, in their respective capacities as brother and father of the deceased

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 11th December, 2009.

T. NZYOKI,
District Registrar, Lodwar.

GAZETTE NOTICE NO. 2381

IN THE SENIOR RESIDENT MAGISTRATE'S COURT
AT LODWAR

IN THE MATTER OF THE ESTATE OF EBENYO
ERENG LONGOLAN

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 18 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at District Hospital, Lodwar, on 9th February, 2006 has been filed in this registry by (1) Jane Asukuku Akipany and (2) Esinyen Nataa Paul, both of P.O. Box 1, Lodwar, in their respective capacities as widow and brother of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 10th February, 2009.

T. NZYOKI,
District Registrar, Lodwar.

GAZETTE NOTICE NO. 2382

IN THE SENIOR RESIDENT MAGISTRATE'S COURT
AT LODWAR

IN THE MATTER OF THE ESTATE OF RAPHAEL
OMO ACHAM

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 1 OF 2010

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at District Hospital, Lodwar, on 5th April, 2007, has been filed in this registry by (1) Rebecca Atabo Acham and (2) Beatrice Erebon Mwandembe, both of P.O. Box 28, Lodwar, in their respective capacities as widow and sister of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 16th February, 2010.

T. NZYOKI,
District Registrar, Lodwar.

GAZETTE NOTICE NO. 2383

IN THE SENIOR RESIDENT MAGISTRATE'S COURT
AT KABARNET

IN THE MATTER OF THE ESTATE OF KIBETI
CHEPKONGA CHEPSERGERON OF BARINGO DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 1 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at District Hospital, Eldama Ravine, Koibatek, on 4th May 2005, has been filed in this registry by (1) Magarine Jepkorir Kipsowe and (2) Sote Kimengich, in their respective capacities as an administratrix and administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 16th February, 2010.

H. M. NYAGA,
District Registrar, Kabarnet.

GAZETTE NOTICE NO. 2384

IN THE SENIOR RESIDENT MAGISTRATE'S COURT
AT GICHUGU

IN THE MATTER OF THE ESTATE OF SUSAN
WANGERWE NJAGI

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 12 OF 2010

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Murinduko, on 19th December, 2005, has been filed in this registry by Rebecca Wanjiku Njuguna, of P.O. Box 16503, Nairobi, in her capacity as an administratrix of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 16th February, 2010.

B. J. NDEDA,
District Registrar, Gichugu.

GAZETTE NOTICE NO. 2385

IN THE SENIOR RESIDENT MAGISTRATE'S COURT
AT KANGEMA

IN THE MATTER OF THE ESTATE OF DANNY
MWAURA JOHANAH KURIA ALIAS DANI MWAURA
JOHANAH KURIA ALIAS DANNY MWAURA KURIA

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 13 OF 2010

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Kenyatta National Hospital, on 27th February, 2004, has been filed in this registry by Mary Wambui Kuria, of P.O. Box 17, Sabasaba, in her capacity as an administratrix of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 2nd February, 2010.

D. A. ORIMBA,
District Registrar, Kangema.

GAZETTE NOTICE NO. 2386

IN THE SENIOR RESIDENT MAGISTRATE'S COURT
AT VIHIGA

IN THE MATTER OF THE ESTATE OF AINEA
OTINDO KWENDO

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 21 OF 2003

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Emutsala Sub-location, on 18th May, 1994, has been filed in this registry by David Kwendo Otindo, of P.O. Box 26, Chuka, in his capacity as son of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 23rd January, 2010.

T. N. BOSIBORI,
District Registrar, Vihiga.

GAZETTE NOTICE NO. 2387

IN THE SENIOR RESIDENT MAGISTRATE'S COURT
AT VIHIGA

IN THE MATTER OF THE ESTATE OF LINETY
WOKA ESITWATI

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 100 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Eburnangwe Sub-location, on 17th September, 2004, has been filed in this registry by Peter Harrison Ngota, in his capacity as nephew of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 25th December, 2009.

T. N. BOSIBORI,
District Registrar, Vihiga.

GAZETTE NOTICE NO. 2388

IN THE RESIDENT MAGISTRATE'S COURT
AT VIHIGA

IN THE MATTER OF THE ESTATE OF DANIEL
EGADWA ADEYA ALIAS DANIEL EGADWA

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 6 OF 2010

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Vihiga District, on 14th September, 2004, has been filed in this registry by Elijah Unguku Egadwa, in his capacity as son of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 3rd February, 2010.

T. N. BOSIBORI,
District Registrar, Vihiga.

GAZETTE NOTICE NO. 2389

IN THE RESIDENT MAGISTRATE'S COURT
AT HAMISI

IN THE MATTER OF THE ESTATE OF BADA
EGESA ALIAS BADA IGESA

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 28 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Gimomoi Sub-location, on 10th January, 1970, has been filed in this registry by (1) Alfred Mathiri and (2) Tebla Musimbi Joseph, in their respective capacities as son and daughter-in-law of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 17th February, 2010.

A. OLENGO,
District Registrar, Hamisi.

GAZETTE NOTICE NO. 2390

IN THE RESIDENT MAGISTRATE'S COURT
AT GATUNDU

IN THE MATTER OF THE ESTATE OF MBUU
WAMAI

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 4 OF 2010

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Thika, on 16th July, 1998, has been filed in this registry by J. Raphael Njoroge Mubuu, of P.O. Box 549, Maragua, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 17th February, 2009.

D. G. KARANI,
District Registrar, Gatundu.

GAZETTE NOTICE NO. 2391

IN THE RESIDENT MAGISTRATE'S COURT
AT GATUNDU

IN THE MATTER OF THE ESTATE OF JULIUS
KANYANJA MACHARIA

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 6 OF 2010

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Gatundu, on 21st April, 2009, has been filed in this registry by (1) Peter Macharia Martin and (2) George Muthiki Macharia, both of P.O. Box 138, Ruiru, in their respective capacities as father and brother of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 24th February, 2010.

D. G. KARANI,
District Registrar, Gatundu.

GAZETTE NOTICE NO. 2392

THE CUSTOMS AND EXCISE ACT

(Cap. 472)

THE CUSTOMS AND EXCISE APPEALS TRIBUNAL

ADDRESS

PURSUANT to the provisions of rule 3 (3) of the Customs and Excise (Appeals) Rules, 2000, notice is given that the address for the presentation or service of documents to the Customs and Excise Appeals Tribunal shall be:

Office of the Secretary, the Customs and Excise Appeals Tribunal,
1st Floor, Middle Wing, Forodha House, off Ngong Road, P.O.
Box 40160-00200, Nairobi, Kenya.

Gazette Notice No. 2408 of 2007 is revoked.

Dated the 2nd March, 2010.

J. K. GATHATWA,
*Secretary,
Customs and Excise Appeals Tribunal.*

GAZETTE NOTICE NO. 2393

THE KENYA COMMUNICATIONS ACT

(No. 2 of 1998)

THE KENYA COMMUNICATIONS (AMENDMENT) ACT

(No. 1 of 2009)

APPLICATION FOR LICENCES

NOTICE is given that the following have, pursuant to the provisions of the Kenya Communications Act, 1998, and the Kenya Communications (Amendment) Act, 2009, made application to Communications Commission of Kenya for the grant of licences as appears against their respective names.

<i>Name and Address</i>	<i>Licence Category</i>
Rainbow Network Solutions Limited, P.O. Box 1291-00700, Nairobi	Network facility provider tier 3; application service provider
Henkab Courier Services, P.O. Box 49072-00100, Nairobi	Intracity courier/operator
Regions Beyond Courier Company Limited, P.O. Box 10362-00200, Nairobi	Regional postal/courier operator

The reason for grant of the licences is to enable the applicants to provide and operate postal/courier and network facility provider tier 3 systems and services as indicated above against their respective names. The grant of these licences will affect public and local authorities, companies, persons or bodies of persons within the country.

Any public or local authority, company, person or body of persons desirous of making any representation on or objection to the grant of such licences as aforesaid must do so by a letter addressed to the Director-General, Communications Commission of Kenya, Waiyaki Way, P.O. Box 14448-00800, Nairobi, indicating the "licence category" on the outside of the cover enclosing it on or before the expiry of thirty (30) days from the date of this notice and must forward to the applicant a copy of such representation or objection.

Dated the 25th February, 2010.

C. J. K. NJOROGE,
Director-General.

GAZETTE NOTICE NO. 2394

THE PHYSICAL PLANNING ACT

(No. 6 of 1996)

COMPLETION OF PART DEVELOPMENT PLAN

(PDP No. KBU/94/2010/1 for Existing Limuru Law Courts)

NOTICE is given that preparation of the above part development plan was on 1st February, 2010, completed.

The part development plan relates to land situated within Limuru Municipality.

Copies of the part development plan have been deposited for public inspection at the offices of District Physical Planning Officer, Kiambu, District Commissioner, Limuru and Municipal Council of Limuru.

The copies so deposited are available for inspection free of charge by all persons interested at the offices of District Physical Planning Officer, Kiambu, District Commissioner, Limuru and Municipal Council of Limuru, between the hours of 8.00 a.m. to 5.00 p.m. Monday to Friday.

Any interested person who wishes to make any representation in connection with or objection to the above-named part development plan may send such representations or objections in writing to be received by the District Physical Planning Officer, P.O. Box 45, Kiambu, within sixty (60) days from the date of publication of this notice. Any such representation or objection shall state the grounds on which it is made.

Dated the 18th February, 2010.

H. N. MARANGA,
for Director of Physical Planning.

GAZETTE NOTICE NO. 2395

THE PHYSICAL PLANNING ACT

(No. 6 of 1996)

COMPLETION OF PART DEVELOPMENT PLAN

(PDP No. E21/2010/02 for Existing Embu District Co-operative Union Residential Houses)

NOTICE is given that preparation of the above part development plan was on 22nd February, 2010, completed.

The part development plan relates to land situated within Municipality of Embu.

Copies of the part development plan have been deposited for public inspection at the offices of District Physical Planning Officer, Embu West, District Commissioner, Embu West and Town Clerk, Municipal Council of Embu.

The copies so deposited are available for inspection free of charge by all persons interested at the offices of District Physical Planning Officer, Embu West, District Commissioner, Embu West and Town Clerk, Municipal Council of Embu, between the hours of 8.00 a.m. to 5.00 p.m. Monday to Friday.

Any interested person who wishes to make any representation in connection with or objection to the above-named part development plan may send such representations or objections in writing to be received by the District Physical Planning Officer, P.O. Box 331-60100, Embu, within sixty (60) days from the date of publication of this notice. Any such representation or objection shall state the grounds on which it is made.

Dated the 22nd February, 2010.

GEORGE NDICHU,
for Director of Physical Planning.

GAZETTE NOTICE NO. 2213

THE ENVIRONMENTAL MANAGEMENT AND
CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY
REPORT FOR THE PROPOSED RESIDENTIAL DEVELOPMENT
AND PETROL STATION ON L.R. NO. KISUMU/BLOCK 7/197,
KISUMU TOWN

INVITATION OF PUBLIC COMMENTS

PURSUANT to regulation 21 of Environmental (Impact Assessment and Audit) Regulations, the National Environment Management Authority (NEMA) has received an environmental impact assessment study report for the implementation of the proposed residential development and service station.

The proposed development will comprise construction of both a commercial building and a filling station.

The development will see the construction of a seven storey building on L.R No. Kisumu / Block 7 / 197, located within the town area of Kisumu off the main Oginga Odinga street on Kendu road at a distance of about 50 meters from the junction of Oginga Odinga street and Kendu road. The development will see the construction of:

- Ground floor: filling station, garage, office, lubricant mart, gents and ladies.
- First floor: Seminar hall, Offices, Gents and ladies.
- Second to sixth floor: Nine self contained rooms in each floor.
- Seventh floor: Restaurant.

The project anticipates the following impacts and mitigation measures:

<i>Possible Impacts</i>	<i>Mitigation Measures</i>
Air pollution	<ul style="list-style-type: none"> • Control speed and operation of construction (materials) vehicles. • Water should be sprayed during the construction phase. • Regular maintenance of construction plant and equipment. • Engage sensitive construction workers.
Noise Pollution	<ul style="list-style-type: none"> • Sensitize drivers of construction machinery on effects of noise. • Maintain plant equipment. • Construction activities to be restricted to daytime. • Workers in the vicinity of high-level noise to wear safety and protective gear. • Provide barriers such as walls and trees around site boundaries to provide some buffer against noise prorogation.
Public health and occupations safety	<ul style="list-style-type: none"> • Ensure proper solid waste disposal and collection facilities. • Ensure effective waste water management. • Design of septic tank system should be as provided in the plans. • Sensitize residents on environmental management. • Provision of personal protective equipment (PPE).
Fire outbreak	<ul style="list-style-type: none"> • Install fire fighting equipment and sensitize the users on fire risks. • Adopt effective emergency response plan.

Possible Impacts

Mitigation Measures

Waste water drainage

- Provide emergency numbers at strategic points.
- Connect to wastewater drainage system.
- Provision of grates to cover the drains.
- Adoption of the use of waste not taps.
- User education.
- Metering of the supply mains.

Oil, fuel spills and fire

- Installation of a grated drain and an oil interceptor.
- Concrete floor on the forecourt since it is impervious to oil.
- Effective preventive maintenance program for pumps and dispensers-fixing of leaking pups and dispensers.
- Provision of cover-alls to employees.
- Provision of dry powder fire extinguishers at pump islands.
- Inspection of fire extinguishers every 6 months.
- Post Emergency response plan on a frame that is accessible at all times.
- Procure and mount 'NO SMOKING' and 'NO MOBILE' signs.
- Procure and mount a First Aid Box.

Leakage from tanks and fuel adulteration

- Use hoses and fittings in good condition
- Repair the cement screeds in all the chambers using water proof material.
- Construction of a monitoring well next to the tanks to monitor leaks
- Inspect products before offloading – use water finding paste on a dipstick and or a hydrometer to confirm density/specific gravity

Water sources -high water demand

- Management of water usage. Avoid unnecessary wastage.
- Recycling of water at the construction phase where possible.
- Make use of roof catchment's to provide water. For general purposes, sink borehole (s) but follow approval from relevant department.
- Install water conserving taps that turn off automatically when water is not being used.

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

- (a) Director-General, the National Environment Management Authority (NEMA), Kapiti Road, off Mombasa Road, P.O. Box 67839-00200, Nairobi.
- (b) Permanent Secretary, Ministry of Environment and Mineral Resources, N.H.I.F. Community, P.O. Box 30521, Nairobi.
- (c) Provincial Director of Environment, Nyanza Province.
- (d) District Environment Office, Kisumu District.

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

B. M. LANGWEN,
for Director-General,
National Environment Management Authority.

GAZETTE NOTICE NO. 2214

THE ENVIRONMENTAL MANAGEMENT AND
CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT
FOR THE PROPOSED KENYA POWER AND LIGHTING
COMPANY KINDARUMA-MWINGI-GARISSA 132KV
TRANSMISSION LINE

INVITATION OF PUBLIC COMMENTS

PURSUANT to regulation 21 of Environmental (Impact Assessment and Audit) Regulations, the National Environment Management Authority (NEMA) has received an environmental impact assessment study report for the proposed KPLC Kindaruma-Mwingi-Garissa 132kV transmission line.

The proposed development will comprise construction of a new single circuit 132kV transmission line between Kindaruma-Mwingi-Garissa power transmission, comprising the following:

- 132 kV line (Wolf) Kindaruma – Mwingi, 32km
- 132 kV line (Wolf) Mwingi – Garissa, 192km

The proposed line will serve the greater districts of Mwingi in Eastern Province, Tana River in Coast province, and Garissa in North-Eastern province and beyond.

The project anticipates the following impacts and mitigation measures:

<i>Possible Impacts</i>	<i>Mitigation Measures</i>
Terrestrial and Aquatic Habitat Alteration	<ul style="list-style-type: none"> • Re-vegetation of disturbed areas with native plant species; • Use human labour as opposed to heavy machinery; • Selective removal of tall-growing tree species and the encouragement of low-growing grasses and shrubs in transmission line rights-of-way; • Vegetation management should not eradicate all vegetation; excessive vegetation maintenance may increase likelihood of the establishment of invasive species; • Minimizing clearing and disruption to riparian vegetation.
Soil erosion	<ul style="list-style-type: none"> • Soils excavated for the erection of towers shall be used for re-filling and shall not be left exposed to wind or water for long periods; • Riverine vegetation shall be minimally disturbed during the construction phase to reduce soil erosion and safeguard riverbank protection; • Re-plant degraded areas with local species to improve ground cover.
Air Pollution (dust, fuel emissions)	<ul style="list-style-type: none"> • Control speed of construction vehicles; • Prohibit idling of vehicles; • Water shall be sprayed during the construction phase on excavated areas; • Regular maintenance of plant and equipment; • Provision of dust masks for use when working in dusty conditions.
Hazardous substances	<ul style="list-style-type: none"> • Use of designated areas for repair and maintenance of vehicles and powered machinery to avoid oil spills.

Possible Impacts *Mitigation Measures*

Noise pollution	<ul style="list-style-type: none"> • Noise reduction / hearing protection devices when working with noisy equipment • The right-of-way or way leave must be strictly adhered to mitigate the effects of the unwanted noise
Management of Solid Waste	<ul style="list-style-type: none"> • Provide solid waste collection facility (disposal container) for the temporary storage of waste prior to disposal at an appropriate and designated location • The storage yards shall also be provided with solid waste disposal facilities such as waste bins or chutes
Electrocution from Live Power Lines	<ul style="list-style-type: none"> • Ensure physical integrity of structures is maintained; • Deactivating and properly grounding live power distribution lines before work is performed on, or in close proximity, to the lines; • Ensuring that live-wire work is conducted by trained worker only; • Ensure the worker is properly isolated and insulated from any other conductive object (live-line work).
Physical Hazards	<ul style="list-style-type: none"> • Appropriate hand and foot protection (PPE) during the manual clearing of vegetation; • Adopting ergonomic work flow designs that fit physical tasks to employees and not vice versa while maintaining a balance with productivity;
Land acquisition and Resettlement	<ul style="list-style-type: none"> • Ensure that the displaced persons are: <ul style="list-style-type: none"> • Informed about their options and rights pertaining to resettlement; • Consulted on, offered choices among, and provided with alternatives; • Provided prompt and effective compensation at full replacement cost for losses of assets attributable directly to the project; • Offered support after displacement, for a transition period, based on a reasonable estimate of the time likely to be needed to restore their livelihood and standards of living; • Provided with development assistance in addition to compensation measures;
Working at heights	<ul style="list-style-type: none"> • Testing structures for integrity prior to undertaking work; • Implementation of a fall protection program that includes training in climbing techniques and use of fall protection measures; • Inspection, maintenance, and replacement of fall protection equipment • Use of helmets and other protective devices will mitigate against scratches, bruises, punctures, lacerations and head injuries due to dropping objects.
Aircraft navigation safety	<ul style="list-style-type: none"> • Conduct survey to ensure TL does not obstruct flights into airstrips in the vicinity • Obtain KCAA approval for mast heights
Power line related avifauna mortalities	<ul style="list-style-type: none"> • To minimize collision, undertake wire marking to alert birds to the presence of power line, allowing them time to avoid the collision; • Build raptors platforms on top of pylons for roosting and nesting; • Monitor data on electrocuted avifauna along the proposed transmission line

Possible Impacts *Mitigation Measures*

- Sites of cultural heritage
- Conduct a cultural heritage impact assessment survey in the project area.
 - In the event of chance finds of physical cultural resources, notify the National Museums of Kenya immediately – the resource shall be protected from any interference or manipulation of any kind.

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

- (a) Director-General, the National Environment Management Authority (NEMA), Kapiti Road, off Mombasa Road, P.O. Box 67839-00200, Nairobi.
- (b) Permanent Secretary, Ministry of Environment and Mineral Resources, N.H.I.F. Community, P.O. Box 30521, Nairobi.
- (c) Provincial Environment Committee, C/o Provincial Director of Environment, North Eastern Province.
- (d) Provincial Environment Committee, C/o Provincial Director of Environment, Coast Province.
- (e) Provincial Environment Committee, C/o Provincial Director of Environment, Eastern Province.

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

A. M. KARIUKI,
for Director-General,
National Environment Management Authority.

GAZETTE NOTICE NO. 2215

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED PINEAPPLE PLANTATION EXPANSION PROJECT ON PLOT L.R NO. 10967 (MUKA MUKUU CENTRAL FARM) IN KYANZAVI DIVISION, MATUNGULU DISTRICT

INVITATION OF PUBLIC COMMENTS

PURSUANT to regulation 21 of Environmental (Impact Assessment and Audit) Regulations, the National Environment Management Authority (NEMA) has received an environmental impact assessment study report for the implementation of the proposed pineapple plantation expansion project by Del Monte Kenya Limited.

The proposed project entails the following specific activities:

- Clearing of the existing scattered coffee trees and/or bushes
- Construction of a road network to link the various parts of the fields and connect onto the main Ol Donyo Sabuk – Tala road. The road construction shall be limited to grading and gravelling of existing roads, construction of feeder roads and upgrading of culverts where necessary
- Excavation of trenches for the laying of irrigation water piping
- Laying of pipes and back filling
- Land preparation that includes ploughing using rippers, mould board ploughs and disc harrows
- Use of polythene mulch
- Planting of pineapples using pre-treated planting material transported from DMKL main plantation
- Application of herbicides for weed control by the use of boom sprayers
- Application of ground and foliar fertilizers to boost plant development
- Carrying out pest control activities but practising integrated pest management practises

- Irrigation of the fields during the dry months of January-March and June-October using water extracted from the Athi River and, boreholes and other water reservoirs (dams)
- Harvesting of mature and ripe pineapples and
- Transportation of pineapples to DMKL factory

The project site is from Muka Mukuu Farmers Co-operative Society Ltd in Ol Donyo Sabuk area, Kyanzavi Division, Matungulu District in Eastern province.

The project anticipates the following impacts and mitigation measures:

Possible Impacts	Mitigation Measures
Dust	<ul style="list-style-type: none"> • Install signs to limit vehicle speed • Establish a buffer zone of fast maturing vegetation including tall grass between residential areas and the pineapple plantation • Provide workers with Personal Protective Equipment (PPE) • Regular road maintenance • Apply water sprays to frequently used roads during dry season
Noise	<ul style="list-style-type: none"> • Avoid construction activities during the night • Regular servicing & maintenance of machines especially tractor mufflers • Use of ear protectors by workers • Engine tune-up • Establish inspection program for equipment • Equipment to be used as stationary power source to be enclosed • Avoid leaving vehicles idling for prolonged periods • Educate drivers to avoid unnecessary hooting
Clearing of vegetation	<ul style="list-style-type: none"> • Establish vegetation zones on the banks of rivers, streams, around the edges of earth dams & the farms • Turning under pineapple crop residue • Execute a soil erosion prevention and control programme • Use of sediment traps, sedimentation ponds & diversion ditches • Dredging & regular maintenance of structures that capture sediments
Emissions from transporting trucks, bulldozers & tractors	<ul style="list-style-type: none"> • Regular servicing and maintenance of equipment • Establish inspection program for equipment
Occupational Health & Safety	<ul style="list-style-type: none"> • Provide workers with appropriate personal protective equipment. • Maintain a file on material safety data sheets at the farm office for reference by the users. • Train workers on MSDS including safe use of chemicals, first aid and use of personal protective equipment. • Store agrochemicals as per the manufacturers recommendations. • Provide chemical spill response kits at the farm office and where chemicals are stored. • Practise Integrated Pest Management. • Establish a buffer zone of fast maturing vegetation including tall grass between

	<p>residential areas and the pineapple plantation Presence of workers in the farms during boom spraying should be prohibited.</p> <ul style="list-style-type: none"> • Spray booms to be provided with a coloured sign, visible from 30 metres, corresponding to the toxicity of the product being applied. • Maintain records of agrochemical application at the farm office. • Document & display at the farm office, emergency response procedures. • Maintain on site a record of incidents and accidents. • Workers handling agrochemicals to undergo pre-employment & employment medical examinations. • Maintain first aid kits at the farm office and all workstations with potential for works to be injured. • Storage facilities of agrochemicals to be designated, constructed & equipped to reduce the risk of accidents. • Document and display at the farm office procedures relating to pre-application, application and post-application of agrochemicals. 	
Storage of agrochemicals	<ul style="list-style-type: none"> • Avoid packaging and repackaging of agrochemicals • Provide emergency exits in storage areas • Provide spill containment • Use of fire resistant store • Provide adequate natural &/or artificial light • Post appropriate warning signs at strategic points • Stacking and shelving of agrochemicals in a securely & orderly way with clearly visible labels • Maintain a record of agrochemicals stored • Maintain adequate first aid facilities at the store • Post at strategic place "No smoking signs" • Install adequate number of fire fighting equipment • Provide washing facilities • Provide separate ventilated accommodation for personal protective equipment 	<ul style="list-style-type: none"> • Post at strategic place "No smoking signs". • Install adequate number of fire fighting equipment. • Provide washing facilities. • Provide separate ventilated accommodation for personal protective equipment.
		Waste management
		<ul style="list-style-type: none"> • Residue of liquid agrochemicals to be drained out of containers for reuse • Empty containers to be cleaned prior to disposal • Packages of dry powders & granules must be shaken out thoroughly into a mixing vessel or the applicator tank for re-use • Clean containers to be punctured in several places or crushed to make them unusable or returned to supplier • Avoid undue accumulation of waste • Document & implement a waste management plan for the farms • Proper waste segregation • Collect chemical waste from boom sprayers & spray in fallow fields • Train workers on waste management • Regular & accurate calibration of boom sprayers
		Interaction of DMKL workers with local community
		<ul style="list-style-type: none"> • Raise awareness about HIV/AIDS among workers & the local community • Promote benefits of abstinence/avoidance of sex among unmarried couples • Promote accessibility of condoms by workers • Promote HIV voluntary counselling, testing and referral services • Training of peer educators • Monitor the outcome in collaboration with National HIV/AIDS authorities, • Partnering with other organisations such as HOPE worldwide KENYA to initiate HIV/AIDS programmes in Muka Muku area
		Transportation of DMKL staff, materials, equipment and pineapple harvest.
		<ul style="list-style-type: none"> • Enlighten the DMKL drivers on the importance to observe traffic rules • Install signs for speed limits along the main road and within Muka Muku central farm. • Discourage driving while drunk. • Prohibit causing obstruction. • Discourage overloading • Ensure use of insured and roadworthy vehicles • Discourage use of mobile phone while driving • Enforce use of safety belts even on short distances. • Train drivers on road safety
Irrigation of the farms	<ul style="list-style-type: none"> • Avoid packaging and repackaging of agrochemicals. • Provide emergency exits in storage areas. • Provide spill containment. • Use of fire resistant store. • Provide adequate natural &/or artificial light. • Post appropriate warning signs at strategic points. • Stacking and shelving of agrochemicals in a securely & orderly way with clearly visible labels. • Maintain a record of agrochemicals stored. • Maintain adequate first aid facilities at the store. 	

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

(a) Director-General, the National Environment Management Authority (NEMA), Kapiti Road, off Mombasa Road, P.O. Box 67839-00200, Nairobi.

(b) Permanent Secretary, Ministry of Environment and Mineral Resources, N.H.I.F. Community, P.O. Box 30521, Nairobi.

(c) Provincial Director of Environment, Eastern Province.

(d) District Environment Office, Yatta District.

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

B. M. LANGWEN,
for Director-General,
National Environment Management Authority.

GAZETTE NOTICE No. 2216

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED KAMITI HOUSING DEVELOPMENT ON L.R. NO. 71/6, MAZIWA ESTATE, KAMITI ROAD, NAIROBI

INVITATION OF PUBLIC COMMENTS

PURSUANT to regulation 21 of Environmental (Impact Assessment and Audit) Regulations, the National Environment Management Authority (NEMA) has received an environmental impact assessment study report for the implementation of the proposed Kamiti housing development.

The proposed development will comprise construction of 820 residential units of different sizes and designs ranging from two to three bedroom units complete with associated external works.

The development has a frontage to Kamiti Road on L.R. No. 71/6, Maziwa Estate off Kamiti Road, Nairobi North District.

The project anticipates the following impacts and mitigation measures:

Possible Impacts Mitigation Measures

Increased storm water, runoff and soil erosion	<ul style="list-style-type: none"> Roof water to be harvested and stored in underground reservoirs for use in cleaning and in the toilets. The tanks shall have a capacity of at 100, 000litres. To ensure the use of such water for the stated purposes, the building shall be fitted with a dual water distribution system A storm water management plan that minimizes impervious area infiltration by use of recharge areas and use of detention and/or retention with graduated outlet control structure shall be designed. Apply soil erosion control measures such as leveling of the project site to reduce run-off velocity and increase infiltration of storm water into the soil. Ensure that construction vehicles are restricted to existing roads to avoid soil compaction within and around the project site. Ensure that any compacted areas are ripped to reduce run-off. Site excavation works shall be planned such that a section is completed and rehabilitated before another section begins. Construction of soil-galleys on sloppy sections. Open drains all interconnected shall be provided on site. Roof catchments shall be used to collect the storm water for some domestic uses e.g.
--	--

Increased solid waste generation	<p>washing of floors and cars</p> <ul style="list-style-type: none"> Use of an integrated solid waste management system i.e. through a hierarchy of options: reduction, sorting, re-use, recycling and proper disposal Through accurate estimation of the sizes and quantities of materials required, order materials in the sizes and quantities they will be needed, rather than cutting them to size, or having large quantities of residual materials. Ensure that construction materials left over at the end of construction shall be used in other projects rather than being disposed of. Ensure that damaged or wasted construction materials including cabinets, doors, plumbing and lighting fixtures, marbles and glass will be recovered for refurbishing and use in other projects Donate recyclable/reusable or residual materials to local community groups, institutions and individual local residents or home owners. Use of durable, long-lasting materials that shall not need to be replaced as often, thereby reducing the amount of construction waste generated over time Provide facilities for proper handling and storage of construction materials to reduce the amount of waste caused by damage or exposure. Use building materials that have minimal or no packaging to avoid the generation of excessive packaging waste Use construction materials containing recycled content when possible and in accordance with accepted standards. Reuse packaging materials such as cartons, cement bags, empty metal and plastic containers to reduce waste at the site Dispose waste more responsibly by dumping at designated dumping sites or landfills only. Waste collection bins to be provided at designated points on site Private waste disposal company to be contracted to transport and dispose the solid waste from site Running educational campaigns amongst residents, e.g. through use of posters, to encourage reuse or recycling of the solid waste
Dust and Exhaust emissions	<ul style="list-style-type: none"> Ensure strict enforcement of on-site speed limit regulations Avoid excavation works in extremely dry weathers if and when possible Sprinkle water on graded access routes when necessary to reduce dust generation by construction vehicles Personal Protective equipment to be worn Vehicle idling time shall be minimized Alternatively fuelled construction equipment shall be used where feasible; equipment shall be properly tuned and maintained Sensitize truck drivers to avoid unnecessary racing of vehicle engines at loading/offloading points and parking areas, and to switch off engines at these points
Noise and vibration	<ul style="list-style-type: none"> Sensitize construction vehicle drivers and machinery operators to switch off engines of

	vehicles or machinery not being used.
Generation of wastewater	<ul style="list-style-type: none"> • Sensitize construction drivers to avoid gunning of vehicle engines or hooting especially when passing through sensitive areas such as churches, residential areas and hospitals • Ensure that construction machinery are kept in good condition to reduce noise generation • Ensure that all generators and heavy duty equipment are insulated or placed in enclosures to minimize ambient noise levels. • Trees around the site shall provide some buffer against noise propagation • The noisy construction works shall entirely be planned to be during day time when most of the neighbors shall be away at work. • Provision of means for handling sewage generated by construction workers (there are toilets connected to septic tanks on the site). • Conduct regular checks for sewage pipe blockages or damages since such vices can lead to release of the effluent into the land and water bodies. • Monitor effluent quality regularly to ensure that the stipulated discharge rules and standards are not violated.
Incidents, accidents and dangerous occurrences.	<ul style="list-style-type: none"> • Ensure that provisions for reporting incidents, accidents and dangerous occurrences during construction using prescribed forms obtainable from the local Occupational Health and Safety Office (OHSO) are in place. • Enforcing adherence to safety procedures and preparing contingency plan for accident response in addition to safety education and training shall be emphasized. • Ensure that the premises are insured as per statutory requirements (third party and workman's compensation). • Develop, document and display prominently an appropriate SHE policy for construction works. • Provisions must be put in place for the formation of a Health and Safety Committee, in which the employer and the workers are represented. • Suitable, efficient, clean, well-lit and adequate sanitary conveniences have been provided for construction workers.
Oil Spills	<ul style="list-style-type: none"> • A designated garage section of the site fitted with oil trapping equipments to be planned for changes. Such an area shall be well protected from contaminating the soil.
Hydrology and Water Quality Degradation	<ul style="list-style-type: none"> • Hazardous substance control and emergency response plan that will include preparations for quick and safe clean up of accidental spills. • Hazardous-materials handling procedures to reduce the potential for a spill during construction. • Identify areas where refueling and vehicle maintenance activities and storage of hazardous materials, if any, shall be permitted. • Make sure the project is at least fifteen metres away from the center/highest flood point of the river touching on one site of the project site.
Air Pollution	<ul style="list-style-type: none"> • Suitable wet suppression techniques need to be utilized in all exposed areas • All unnecessary traffic shall be strictly limited on site; speed controls are to be

enforced.

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

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

- (a) Director-General, the National Environment Management Authority (NEMA), Kapiti Road, off Mombasa Road, P.O. Box 67839-00200, Nairobi.
- (b) Permanent Secretary, Ministry of Environment and Mineral Resources, N.H.I.F. Community, P.O. Box 30521, Nairobi.
- (c) Provincial Director of Environment, Nairobi Province.
- (d) District Environment Office, Nairobi North District.

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

B. M. LANGWEN,
for Director-General,
National Environment Management Authority.

GAZETTE NOTICE NO. 1878

THE ENERGY ACT

(No. 12 of 2006)

APPLICATION FOR A POWER GENERATING LICENCE

NOTICE Is given that Lake Turkana Wind Power Limited a limited liability company incorporated in Kenya and having its registered office at Capitol Hill Towers, Cathedral Road, Upper Hill, Nairobi, Kenya (the "Applicant"), will, within a period of thirty (30) days following the expiry of sixty (60) days from the date of the publication of this notice pursuant to the provisions of section 27 of the Energy Act, 2006, apply to the Energy Regulatory Commission for a licence to generate and supply electrical energy in bulk to the Kenya Power and Lighting Company Limited ("KPLC").

The purpose for which the licence is required is to enable the Applicant to generate and supply electrical energy in bulk to KPLC for general supply. The generating stations and associated works will be located on Land Reference Number 28031, South Horr, Marsabit District. The generation system will comprise wind powered turbines, collecting grid and associated works which will be capable, when completed, of generating a net electrical output of up to 300 MW.

A copy of the application will (subject to confidentiality considerations) be available (once lodged) for inspection by the public during business hours at the registered office of the Applicant as aforesaid and at the offices of the Energy Regulatory Commission at Integrity Centre, 1st Floor, Valley/Milimani Roads junction, P.O. Box 42681-00100, Nairobi.

Any public or local authority, person or body of persons desirous of making any representations on or objections to the application or to the licence should do so by letter addressed to the Energy Regulatory Commission, Integrity Centre, 1st Floor, Valley/Milimani Roads junction, P.O. Box 42681-00100, Nairobi and marked on the outside of the cover enclosing it "Electric Power Licence Objection" on or before the expiration of thirty (30) days from the date of the application as stated in this notice. A copy of such representation or objection must be forwarded to the Applicant at its registered office as aforesaid or through the Applicant's advocates, Anjarwalla & Khanna, Advocates, ALN House, Eldama Ravine Gardens, off Eldama Ravine Road, Westlands, P.O. Box 200-00606, Nairobi, Kenya.

Dated the 17th February, 2010.

CHRISTOPHER STAUBO,
Director,
Lake Turkana Wind Power Limited.

GAZETTE NOTICE NO. 2396

THE INSURANCE ACT

(Cap. 487, section 114)

IN THE MATTER APOLLO INSURANCE COMPANY LIMITED

PROPOSED TRANSFER VENDOR'S INSURANCE POLICIES

NOTICE is given of the intention of Apollo Insurance Company Limited ("the Vendor") situate at Apollo Centre, Vale Close, Ring Road Parklands, Nairobi/Plot L.R. 1870/1/569, P.O. Box 30389-00100, Nairobi in the Republic of Kenya to apply to the Minister for Finance (through the Commissioner of Insurance) for his approval pursuant to section 113 of the Insurance Act, ("the Insurance Act"), to the transfer of all of the Vendor's insurance policies relating to its long term insurance business (as such terms are defined in section 2 (1) of the Insurance Act) ("the Sale Business") to its wholly owned subsidiary Apollo Life Assurance Limited a company incorporated in Kenya having a registered office situate at Apollo Centre, Vale Close, Ring Road Parklands, Nairobi/Plot L.R. 1870/1/569, P.O. Box 30389-00100, with effect from 1st January, 2009.

Copies of a statement setting out particulars of the proposed transfer including the report of an actuary relating to the long term insurance business of the Vendor, as approved by the Minister of Finance, are available for inspection at the Vendor's registered office, as specified above during normal business hours as well as at the offices of the Commissioner of Insurance at the Insurance Regulatory Authority, Zep Re Place, Longonot Road, Upper Hill, P.O. Box 43505-00100 Nairobi, Kenya for a period of not less than thirty (30) days from the date of publication of this Notice.

Any person (including an employee, director, shareholder or policyholder) who has reasonable grounds for believing that he will be adversely affected by the carrying out of the transfer of the Sale Business is invited to write or make oral representations to the Minister for Finance within thirty (30) days of the publication of this Notice stating the grounds on which he believes he will be adversely affected by the carrying out of the scheme.

Dated the 5th March, 2010.

ANJARWALLA & KHANNA,
Advocates.

GAZETTE NOTICE NO. 2398

GAZETTE NOTICE NO. 2397

THE COMPANIES ACT

(Cap. 486)

IN THE MATTER OF NYAKIO INVESTMENTS LIMITED

IN THE HIGH COURT OF KENYA AT NAIROBI

WINDING-UP CAUSE NO. 10 OF 2007

NOTICE is given that a petition for the winding-up of the above-named company by the High Court of Kenya was on the 8th June, 2007, presented to the said court by John Mwangi Wagako.

And that the said petition is directed to be heard before the Court sitting at Milimani Commercial Courts, Nairobi, on 30th April, 2010, and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his advocate for the purpose and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring such copy on payment of the regulated charge for the same.

KAMAU KURIA & KIRAITU,
Advocates for the Petitioner,
Chai House, 3rd Floor, Koinange Street,
P.O. Box 51806-00100, Nairobi.

NOTE

Any person who intends to appear on the hearing of the said petition must serve or send by post to the above-named notice in writing of his intention so to do. The notice must state the name and address of the person, or, if a firm, the name and address of the firm, and must be signed by the person or firm, or his or their advocate, if any, and must be served, or if posted must be sent by post, in sufficient time to reach the above named not later than 4.00 o'clock in the afternoon of 29th April, 2010.

THE PHYSICAL PLANNERS REGISTRATION ACT

(No. 3 of 1996)

REGISTERED PHYSICAL PLANNERS

PURSUANT to section 8 (2) of the said Act, the Registrar of the Physical Planners Registration Board, notifies the public that the following registered physical planners appear in the register.

Serial No.	Name	Address	Qualification
0001	T.S.G. Makunda	P.O. Box 21209-00505 Nairobi	MA (Planning)
0002	Jane M. Mannaseh	P.O. Box 43657-00100 Nairobi	MA (Planning)
0003	David M. Mutiso	P.O. Box 44934 Nairobi	BA (Arch) Diploma T.P.
0004	Gilbert J. Njau	P.O. Box 57760 Nairobi	MA (Planning)
0005	Jobson J. Ngari	P.O. Box 72717-00200 Nairobi	MA (Planning)
0006	Peter M. Kibinda	P.O. Box 75958 Nairobi	MA (Planning)
0007	Renson K. Mbwagwa	P.O. Box 2908-00100 Nairobi	MA (Planning)
0008	Peter M. Kinyua	P.O. Box 723 Embu	MA (Planning)
0010	Rosemary W. Wachira	P.O. Box 30878 - 00100 Nairobi	MA (Planning)
0011	Rose W. Githua	P.O. Box 12484 Nakuru	MA (Planning)
0014	George O. Onyiro	P.O. Box 1300 - 00100 Nairobi	MA (Planning)
0015	Njiru M. Nthiga	P.O. Box 84523 Mombasa	MA (Planning)
0016	John M. Ohas	P.O. Box 58710 - 00200 Nairobi	BA Diploma (Planning)
0019	Henry M. Kamucere	P.O. Box 4427 - 00506 Nairobi	BA(Arch)MA(Planning)
0021	Samuel O.S. Kiaye	P.O. Box 42596 - 00100 Nairobi	MA (Planning)
0023	Johnson M. Ruthuthi	P.O. Box 718 Karatina	MA (Planning)
0025	Evans O. Mairura	P.O. Box 15692-00100 Nairobi	MA (Planning)
0026	Hellen K. Nzainga	P.O. Box 30197 Nairobi	MA (Planning)
0027	David N. Gichohi	P.O. Box 30075 Nairobi	MA (Planning)
0028	P.T. Odongo	P.O. Box 57255 Nairobi	MA (Planning)
0029	Bernadette W. Mwaniki	P.O. Box 5436 - 00100 Nairobi	MA (Planning)
0030	Dan K. Kiara	P.O. Box 741 Embu	MA (Planning)
0031	Henry M. Mwau	P.O. Box 1555 - 00200 Nairobi	MA (Planning)
0032	Rose K. Muema	P.O. Box 7821 Nairobi	MA (Planning)
0033	Michael N. Wangaruro	P.O. Box 6277 Nairobi	MA (Planning)
0035	Bosire B. Ogero	P.O. Box 12849 Nairobi	MA (Planning)
0036	Benson O. Akungu	P.O. Box 53338 - 00200 Nairobi	MA (Planning)
0037	Steven G. Njuguna	P.O. Box 74707 Nairobi	MA (Planning)
0038	Timothy G. Ndorongo	P.O. Box 1381, Meru	MA (Planning)
0040	Herbert Musoga	P.O. Box 45025 Nairobi	MA (Planning)

<i>Serial No.</i>	<i>Name</i>	<i>Address</i>	<i>Qualification</i>
0042	Patterson K. Mutugi	P.O. Box 5176 Nairobi	MA (Planning)
0043	David N. Rukunga	P.O. Box 310 – 60200 Meru	MA (Planning)
0044	Rose M. Mugita	P.O. Box 45025 Nairobi	MA (Planning)
0045	Timothy W. Mwangi	P.O. Box 1109 Nyahururu	MA (Planning)
0046	Obadiah J.N. Chege	P.O. Box 632 Nakuru	MA (Planning)
0047	Margaret M. Ngayu	P.O. Box 8000-00100 Nairobi	MA (Planning)
0048	Kefa M'Mbarine	P.O. Box 51655 Nairobi	MA (Planning)
0049	Juliana K. Mutua	P.O. Box 41965 Nairobi	MA (Planning)
0050	Enid N. Nyanja	P.O. Box 52661 Nairobi	MA (Planning)
0051	Alexander Kamenyi	P.O. Box 3551 – 00200 Nairobi	Grad Dip KIP
0052	Michael M. Gachoki	P.O. Box 27513 – 00506 Nairobi	MA (Planning)
0053	Jeremiah A. Nyambuti	P.O. Box 600 Ngong Hills	MA (Planning)
0054	Isaac K. Mwangi	P.O. Box 11072 – 00100 Nairobi	MA (Planning) PhD (Planning)
0057	Patrick S. Adolwa	P.O. Box 42613 Nairobi	MA (Planning)
0058	Leonard S. Mulongo	P.O. Box 7759 Eldoret	MA (Planning)
0059	William E.O. Amunga	P.O. Box 41225 Nairobi	MA (Planning)
0060	A.M.S Saleh	P.O. Box 84003 Mombasa	MA (Planning)
0061	Abubakar A. Maddy	P.O. Box 83777 Mombasa	MA (Planning)
0062	Samuel O. Akatch	P.O. Box 45306 Nairobi	MA (Planning)
0063	Wilson K. Njora	P.O. Box 67144 – 00200 Nairobi	MSc (Urban Devt Planning)
0064	Irene Cheptoo Keino	P.O. Box 45897 – 00100 Nairobi	MA (Planning)
0066	Charles O. Konyango	P.O. Box 372 Nakuru	MA (Planning)
0067	James G.M. Michoma	P.O. Box 983 Nakuru	MA (Planning)
0068	Peris C.K. Mang'ira	P.O. Box 45025 Nairobi	MA (Planning)
0069	Augustine K. Masinde	P.O. Box 45025 Nairobi	MA (Planning)
0070	Salim M. Jabu	P.O. Box 96238 Mombasa	MA (Planning)
0072	Lincoln K. Karingi	P.O. Box 10982 – 00100 Nairobi	MA (Planning)
0073	Geoffrey Njoroge	P.O. Box 1364 – 0050 Karen	MA (Planning)
0074	Peter M. Mwaura	P.O. Box 7794 Nairobi	MA (Planning)
0075	Vicky K. Liyai	P.O. Box 45025 Nairobi	MA (Planning)
0076	Disterius O. Nyandika	P.O. Box 45025 Nairobi	MA (Planning)
0078	Francis M. Ndereba	P.O. Box 5026900200, Nairobi	MA (Planning)
0079	John S. Okayana	P.O. Box 181 Kakamega	MA (Planning)
0080	Grephas P. Opata	P.O. Box 7372 Eldoret	MA (Planning)
0082	Ruth W. Muroki	P.O. Box 3031 Nairobi	MA (Planning)
0083	James M. Kiambigi	P.O. Box 75461 – 00200 Nairobi	MA (Planning)
0085	Joyce K. Kariuki	P.O. Box 2263 Embu	MA (Planning)
0086	Mary W. Wanyoike	P.O. Box 72181, Nairobi	MA (Planning)
0087	Johnstone M. Kiamba	P.O. Box 2851 – 00200 Nairobi	MA (Planning)
0088	Miriam W. Kebuka	P.O. Box 663 Nyeri	MA (Planning)
0089	Theresia R. Munyua	P.O. Box 4907 – 00100 Nairobi	MA (Planning)
0090	Rose M. Musyoka	P.O. Box 6360 Eldoret	MA (Planning)
0091	Charles M. Kagema	P.O. Box 1135 Nyahururu	MA (Planning)
0092	Saad S. Yahya	P.O. Box 14687, Nairobi	PhD Frics, M.KIP
0093	George N. Ngugi	P.O. Box 26442 Nairobi	MA (Planning)
0094	John K. Kihagi	P.O. Box 3891- 00200 Nairobi	MA (Planning)
0095	Richard O. Mareri	P.O. Box 1173 Migori	MA (Planning)
0096	Mutua Mutisya	P.O. Box 511 Athi River	MA (Planning)
0098	Rose C. Kitur	P.O. Box 62743, Nairobi	MA (Planning)
0099	Moses K. Otieno	P.O. Box 3384 – 40100 Kisumu	MA (Planning)
0100	Miriam N. Wambugu	P.O. Box 7274 – 00100 Nairobi	MA (Planning)
0102	John K. Barreh	P.O. Box 3372300600, Nairobi	MSc. (Urban Planning)
0103	Grace K. Lubaale	P.O. Box 64434 – 00620 Nairobi	MSc (Devt/ Planning & Management)
0104	Lilian K. Kieni	P.O. Box 66214 – 00800 Nairobi	MA (Planning)
0105	Justus M. Kathenge	P.O. Box 1351500100, Nairobi	MA (Planning)
0106	Paul Gacheru Chege	P.O. Box 71696 – 00622 Nairobi	MA (Planning)
0110	Joseph M. Mutinda	P.O. Box 207 Nzeeka Via Kibwezi	MA (Planning)
0111	Stephen S. Chune	P.O. Box 40200 – 1713 Kisii	MA (Planning)
0112	George Ndichu	P.O. Box 4714 Thika	MA (Planning)
0113	Charles D. Karisa	P.O. Box 26674 – 00504 Nairobi	MA (Planning)
0114	Kefa Omoti	P.O. Box 94 Kitengela	MA (Planning)
0115	Lucy I. Simiyu	P.O. Box 45025, Nairobi	MA (Planning)
0116	Joel O. Anyera	P.O. Box 61, Butere	MA (Planning)
0117	Alfred M. Mwanzia	P.O. Box 1322-90115 Kangundo	MA (Planning)
0118	Mary Ann M. Mugo	P.O. Box 331-60100 Embu	MA (Planning)
0119	Alfred O. Eshitera	P.O. Box 2672-00100 Nairobi	BA (Urban & Regional Planning)
0120	Chris D. Kitonga	P.O. Box 45025 Nairobi	MA (Planning)
0122	Duncan M. Ndirangu	P.O. Box 60180 – 00200 Nairobi	MA (Planning)
0123	Fredrick O. Omondi	P.O. Box 540 – 30600 Kapenguria	MA (Planning)
0124	Mary Ann R. Mwaniki	P.O. Box 10397 – 00100 Nairobi	MA (Planning)
0125	Alphonse Rotich	P.O. Box 435 – 30500 Lodwar	MA (Planning)
0126	Mwaita K. Mwangodi	P.O. Box 753 Narok	MA (Planning)
0127	Joseph M. Nchani	P.O. Box 823 – 10400 Nanyuki	MA (Planning)
0128	David Nyika	P.O. Box 481-00618, Ruaraka	MA (Planning)
0129	Eunice M. Karoki	P.O. Box 697 – 40400 Suna-Maori	MA (Planning)
0130	Reuben K. Chege	P.O. Box 3010 – 00200 Nairobi	MA (Planning)
0133	Wilfred O. Omollo	P.O. Box 5724 – 00200 Nairobi	MA (Planning)

<i>Serial No.</i>	<i>Name</i>	<i>Address</i>	<i>Qualification</i>
0135	Jefferson M. Paul	P.O. Box 272, Maua	MA (Planning)
0137	Robert Kiprono	P.O. Box 1972, Maragoli	MA (Planning)
0138	Peter M. Ngau	P.O. Box 41610-00100, Nairobi	PhD (Urban Planning)
0139	Titus A. Musungu	P.O. Box 45025, Nairobi	MA (Planning)
0140	Hannah N. Maranga	P.O. Box 34180-00100, Nairobi	MA (Planning)

The following have valid practicing certificates for 2010 and are allowed to carry out business as practicing physical planners.

<i>Name of Planer</i>	<i>Business Name</i>
Timothy S.G. Makunda	T.S.G. Makunda & Associates
Jane Manasseh	International Project Planning & Management
David M. Mutiso	DMM
Gilbert J. Njau	Gilbert J. Njau
R.K. Mbawagwa	Centre for Urban & Regional Planning
Peter M. Kinyua	Metro Planning Consultants
Rose W. Githua	R.G. Plantech Consortium
George O. Onyiro	Planbest Consultants
James G. Michoma	Nakuplan Consultants
Michael N. Wangaruro	Ndichu and Associates
Bosire B. Ogero	Matrix Development Consultants
Henry Mwau	Real Plan Consultants
David N. Rukunga	Ntara and Associates
Margaret M. Ng'ayu	Ng'ayu and Associates
Alexander Kamenyi	Epc Consultants Int'l Limited
Michael M. Gachoki	Two Ems Associates Limited
Leonard S. Mulongo	Simu Plan
William E.O. Amunga	William E.O. Amunga
A.M.S. Saleh	Spatial Plan System
John M. Ohas	John M. Ohas and Associates Consulting Urban and Regional Planners
Samuel O.S. Kiaye	Kiaye and Associates
Evans O. Mairura	Kenmt Bill Engineers & Planners
Hellen K. Nzainga	Hellen K. Nzainga
Bernadette W. Mwaniki	Townscape Consulting Planners Limited
John K. Kihagi	J.K. Kihagi
A.A. Maddy	Archplan Analysis
Jobson J. Ngari	Jobson J. Ngari
Irene Cheptoo Keino	Eco Plan Management Limited
Lincoln K. Karingi	Habitat Planners
Grephas P. Opata	G.P. Opata
James M. Kiambigi	Pleng (K) Limited
Henry M. Kamucere	Henry M. Kamucere
Samuel O. Okatch	S.O. Akatch
Rosemary W. Wachira	Centre for Sustainable Resource Development
Geoffrey Njoroge	Eco Plan Kenya
Johnstone M. Kiamba	Flash Development Planners
George N. Ngugi	George N. Ngugi
Wilson Kanyoro Njora	Plumblin Consultants
Obadiah J.N. Chege	Mediam Planners Urban and Rural Development Consultants
Steven Njuguna	Steven Njuguna
Isaac K. Mwangi	Isaac K. Mwangi
Johnson M. Ruthuthi	Johnson M. Ruthuthi
Kefa M'Mbarine	Kefa M'Mbarine
Kola M. Otieno	Geoplan Consultants Ltd
Paul G. Chege	Paul Chege
Patterson K. Mutugi	Patterson K. Mutugi
Grace K. Lubaale	Grace K. Lubaale
Enid N. Nyanja	Enid N. Nyanja
Saad S. Yahya	Saad Yahya & Associates
Mary W. Wanyoike	Curd Plan Consultants

Section 21 (2) of the Physical Planners Registration Act No. 3 of 1996 makes it an offence for any unregistered individual, partnership or body corporate to practice as a Physical Planner. Any person who does so, shall be guilty of an offence and liable to a fine not exceeding twenty thousand shillings or to imprisonment for a term not exceeding twelve months or to both.

Dated the 26th February, 2010.

J. K. KARIUKI,
The Registrar.

THE PHARMACY AND POISONS BOARD

FORM 1—APPLICATION FOR REGISTRATION OF A DRUG

IT IS notified that Form 1—Application for Registration of a Drug has been revised in accordance with the provisions of the Pharmacy and Poisons Act (Cap. 244), the Pharmacy and Poisons (Registration of Drugs) Rules, (L.N. 147 of 1981). Attached is the revised Form 1.

APPLICATION FOR REGISTRATION OF A DRUG

(Revised 2010)

CONFIDENTIAL

SCHEDULE

(r. 4)

FORM 1

Application Number			
Date of submission of the dossier			
Name of the 1st Evaluator		Signature	
Name of the 2nd Evaluator		Signature	
Date of 1st evaluation			
Date of 2nd Evaluation			
Number of files received			
CONCLUSION OF THE ASSESSMENT RECOMMENDED (no outstanding issues) QUERY RAISED (Indicate the sections where query is raised) REJECTED (indicate the module(s) that led to the rejection) (Please delete which does not apply)			
TYPE OF APPLICATION – HUMAN, BIOLOGICAL OR VETERINARY PRODUCT (Please delete / change which does not apply)			
MODULE 1: ADMINISTRATIVE INFORMATION			
SECTION 1: PARTICULARS OF THE PRODUCT			
1.1 Name and address of Applicant			
(Company) Name:			
Address:			
Country:			
Telephone:			
Telefax:			
E-Mail:			
For PPB use only			
1.2	Trade Name of the product (Proprietary Product Name)		
For PPB use only			
1.3	International Non-proprietary Name (INN) of the Active Pharmaceutical Ingredient (API)		
For PPB use only			
1.4	Strength of Active Pharmaceutical Ingredient (API) per unit dosage of the product:		
For PPB use only			
1.5	Pharmaceutical Dosage form and route of administration of the product		
1.5.1	Pharmaceutical Dosage form of the product:		
1.5.2	Route(s) of administration (use current list of standard terms - European Pharmacopoeia)		
For PPB use only			
1.6	Packing/pack size of the product:		
For PPB use only			
1.7	Visual description of the product (Add as many rows as necessary)		
For PPB use only			

1.8	Proposed shelf life (in months):	
1.8.1	Proposed shelf life (after reconstitution or dilution):	
1.8.2	Proposed shelf life (after first opening container):	
1.8.3	Proposed storage conditions:	
1.8.4	Proposed storage conditions after first opening:	
<i>For PPB use only</i>		
1.9	Pharmacotherapeutic group and ATC Code	
1.9.1	Pharmacotherapeutic group:	
1.9.2	ATC Code: <i>(Please use current ATC code)</i>	
1.9.3	If no ATC code has been assigned, please indicate if an application for ATC code has been made: <input type="checkbox"/>	
<i>For PPB use only</i>		
1.10	Legal category	
1.10.1	Proposed dispensing category/classification: Product is subject to medical prescription or not subject to medical prescription <i>(Please delete which does not apply)</i>	
1.10.2	For products subject to medical prescription: Controlled Drug Substance or Prescription Only Medicine, POM <i>(Please delete which does not apply)</i>	
1.10.3	For products <u>not</u> subject to medical prescription: The product will be dispensed from Non-pharmacy outlets and pharmacies (if applicable) or Pharmacies only <i>(Please delete which does not apply)</i>	
<i>For PPB use only</i>		
1.11	Country of origin or country of release:	
<i>For PPB use only</i>		
1.12	Product Marketing Authorisation in the country of origin and other countries. (Attach certificate of pharmaceutical product from competent regulatory authority) If not registered, state reasons	
<div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> <input type="checkbox"/> Authorised Country: Date of authorisation (dd-mm-yyyy): Proprietary name: Authorisation number: <input type="checkbox"/> Refused Country: Date of refusal (dd-mm-yyyy): Reason for Refusal: </div> <div style="width: 45%;"> <input type="checkbox"/> Withdrawn (by applicant after authorisation) Country: Date of withdrawal (dd-mm-yyyy): Proprietary name: Reason for withdrawal: <input type="checkbox"/> Suspended/revoked (by competent authority) Country: date of suspension/revocation (dd-mm-yyyy): Reason for suspension/revocation: Proprietary name: </div> </div>		
<i>For PPB use only</i>		
1.13	Pre-registration analysis of the product (Attach certificate of analysis from a recognized WHO Prequalified Quality Control Laboratory in Kenya and within the Region)	
<i>For PPB use only</i>		
1.14	Name(s) and complete address(es) of the manufacturer(s)	
1.14.1	Name(s) and complete address(es) of the manufacturer(s) of the finished pharmaceutical product (FPP), including the final product release if different from the manufacturer. <i>(Add as many rows as necessary)</i>	
Name: Company name: Address: Country: Telephone: Telefax: E-Mail: If the manufacturer is different to 1.1 above, explain the relationship:		
1.14.2	Name(s) and complete address(es) of the manufacturer(s) of the active pharmaceutical ingredient(s) (API) <i>(Add as many rows as necessary)</i>	
Name: Company name: Address: Country:		

Telephone:										
Telefax:										
E-Mail:										
For PPB use only										
1.15	Good Manufacturing Practice (GMP) status of the manufacturer (s) of the FPP									
For PPB use only										
1.16	Name and complete address of the Local Technical Representative of Manufacturer									
Name:										
Company name:										
Address:										
Country:										
Telephone:										
Telefax:										
E-Mail:										
If the Local Technical Representative is different to 1.1 above, explain and provide evidence for the relationship:										
For PPB use only										
1.17	Summary Product Characteristics (SPC)									
For PPB use only										
1.18 Batch number(s) of the FPPs used in <i>(Add as many rows as necessary)</i>										
Clinical/bioequivalence studies										
Stability studies										
Validation/production scale batches										
Comments [e.g., batch size, explanation of NA (not applicable) answers]										
Composition of clinical, primary stability and validation/production FPP batches (kg)										
Ingredients			Administration Unit		Bioequivalence <batch number>		Primary stability <batch number>		Production <batch number>	
			Mg	%*	Kg	%*	Kg	%*	kg	%*
Core tablet / capsule contents / injections / suspensions, etc. <i>(Please delete / change which does not apply)</i>										
API 1										
API 2										
API 3										
<i>Please add / delete as many rows as necessary</i>										
Excipient 1										
Excipient 2										
Excipient 3										
<i>Please add / delete as many rows as necessary</i>										
Subtotal 1										
Purified water/other solvent(s)										
Film coat / capsule shell / printing ink <i>(Please delete / change which does not apply)</i>										
Proprietary film-coating mixture**										
<i>Please add / delete as many rows as necessary</i>										
Subtotal 2										
Grand total										
Purified water/other solvent(s)										
Equivalence of the composition or justified differences					The compositions of the bioequivalence, stability and validation batches are the same and differences are justified. <i>(Please delete / change which does not apply)</i>					
* Each ingredient is expressed as a percentage of the grand total.										
** All components (.....) of the proprietary mixture are described in the compendia										
For PPB use only										
OVERALL QUERIES AND RECOMMENDATIONS FOR THIS MODULE										

MODULE 2: CHEMICAL, PHARMACEUTICAL, NON-CLINICAL AND CLINICAL OVERVIEWS AND SUMMARIES	
2.1	OVERALL TABLE OF CONTENTS OF MODULES 2, 3, 4, AND 5
2.2	INTRODUCTION
2.3	OVERALL QUALITY SUMMARY
<i>For PPB use only</i>	
2.3.1	OVERVIEW OF ACTIVE PHARMACEUTICAL INGREDIENT(S) [API(S)]
2.3.1.1	General Information of the API(S)
2.2.1.1.1	Nomenclature
<i>For PPB use only</i>	
2.2.1.1.2	Structure
<i>For PPB use only</i>	
2.2.1.1.3	General Properties of the API(s)
<i>For PPB use only</i>	
2.3.1.2	Manufacture of the API(S)
2.3.1.2.1	Name and address of API(s) Manufacturer
<i>For PPB use only</i>	
2.3.1.2.2	Description of Manufacturing Process and Process Controls
2.3.1.2.3	Control of Materials used in Manufacture of API
2.3.1.2.4	Controls of Critical Steps and Intermediates
2.2.1.2.5	Process Validation and/or Evaluation
<i>For PPB use only</i>	
2.3.1.3	Characterization of the API(S)
2.3.1.4	Control of the API(S))
2.3.1.5	Reference Standards or Materials of the API(S)
2.3.1.6	Container Closure System of the API(S)
2.3.1.7	Stability of the API(S)
<i>For PPB use only</i>	
2.3.2	OVERVIEW OF FINISHED PHARMACEUTICAL PRODUCT(S) [FPP(S)]
2.3.2.1	Description and Composition of the FPP(S)
2.3.2.2	Pharmaceutical Development of the FPP(S)
2.3.2.3	Manufacture of the FPP(S)
2.3.2.4	Control of Excipients for the FPP(S)
2.3.2.5	Control of the FPP(S)
2.3.2.6	Reference Standards or Materials of the FPP(S)
2.3.2.7	Container Closure System of the FPP(S)
2.3.2.8	Stability of the FPP(S)
2.3.3	APPENDICES
2.3.3.1	Facilities and Equipment
2.3.3.2	Adventitious Agents Safety Evaluation
2.3.3.3	Novel Excipients
<i>For PPB use only</i>	

2.4	SUMMARY OF NON-CLINICAL DOCUMENTATION AND CLINICAL DOCUMENTATION
2.4.1	FOR NEW CHEMICAL ENTITIES
2.4.1.1	Non-clinical overview
2.4.1.2	Non-clinical written and tabulated summaries
2.4.1.3	Clinical overview
2.4.1.3	Clinical summary
<i>For PPB use only</i>	
2.4.2	GENERIC DRUG APPLICATIONS
2.4.2.1	Clinical Overview and Summary
2.4.2.1.1	Product Development Rationale
2.4.2.1.2	Overview of Biopharmaceutics Studies
2.4.2.1.3	Summary of Biopharmaceutics Studies and Associated Analytical Methods
2.4.2.1.4	Overview and Summary of <i>In Vitro</i> Dissolution Tests complementary to Bioequivalence Studies
2.4.2.1.4	Overview and Summary of <i>In Vitro</i> Dissolution Tests in support of a Biowaiver
<i>For PPB use only</i>	
<i>For PPB use only</i>	
OVERALL QUERIES AND RECOMMENDATIONS FOR THIS MODULE	
MODULE 3: CHEMICAL-PHARMACEUTICAL DOCUMENTATION	
3.1	TABLE OF CONTENTS OF MODULE 3
3.2	BODY OF DATA
3.2.1	PARTICULARS OF ACTIVE PHARMACEUTICAL INGREDIENT(S) [API(S)]
3.2.1.1	General Information of the API(S)
3.2.1.2	Manufacture of the API(S)
3.2.1.3	Characterization of the API(S)
3.2.1.4	Control of the API(S)
3.2.1.5	Reference Standards or Materials of the API(S)
3.2.1.6	Container Closure System of the API(S)
3.2.1.7	Stability of the API(S)
3.2.2	PARTICULARS OF FINISHED PHARMACEUTICAL PRODUCT(S) [FPP(S)]
3.2.2.1	Description and Composition of the FPP(S)
3.2.2.2	Pharmaceutical Development of the FPP(S)
3.2.2.3	Manufacture of the FPP(S)
3.2.2.4	Control of Excipients for the FPP(S)
3.2.2.5	Control of the FPP(S)
3.2.2.6	Reference Standards or Materials of the FPP(S)
3.2.2.7	Container Closure System of the FPP(S)
3.2.2.8	Stability of the FPP(S)
3.2.3	APPENDICES
3.2.3.1	Facilities and Equipment
3.2.3.2	Adventitious Agents Safety Evaluation
3.2.3.3	Novel Excipients
MODULE 4: NON-CLINICAL STUDY REPORTS FOR NEW CHEMICAL ENTITIES ONLY	
4.1	TABLE OF CONTENTS OF MODULE 4
4.2	STUDY REPORTS
4.3	LITERATURE REFERENCES
MODULE 5: CLINICAL STUDY REPORTS	
5.1	NEW CHEMICAL ENTITIES ONLY
5.1.1	Table of Contents of Module 5
5.1.2	Tabular Listing of All Clinical Studies
5.1.3	Clinical Study Reports
5.1.4	Literature References

5.2	INTERCHANGEABILITY OF GENERIC DRUGS – (GENERIC DRUG APPLICATIONS ONLY)
5.2.1	REPORTS OF BIOPHARMACEUTIC STUDY(IES)
5.2.1.1	Bioavailability (BA) study report
5.2.1.2	<i>In Vitro</i> Dissolution Tests
5.2.2.1.1	In vitro dissolution tests complementary to bioequivalence studies
5.2.2.1.2	In vitro dissolution tests in support of biowaiver
5.2.3	Other Clinical study data done to support efficacy and safety of the product
5.3	SAFETY AND RESIDUES DOCUMENTATION (FOR VETERINARY PRODUCTS ONLY)
5.3.1	Requirements for Animal Safety
5.3.1.1	Laboratory Animal Studies
5.3.1.2	Target Animal Safety Studies
5.3.2	Requirements for Human Safety
5.3.2.1	Laboratory Animal Toxicity Studies
5.3.2.2	Microbiological Safety Studies (for antimicrobial products)
5.3.2.3	Veterinary Antimicrobial Products
5.3.2.4	Residue (Chemistry) Studies/data for food producing species only
DECLARATION BY AN APPLICANT	
<ol style="list-style-type: none"> 1. I, the undersigned certify that all the information in this application form and accompanying documentation is correct, complete and true to the best of my knowledge. 2. I further confirm that the information referred to in my application dossier is available for verification during current GMP inspection. 3. I agree that the undersigned has not marketed or advertised this product in Kenya and will follow the PPB requirements for advertisements of medicines 4. I also agree that the undersigned will implement a Pharmacovigilance plans for this product in accordance with PPB requirements 5. I also agree that I am obliged to follow the requirements of the Pharmacy and Poisons Act, which are related to pharmaceutical products. 6. I also consent to the processing of information provided by the Pharmacy and Poisons Board. <p>Name:</p> <p>Position in the company:.....</p> <p>Signature:</p> <p>Date:.....</p> <p>Official stamp:.....</p>	

THE REGISTRAR,

*Pharmacy and Poisons Board Offices, Lenana Road,
Drug Registration Department,*

P.O. Box 27663-00506, Nairobi, Fax: 2713431

Telephone: Nairobi 2716905/6; 3562107

Mobile: 0720 608811; 0733 884411

WEBSITE: www.pharmacyboardkenya.org

for inquiries email: drugreg@pharmacyboardkenya.org, info@pharmacyboardkenya.org

GAZETTE NOTICE NO. 2400

THE WATER ACT

(No. 8 of 2002)

NEW WATER AND SEWERAGE TARIFF FOR ELDORET WATER AND SANITATION COMPANY LIMITED (ELDOWAS).

Water Services Regulatory Board has approved newly proposed water and sewerage tariffs for implementation by ELDOWAS in line with section 73 (5) of the water act 2002.

By extension therefore, Lake Victoria North Water Services Board (LVNWSB) gives a one months notice to all existing and potential water and sewerage customers of Eldoret Water and Sanitation Company in Eldoret and its environs that constitute Eldoret Municipality, Ellegerin River corridor, sosiani and kapsoya that the tariff has been increased.

As per the service provision agreement between LVNWSB and ELDOWAS which is approved by the Water Services Regulatory Board the areas of Eldoret Municipality, sosiani, Chebara, Kapsoya and other beneficiaries of the water supply, shall pay the approved water and sewerage tariffs with effect from 15th March, 2010.

The approved tariff structure shall as be as follows:

1. Tariff Structure for Year 2009/10**1.1 Water**

Customer Category	Consumption block (M ³)	Current Tariff (KShs/M ³)	Proposed Tariff (KShs/M ³)	Variance (%)	Approved Tariff (KShs/M ³)	Variance (%)
Domestic/ Residential	0 – 6	17.00	18.87	11.00	18.87	11.00
	7 – 20	33.80	37.52	11.00	37.52	11.00
	21 – 50	43.35	48.12	11.00	48.12	11.00
	51 – 100	67.65	75.09	11.00	75.09	11.00
	101 -300	84.65	93.96	11.00	93.96	11.00
	≥ 300	84.65	93.96	11.00	93.96	11.00
Commercial/ Industrial	0 – 6	17.00	18.87	11.00	18.87	11.00
	7 – 20	33.80	37.52	11.00	37.52	11.00
	21 – 50	43.35	48.12	11.00	48.12	11.00
	51 – 100	67.65	75.09	11.00	75.09	11.00
	101 -300	84.65	93.96	11.00	93.96	11.00
	≥ 300	84.65	93.96	11.00	93.96	11.00
Schools	0 – 600	15.30	16.98	11.00	16.98	11.00
	601 - 1200	15.30	16.98	11.00	16.98	11.00
	>1200	15.30	16.98	11.00	16.98	11.00
Water Kiosks/Community Water providers	Flat rate	15.00	15.00	0.00	15.00	0.00

1.2 Sewerage

Sewerage is charged at 35% of the amount billed for water for all customer categories.

2. Tariff Structure for Year 2010/11

2.1 Water

Customer Category	Consumption block (M ³)	Current Tariff (KShs/M ³)	Proposed Tariff (KShs/M ³)	Variance (%)	Approved Tariff (KShs/M ³)	Variance (%)
Domestic/ Residential	0 – 6	17.00	18.87	11.00	18.87	11.00
	7 – 20	33.80	37.52	11.00	37.52	11.00
	21 – 50	43.35	48.12	11.00	48.12	11.00
	51 – 100	67.65	75.09	11.00	75.09	11.00
	101 -300	84.65	93.96	11.00	93.96	11.00
	≥ 300	84.65	93.96	11.00	93.96	11.00
Commercial/ Industrial	0 – 6	17.00	18.87	11.00	18.87	11.00
	7 – 20	33.80	37.52	11.00	37.52	11.00
	21 – 50	43.35	48.12	11.00	48.12	11.00
	51 – 100	67.65	75.09	11.00	75.09	11.00
	101 -300	84.65	93.96	11.00	93.96	11.00
	≥ 300	84.65	93.96	11.00	93.96	11.00
Schools	0 – 600	15.30	16.98	11.00	16.98	11.00
	601 - 1200	15.30	16.98	11.00	16.98	11.00
	>1200	15.30	16.98	11.00	16.98	11.00
Water Kiosks/Community Water providers	Flat rate	15.00	15.00	0.00	15.00	0.00

2.2 Sewerage

Sewerage is charged at 35% of the amount billed for water for all customer categories.

3. Miscellaneous Charges

3.1 Meter Rent per Month

Size (mm)	Current (Kshs)	Proposed (Kshs)	Approved (Kshs)
½ inches	10	50	50
¾ inches	25	50	50
1 inch	40	250	250
1 ½ inches	130	250	250
2 inches	250	250	250
2 ½ inches	250	450	450
3 inches	310	450	450
4 inches	3700	800	800
5 inches	1500	1500	1500
>6 inches	2000	2000	2000

3.2 Refundable Deposits

Account Type	Current (KSh.)	Proposed (KSh.)	Approved (KSh.)
Domestic	800	1000	1000
Kiosk	800	2000	2000
Commercial/Industry			
Small Hotel/Industry up to 250 cubic meters	30,000	30,000	30,000
Commercial Construction	15,000	50,000	50,000

Large Hotel/Industry more than 350 cubic meters	100,000	100,000	100,000
Schools up to 200 cubic meters	800	5,000	5,000
Schools more than 200 cubic meters]	20,000	20,000	20,000
Industry	6000	50000	50000
Small Commercial Construction up to 250 cubic meters	20,000	15,000	15,000
Large Commercial Construction more than 250 cubic meters	60,000	100,000	100,000

Application for commercial construction must be accompanied by approved building plan and a copy of the lease/title deed.

3.3 Other charges

Type of Charge	Current (Ksh.)	Proposed (KSh.)	Approved (KSh.)
Connection fee	35% of cost of materials	35% of cost of materials	35% of cost of materials
Reconnection fee-normal	500	500.00 and double deposit for every default up to a maximum 2.5 times of your bill	500.00 and double deposit for every default up to a maximum 2.5 times of your bill
Reconnection fee-at mains	1,500	3,000 and double deposit or the cost of reconnection whichever is higher.	3,000 and double deposit or the cost of reconnection whichever is higher.
Illegal connection-Commercial, Industry, Construction (Fraud)	1,000	5,000 and double deposit	5,000 and double deposit
Illegal connection (Fraud) - Domestic	1,000	2,000 and double deposit	2,000 and double deposit
Tanker -8000 litres	1500	2500 per tanker supplied within WSP's area	2500 per tanker supplied within WSP's area
Replacement of stolen or damaged meters	100% of the market cost of the meter	100% of the market cost of the meter	100% of the market cost of the meter
Exhauster services	Nil	3,000 for informal settlements and 4,000 for other customers	3,000 for informal settlements and 4,000 for other customers

Dated the 10th February, 2010.

DIRU MAGOMERE,
Chief Executive Officer,
Lake Victoria North Water Services Board.

GAZETTE NOTICE NO. 2401

THE WATER ACT

(No. 8 of 2002)

EXTENSION OF THE EXTRA ORDINARY TARIFF ADJUSTMENT

IN PURSUANT of section 73 (1) and 75(5) of the water act 2002, the Water Services Regulatory Board has granted extension to the extraordinary tariff adjustment earlier issued under gazette notice No. 11669 of December, 2008.

By extension therefore, Lake Victoria North Water Services Board (LVNWSB) hereby notifies all existing and potential water and sewerage customers that the extra ordinary tariff issued under gazette notice No. 11669 of December, 2008 shall continue being in use, as the regular tariff applications for the water service providers are being processed by WASREB.

The extra ordinary tariff extension affects all the water service providers in Lake Victoria North Water Services Board except Eldoret Water and Sanitation Company which is to adopt a new regular tariff structure already approved by WASREB.

The extended tariff structure shall be as follows:

(a) Individual and other consumers

Consumption per month m ³	Current rate Kshs.	Approved rate Kshs.
(a) Where no meter is installed, a monthly charge of.....	200	500
(b) Where a meter installed, the charges will be as follows.....		
Where the amount of water sold through the meter in any one month does not exceed 6 cubic metres (minimum charge).....	200	200
Where the amount of water sold through the meter in any one month is more than 6 cubic metres but does not exceed 20 cubic metres, the charge per cubic metres in excess of 6 cubic metres.	25	50
Where the amount of water sold through the meter in any one month is more than 20 cubic metres but does not exceed 50 cubic metres, the charge per cubic metres in excess of 20 cubic metres	30	65
Where the amount of water sold through the meter in any one month is more than 50 cubic metres but does not exceed 100 cubic metres, the charge per cubic metre in excess of 50 cubic metres.	45	80
Where the amount of water sold through the meter in any one month is more than 100 cubic metres but does not exceed 300 cubic metres, the charge per cubic metre in excess of 100 cubic metres.	75	100
Where the amount of water sold through the meter in any one month is more than 300 cubic	100	130

metres the charge per cubic metre in excess of 300 cubic metres.		
Where water is sold through a meter at a kiosk the charge per cubic metre	15	35
Where water is sold by retail at a kiosk per unit of 20 litres or part thereof, the charge per unit.	2	2
For Bulk sales to a WSP for resale the charge per cubic metre	15	20

(b) Boarding Schools

Consumption per month m^3	Current rate KSh.	Approved rate KSh.
A school with a permissible water demand not exceeding 600 cubic metres per month, the charge per cubic metre	20	40
A school with a permissible water demand not exceeding 1200 cubic metres per month, the charge per cubic metre	25	50
Any other learning institution with a permissible water demand of 1200 cubic metres per month, the charge per cubic metre	25	50
The charge per cubic metre of water consumed in excess of permissible water demand	45	90

(c) Miscellaneous

Service

Consumption per month m^3	Current rate Kshs.	Approved rate Kshs.
For special reading of a meter	200	200
For cutting off the supply at the request of a consumer	200	200
For turning on the supply otherwise than in respect of a first connection	200	200
For turning on the supply after disconnection for non payment	500	500
For testing a meter at the request of the consumer where it is not found to register incorrectly to any degree exceeding 5 per cent	The actual cost subject to a minimum charge of 500	The actual cost subject to a minimum charge of 500

Monthly Meter Rents Fixed Charges

Consumption per month m^3	Current rate Kshs.	Approved rate Kshs.
All meters of nominal size up to 15mm	50	50
All meters of nominal size up to 20mm	50	50
All meters of nominal size up to 25mm	250	250
All meters of nominal size up to 38mm	250	250
All meters of nominal size up to 50	250	250
All meters of nominal size up to 63mm	450	450
All meters of nominal size up to 75mm	450	450
All meters of nominal size up to 100mm	800	800
All meters of nominal size up to 150 mm	1500	1500

Deposits

Category of consumer

Consumption per month m^3	Current rate Kshs.	Approved rate Kshs.
Domestic consumer	1,000	
Water kiosks, where anticipated monthly water consumption is		
(i) less than 50 cubic metres	1,000	1,000
(ii) between 50 to 100 cubic Metres	2,000	2,000
(iii) between 100 to 150 cubic metres	2,500	2,500
(iv) more than 150 cubic metres	3,000	3,000
Retail shops, workshops and offices more than 10 cubic metres	3,000	3,000
Bar, restaurant and lodgings more than 15 cubic metres	5,000	5,000
Hotel class "A" and "B" less than 150 cubic metres	10,000	10,000
Hotel class "C" and "D" more than 150 cubic metres	15,000	15,000
Hospitals more than 150 cubic metres	20,000	20,000
Minor construction site (temporary connection) less than 200 cubic metres	10,000	10,000
Large construction site (temporary connection) more than 200 cubic metres	50,000	50,000
Light industries less than 200 cubic metres	10,000	10,000
Medium industries 200 to 300 cubic metres	15,000	15,000
Heavy industries more than 300 cubic metres	20,000	20,000
Health centres/dispensaries less than 150 cubic metres	5,000	5,000
Schools, Colleges/other institutions more than 200 cubic metres	10,000	10,000
Schools less than 200 cubic metres	5,000	5,000

(d) Sewerage Charges

Sewerage charges have been retained at the existing percentages, of the new water charge

Dated the 10th February, 2010.

DIRU MAGOMERE,

Chief Executive Officer,

Lake Victoria North Water Services Board.

GAZETTE NOTICE NO. 2402

THE WATER ACT

(No. 8 of 2002)

REGULAR TARIFF ADJUSTMENT IN RIFT VALLEY WATER SERVICES BOARD (RVWSB) AREA

The Water Services Regulatory Board has pursuant to Section 73 (5) of the Water Act 2002 approved a Regular Tariff increase for water and sewerage tariffs for Nakuru Rural Water and Sanitation Company (NARUWASCO).

Under the powers granted under sections 73 (1) and 73 (4) of the Water Act 2002, Rift Valley Water Services Board do hereby give a two month notice from the date of this communication appearing below to all existing and potential water and sewerage customers of NARUWASCO that the current tariffs have been adjusted upwards with effect from 1st May, 2010.

1. Tariff Structure for the Period 1st May 2010 to 30th June 2010

1.1 Water

Type of customer	Consumption block (m ³)	Current Tariff (Kshs/m ³)	Approved Tariff (Kshs/m ³)
Domestic/ Residential	0 – 6	33.33	33.33
	7 – 20	50.00	50.00
	21 – 50	65.00	65.00
	51 – 100	80.00	80.00
	100 - 300	100.00	100.00
	≥ 300	130.00	130.00
Commercial	0 – 6	33.33	33.33
	7 – 20	50.00	50.00
	21 – 50	65.00	65.00
	51 – 100	80.00	80.00
	100 - 300	100.00	100.00
	≥ 300	130.00	130.00
Government/ Institutions	0 – 6	33.33	33.33
	7 – 20	50.00	50.00
	21 – 50	65.00	65.00
	51 – 100	80.00	80.00
	100 - 300	100.00	100.00
	≥ 300	130.00	130.00
Schools	0 – 6	40.00	40.00
	7 – 20	40.00	40.00
	21 – 50	40.00	40.00
	51 – 100	40.00	40.00
	100 – 300	40.00	40.00
	≥ 300	40.00	40.00
Type of customer	Consumption block (m ³)	Current Tariff (Kshs/m ³)	Approved Tariff (Kshs/m ³)
Water Kiosks		15.00	35.00
Bulk supply (WSP)		20.00	33.00

2. Tariff Structure for Year 2010/ 2011

2.1 Water

Type of customer	Consumption block (m ³)	Current Tariff (Kshs/m ³)	Approved Tariff (Kshs/m ³)
Domestic/ Residential	0 – 6	33.33	33.33
	7 – 20	50.00	50.00
	21 – 50	65.00	65.00
	51 – 100	80.00	80.00
	100 - 300	100.00	100.00
	≥ 300	130.00	130.00

Commercial	0 – 6	33.33	33.33
	7 – 20	50.00	50.00
	21 – 50	65.00	65.00
	51 – 100	80.00	80.00
	100 - 300	100.00	100.00
	≥ 300	130.00	130.00
Government/ Institutions	0 – 6	33.33	33.33
	7 – 20	50.00	50.00
	21 – 50	65.00	65.00
	51 – 100	80.00	80.00
	100 - 300	100.00	100.00
	≥ 300	130.00	130.00
Schools	0 – 6	40.00	40.00
	7 – 20	40.00	40.00
	21 – 50	40.00	40.00
	51 – 100	40.00	40.00
	100 – 300	40.00	40.00
	≥ 300	40.00	40.00
Water Kiosks		35.00	35.00
Bulk supply (WSP)		20.00	33.00

3. Tariff Structure for Year 2011/ 2012

3.1 Water

Type of customer	Consumption block (m ³)	Current Tariff (Kshs/m ³)	Approved Tariff (Kshs/m ³)
Domestic/ Residential	0 – 6	33.33	33.33
	7 – 20	50.00	50.00
	21 – 50	65.00	65.00
	51 – 100	80.00	80.00
	100 - 300	100.00	100.00
	≥ 300	130.00	130.00
Commercial	0 – 6	33.33	33.33
	7 – 20	50.00	50.00
	21 – 50	65.00	65.00
	51 – 100	80.00	80.00
	100 - 300	100.00	100.00
	≥ 300	130.00	130.00
Government/ Institutions	0 – 6	33.33	33.33
	7 – 20	50.00	50.00
	21 – 50	65.00	65.00
	51 – 100	80.00	80.00
	100 - 300	100.00	100.00
	≥ 300	130.00	130.00
Schools	0 – 6	40.00	40.00
	7 – 20	40.00	40.00
	21 – 50	40.00	40.00
	51 – 100	40.00	40.00
	100 – 300	40.00	40.00
	≥ 300	40.00	40.00
Water Kiosks		35.00	35.00
Bulk supply (WSP)		20.00	35.00

4. Miscellaneous Charges

4.1 Meter Rent per Month

Size (Inches)	Current (KSh.)	Approved (KSh.)
1/2"	50.00	50.00
3/4"	50.00	50.00

1"	250.00	250.00
1 ½ "	250.00	250.00
2 "	250.00	250.00
3"	450.00	450.00
4"	800.00	800.00

Dated the 1st March, 2010.

JAPHETH MUTAI,
Chief Executive Officer,
Rift Valley Water Services Board.

ROBERT GAKUBIA,
Chief Executive Officer,
Water Services Regulatory.

4.2 Refundable Deposits

Account Type	Current (KSh.)	Approved (KSh.)
Domestic	1,000	2,500
Kiosk	3,000	5,000
Commercial/ Industry		
Small Hotel/ Industry up to 250 cubic meters	30,000	30,000
Medium Hotel/ Industry up to 350 cubic meters	50,000	50,000
Large Hotel/ Industry more than 350 cubic meters	100,000	100,000
Schools up to 200 cubic meters	5,000	5,000
Schools more than 200 cubic meters	20,000	20,000
Account Type	Current (KSh.)	Approved (KSh.)
Small commercial construction up to 250 cubic meters	20,000	30,000
Large commercial construction more than 250 cubic meters	50,000	100,000

4.3 Other charges

Type of Charge	Current (Kshs)
Connection fee	35% of cost of materials
Reconnection fee - normal	500
Reconnection fee – at mains	1,500
Illegal connection-Commercial, Industry, Construction (Fraud)	3,000
Illegal connection (Fraud) - Domestic	1,500
Tanker – 8000 litres	1,500
Replacement of stolen or damaged meters	100% of the market cost of the meter
Exhauster services	2,500.00-3,500.00

GAZETTE NOTICE NO. 2403

THE WATER ACT

(No. 8 of 2002)

REGULAR TARIFF ADJUSTMENT IN RIFT VALLEY WATER SERVICES BOARD (RVWSB) AREA

The Water Services Regulatory Board has pursuant to section 73 (5) of the Water Act 2002 approved a regular tariff increase for water and sewerage tariffs for Nakuru Water and Sanitation Services Company (NAWASSCO).

Under the powers granted under sections 73 (1) and 73 (4) of the Water Act 2002, Rift Valley Water Services Board do hereby give a two month notice from the date of this communication appearing below to all existing and potential water and sewerage customers of NAWASSCO that the current tariffs have been adjusted upwards with effect from 1st May, 2010.

1. Tariff Structure for the Period 1st May, 2010 to 30th June, 2010

4. Water

Type of customer	Consumption block (m ³)	Current Tariff (Kshs/m ³)	Approved Tariff (Kshs/m ³)
Domestic/ Residential	0 – 6	33.00	33.00
	7 – 20	50.00	50.00
	21 – 50	65.00	65.00
	51 – 100	80.00	80.00
	100 – 300	100.00	100.00
	≥ 300	130.00	130.00
Commercial/ Industrial	0 – 6	33.00	33.00
	7 – 20	50.00	50.00
	21 – 50	65.00	65.00
	51 – 100	80.00	80.00
	100 – 300	100.00	100.00
	≥ 300	130.00	130.00
Government of your Institutions	0 – 6	33.00	33.00
	7 – 20	50.00	50.00
	21 – 50	65.00	65.00
	51 – 100	80.00	80.00
	100 – 300	100.00	100.00
	≥ 300	130.00	130.00
Schools	0 – 6	40.00	40.00
	7 – 20	40.00	40.00
	21 – 50	40.00	40.00
	51 – 100	40.00	40.00
	100 – 300	40.00	40.00
	≥ 300	40.00	40.00
Water supply	0 – 6	15.00	15.00
	≥ 300	35.00	35.00

1.2 Sewerage

Type of customer	Consumption block (m ³)	Current Metered Bill (Kshs/m ³)	Approved Tariff bill (Kshs/m ³)
Domestic/ Residential	0 – 6	40.00	40.00
	≥ 300	40.00	40.00
Commercial/ Industrial	0 – 6	40.00	40.00
	≥ 300	40.00	40.00
Government of your Institutions	0 – 6	40.00	40.00
	≥ 300	40.00	40.00
Schools	0 – 6	40.00	40.00
	≥ 300	40.00	40.00
Water supply	0 – 6	15.00	15.00
	≥ 300	35.00	35.00

Domestic/ Residential, Government Institutions, Schools	Sewerage is charged at 75% of the amount billed for water.
Commercial/ Industrial	Sewerage is charged at 100% of the amount billed for water.

2. Tariff Structure for the year 2010/ 2011

2.1 Water

Type of customer	Consumption block (m ³)	Current Tariff (Kshs/m ³)	Approved Tariff (Kshs/m ³)
Domestic/ Residential	0 – 6	33.00	33.00
	7 – 20	50.00	50.00
	21 – 50	65.00	65.00
	51 – 100	80.00	80.00
	100 - 300	100.00	100.00
	≥ 300	130.00	130.00
Commercial	0 – 6	33.00	33.00
	7 – 20	50.00	50.00
	21 – 50	65.00	65.00
	51 – 100	80.00	80.00
	100 - 300	100.00	100.00
	≥ 300	130.00	130.00
Government/ Institutions	0 – 6	33.00	33.00
	7 – 20	50.00	50.00
	21 – 50	65.00	65.00
	51 – 100	80.00	80.00
	100 - 300	100.00	100.00
	≥ 300	130.00	130.00
Schools	0 – 6	40.00	40.00
	7 – 20	40.00	40.00
	21 – 50	40.00	40.00
	51 – 100	40.00	40.00
	100 - 300	40.00	40.00
	≥ 300	40.00	40.00
Water Kiosks		15.00	35.00

2.2 Sewerage

Customer Category	Consumption block (m ³)	Current Metered Bill (Kshs/m ³)	Approved Tariff bill (Kshs/m ³)
Domestic/ Residential, Government Institutions, Schools	Sewerage is charged at 75% of the amount billed for water.		
Commercial/ Industrial	Sewerage is charged at 100% of the amount billed for water.		

3. Tariff Structure for the year 2011/ 2012

3.1 Water

Type of customer	Consumption block (m ³)	Current Tariff (Kshs/m ³)	Approved Tariff (Kshs/m ³)
Domestic/ Residential	0 – 6	33.00	33.00
	7 – 20	50.00	50.00
	21 – 50	65.00	65.00
	51 – 100	80.00	80.00
	100 - 300	100.00	100.00
	≥ 300	130.00	130.00
Commercial	0 – 6	33.00	33.00
	7 – 20	50.00	50.00
	21 – 50	65.00	65.00
	51 – 100	80.00	80.00
	100 - 300	100.00	100.00
	≥ 300	130.00	130.00
Government/ Institutions	0 – 6	33.00	33.00
	7 – 20	50.00	50.00

	21 – 50	65.00	65.00
	51 – 100	80.00	80.00
	100 - 300	100.00	100.00
	≥ 300	130.00	130.00
Schools	0 – 6	40.00	40.00
	7 – 20	40.00	40.00
	21 – 50	40.00	40.00
	51 – 100	40.00	40.00
	100 - 300	40.00	40.00
	≥ 300	40.00	40.00
Water Kiosks		15.00	35.00

3.2 Sewerage

Customer Category	Consumption block (m ³)	Current Metered Bill (Kshs/m ³)	Approved Tariff bill (Kshs/m ³)
Domestic/ Residential, Government Institutions, Schools	Sewerage is charged at 75% of the amount billed for water.		
Commercial/ Industrial	Sewerage is charged at 100% of the amount billed for water.		

4. Miscellaneous Charges

4.1 Meter Rent per Month

Size (Inches)	Current (KSh.)	Approved (KSh.)
½ inches	50.00	50.00
¾ inches	50.00	50.00
1 inch	250.00	250.00
1 ½ inches	250.00	250.00
2 inches	250.00	250.00
3 inches	450.00	450.00
4 inches	800.00	800.00

4.2 Refundable Deposits

Account Type	Current (KSh.)	Approved (KSh.)
Domestic	1200	2500
Kiosk	2400	5000
Commercial	6000	25000
Industry	6000	50000
Commercial Construction	15000	50000

4.3 Other charges

Type of Charge	Current (Kshs)	Approved (Kshs)
Connection fee ½ to 1 inch	1100	2500
Connection fee 1 1/2 inch to 3 inch		7500
Connection fee above 3 inch		15000
Reconnection fee - normal	300	5000
Reconnection fee – at mains	3000	50000

		IN THE MATTER OF REGISTERED LAND ACT CAP 300, LAWS OF KENYA
		AND
Illegal connection-Commercial, Industry, Construction (Fraud)		IN THE MATTER OF: ORDER LIII RULES 1, 2, 3 & 7 OF THE CIVIL PROCEDURE RULES, CHAPTER 21, LAWS OF KENYA
Illegal connection (Fraud) - Domestic		BETWEEN
		APPLICANT
		VERSUS
Tanker – 8000 litres	1500	THE DIRECTOR OF SURVEYS) THE CHIEF LAND REGISTRAR) THE DISTRICT LAND REGISTRAR, TRANS-MARA) RESPONDENTS
Replacement of stolen or damaged meters		THE HONOURABLE ATTORNEY GENERAL
		AND
Exhauster services	2,500.00-3,500	EX-PARTE MOSES LEMASHON KORINKO SIMON LEPARAIKO TIEPOO DAVID NTUKAI SAMSON KELIAN SAMUEL M. NAIDUYA JACTON KUROMONGI (and 428 other registered Land owners)

Dated the 1st March, 2010.

JAPHETH MUTAI,
Chief Executive Officer,
Rift Valley Water Services Board.

Approved:

ROBERT GAKUBIA,
Chief Executive Officer,
Water Services Regulatory Board.

GAZETTE NOTICE NO. 2404

THE REGISTERED LAND ACT

(Cap. 300)

IN THE HIGH COURT OF KENYA AT KISII

MISCELLANEOUS CIVIL APPLICATION NO. 52 OF 2009

AND

In The Matter of Registered Land Parcel Numbers Shartuka/512 - 514, 516, 518 - 524, 545 - 569, 570, 571, 573 - 593, 595 - 611, 620 - 639, 641 - 674, 676 - 693, 695, 700 - 714, 717, 719 - 739, 743 - 744, 746, 748, 753 - 759, 762 - 771, 774 - 787, 789, 791, 792, 794, 818-821, 823, 824, 826 - 835, 838, 852 - 854, 857 - 859, 17, 18, 26, 29, 36, 45, 63, 85, 92, 103, 111, 112, 117, 126, 127, 130, 147, 149, 155, 180, 182, 206, 213, 221, 223, 240, 251, 254, 258, 297, 319, 316, 332, 320, 370, 369, 368, 356, 362, 350, 388 - 400, 386, 385, 372 - 382, 401 - 407, 409, 411 - 416, 418 - 511 inclusive.

AND

IN THE MATTER OF AN APPLICATION BY MOSES LAMASHON KORINKO, SIMON LEPARAIKO TIEPOO, DAVID NTUKAI, SAMSON KELIAN, SAMUEL M. NAIDUYA, JACTON KUROMONGI (and 428 other registered land owners)

FOR JUDICIAL REVIEW

(CERTIORARI & PROHIBITION)

AND

IN THE MATTER OF: FRESH REGISTRATION AND ISSUANCE OF TITLES BY THE CHIEF LAND REGISTRAR

AND

IN THE MATTER OF: SHARTUKA GROUP RANCH

AND

IN COURT BEFORE HON. A.O. MUCHELULE (JUDGE)

ON THE 2ND DAY OF NOVEMBER 2009

CLAIM FOR

1. The Application herein be heard on priority basis owing to the obtaining special and/or peculiar circumstances.
2. The Honourable Court be pleased to grant an Order of Judicial Review in the nature of *Certiorari* to issue to remove unto the High Court and Quash the directive and Decision of the 2nd Respondent dated 30th April 2009, Reference Number CLR/R/27/VOL.XXII/III, directing fresh registration and/or further registration at SHARTUKA GROUP RANCH.
3. The Honourable Court be pleased to grant an Order of Judicial Review in the nature of *Certiorari*, to issue to remove unto the High Court and *Quash* the fresh Registry Index Maps, published by the 1st Respondent, touching and/or concerning SHARTUKA GROUP RANCH and more particularly, the *Ex-parte* Applicants' parcel of land, in contradiction of the previous Registry Index Maps.
4. The Honourable Court be pleased to grant an Order of Judicial Review in the nature of *Prohibition*, to issue prohibiting the 2nd and 3rd Respondents, from conducting registration and issuing New Titles, in respect of SHARTUKA GROUP RANCH, in violation and/or contradiction of the previous registration.
5. The Honourable Court be pleased to grant an Order of Judicial Review in the nature of *Prohibition*, to issue prohibiting the 1st Respondent from publishing, re-publishing of fresh Registry Index Maps, concerning SHARTUKA GROUP RANCH, in violation and/or contradiction of the previous Registry Index Maps
6. Costs of this application be borne by the Respondents jointly and severally.
7. Such further and/or other Orders be made as the Court may deem fit and expedient

ORDER

UPON READING the Notice of Motion Application dated 25th day of May 2009, brought pursuant to Order LIII Rules 3, 5 & 7 of the Civil Procedure Rules, Section 3A of the Civil Procedure Act and Sections 8 & 9 of the Law Reform Act, AND UPON READING the Supporting Affidavit of MOSES LEMASHON KORINKO, sworn on the 25th day of May 2009, AND UPON READING the Replying Affidavit of ISSA LESHAN KERES sworn on the 23rd day of June 2009, together with the annexures thereto, AND UPON HEARING

the submissions of the Counsel for the *Ex-parte* Applicants and the Interested Parties and in the absence of the Counsel for the Respondents, though duly served.

IT IS HEREBY ORDERED THAT:

- (a) There be and is hereby granted an Order of Judicial Review in the nature of *Certiorari* removing unto the High Court and *Quashing* the directive and Decision of the 2nd Respondent dated 30th April 2009, Reference Number CLR/R/27/VOL.XXII/III, directing fresh registration and/or further registration at SHARTUKA GROUP RANCH.
- (b) There be and is hereby granted an Order of Judicial Review in the nature of *Certiorari* removing unto the High Court and *Quashing* the fresh Registry Index Maps, published by the 1st Respondent, touching and/or concerning SHARTUKA GROUP RANCH and more particularly, the *Ex-parte* Applicants' parcel of land, in contradiction of the previous Registry Index Maps.
- (c) There be and is hereby granted an Order of Judicial Review in the nature of *Prohibition*, prohibiting the 2nd and 3rd Respondents, from conducting registration and issuing New Titles, in respect of SHARTUKA GROUP RANCH, in violation and/or contradiction of the previous registration.
- (d) There be and is hereby granted an Order of Judicial Review in the nature of *Prohibition*, prohibiting the 1st Respondent from publishing, re-publishing of fresh Registry Index Maps, concerning SHARTUKA GROUP RANCH, in violation and/or contradiction of the previous Registry Index Maps.
- (e) The Ruling and Orders of this Court be served personally upon the Honourable Attorney General and the Minister for Land.
- (f) Costs of this Application be borne by the Respondents and the Interested Parties.

Given under my Hand and the Seal of this Honourable Court on this 2nd day of November 2009.

ISSUED AT KISII this 5th day of November, 2009.

G. H. ODUOR,
Deputy Registrar, Kisii.

Certified true copy of the original

G. H. ODUOR,
Deputy Registrar, Kisii.

PENAL NOTICE

TAKE NOTICE THAT if you, THE DIRECTOR OF SURVEYS, THE CHIEF LAND REGISTRAR & THE DISTRICT LAND REGISTRAR, TRANS-MARA and/or any other person affected by this Order, either by yourselves, Agents, Servants and/or Employees or any other person acting by your authority, disobey the Court Order herein, you shall be cited for Contempt of Court and/or disobedience of a Court Order and shall be liable to committal to Jail for a term not exceeding Six months and/or have your properties *sequestered*.

GAZETTE NOTICE NO. 2405

THE LOCAL GOVERNMENT ACT

(Cap. 265)

THE TOWN COUNCIL OF MARIAKANI

RATES FOR 2010

NOTICE is given that pursuant to the provisions of section 15 (1) and 16 (3) of the Rating Act (Cap. 267), the Town Council of Mariakani, has fixed and levied the undermentioned rates for the year 2010 and are payable at the Town Hall, Mariakani, by 31st May, 2010.

Rates are debt to the Town Council of Mariakani and whilst every effort shall be made to deliver a demand note to every rateable owner, failure to receive the same will not be held to absolve the debtor from any liability to penalty from rates remaining unpaid after May, 2010.

Site value rates for 2010

Commercial plots 1%

Residential plots	0.5%
Industrial plots	3%

The above rates became due on the 1st January, 2008, and under section 16 (3) of the Rating Act, interest shall become payable at the rate of 2% per month or part thereof, on any remaining unpaid after May, 2010 and part of a month shall be reckoned as one month.

Dated the 11th February, 2010.

ISAAC KAGIA,
Town Clerk.

GAZETTE NOTICE NO. 2406

DWA ESTATE LIMITED

CLOSURE OF PRIVATE ROADS

NOTICE is given that all private roads and footpaths on DWA Estate Limited, Kibwezi, will be closed to the public for a period of twenty-four (24) hours from midnight on Saturday, 21st March, 2010, until midnight 22nd March, 2010.

Dated the 22nd February, 2010.

R. J. BOYD-MOSS,
Director.

GAZETTE NOTICE NO. 2407

PHATON ELECTRONICS

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to the provisions of of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, that all customers who brought televisions, DVD's VCR's and radios for repair or service before 31st December, 2009, and are with Phaton Electronics to collect them upon payments of repair or service charges within twenty-one (21) days from the date of publication of this notice, failure to collect the goods within the given notice shall lead to the said goods within the given notice disposed or sold to recover repair and storage cost. This is the final reminder and no further claims shall be entertained for recovery of goods.

Dated the 18th February, 2010.

SIMON NJAU CHEGE,
Director.

GAZETTE NOTICE NO. 2408

DAVIS & SHIRTLIFF LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to the provisions of of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, that all customers who brought water pumps, generators and engines for repairs on or before 31st January, 2010, and are with Davis & Shirliff, Service Department, to collect them upon payment of repair or service charges within twenty-one (21) days from the date of publication of this notice. Failure to collect the said goods within the given notice shall lead to the said goods being disposed or sold to recover repair and storage costs. This is a final reminder and no further claims shall be entertained for recovery of goods.

DAVID BOLO,
*General Manager, Operations,
Davis & Shirliff Limited.*

GAZETTE NOTICE NO. 2409

WESTLANDS MUTHITHI GO-DOWN

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to the provisions of Disposal of Uncollected Goods Act (Cap. 38) laws of Kenya to John Wangunyu of P.O. Box 44763, Nairobi and Peter Thiongo Mboi, of P.O. Box 271-

00515, Nairobi, the owners of motor vehicles Reg. Nos. KAX 254W and KAW 331J, respectively, which are lying at the premises of Westlands Muthithi go-down to take delivery of the same within twenty-one (21) days from the date of publication of this notice upon payment of all the outstanding charges for storage and any other incidental costs incurred, failure to which the said motor vehicles will be sold by public auction or private treaty without any reference to the owners.

Dated the 3rd March, 2010.

P.KAHURA,
for Westlands Muthithi Go-Down.

GAZETTE NOTICE NO. 2410

THE CORPORATE INSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. CL/12/4543 in the name and on the life of Rydon Munala Ohuyali.

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

Dated the 23rd February, 2010.

TERRY GICHOHI,
Assistant Manager, Life.

GAZETTE NOTICE NO. 2411

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 37004957 in the name of Lihan Wanjiru Mwangi.

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

Dated the 12th February, 2010.

ALEX MWAI,
Officer, Claims.

GAZETTE NOTICE NO. 2412

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

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

LOSS OF POLICY

Policy No. 161-3842 in the name and on the life of Dolly Akinyi Onyango.

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

Dated the 15th February, 2010.

J. K. MITEI,
Risk Acceptance Manager.

GAZETTE NOTICE NO. 2413

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

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

LOSS OF POLICY

Policy No. 20076432 in the name and on the life of Laurian Wafula Othieno.

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

Dated the 17th February, 2010.

J. K. MITEI,
Risk Acceptance Manager.

GAZETTE NOTICE NO. 2414

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

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

LOSS OF POLICY

Policy No. 795981/82 in the name and on the life of Gerald T. K. A. Surtan.

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

Dated the 12th February, 2010.

J. K. MITEI,
Risk Acceptance Manager.

GAZETTE NOTICE NO. 2415

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

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

LOSS OF POLICY

Policy No. 20140120 in the name and on the life of Lucyline Kanyua Mutindwa.

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

Dated the 1st March, 2010.

J. K. MITEI,
Risk Acceptance Manager.

GAZETTE NOTICE NO. 2416

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

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

LOSS OF POLICY

Policy No. 20064821 in the name and on the life of Julie Wambui.

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

Dated the 1st March, 2010.

J. K. MITEI,
Risk Acceptance Manager.

GAZETTE NOTICE NO. 2417

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

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

LOSS OF POLICY

Policy No. 1940442 in the name and on the life of Mbaka Humphrey Mbaabu.

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

Dated the 1st March, 2010.

J. K. MITEI,
Risk Acceptance Manager.

GAZETTE NOTICE NO. 2418

CHANGE OF NAME

NOTICE is given that by a deed poll dated 21st August, 2009, duly executed and registered in the Registry of Documents at Nairobi, as presentation No. 1493, in Volume DI, Folio 252/3317, File No. MMIX, by our client, Anyango Mabera Miregwa, of P.O. Box 7314-30100, Eldoret in the Republic of Kenya, formerly known as Sammy Mabera Miregwa, formally and absolutely renounced and abandoned the use of his former name as Sammy Mabera Miregwa, and in lieu thereof assumed and adopted the name Anyango Mabera Miregwa, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Anyango Mabera Miregwa only.

Dated the 15th December, 2009.

MOSE, MURUGU & RIGORO,
*Advocates for Anyango Mabera Miregwa,
formerly known as Sammy Mabera Miregwa.*

GAZETTE NOTICE NO. 2419

CHANGE OF NAME

NOTICE is given that by a deed poll dated 13th May, 2002, duly executed and registered in the Registry of Documents at Nairobi, as presentation No. 1005, in Volume DI, Folio 63/414, File No. DXXX, by our client, Walter Edwins Omoke, of P.O. Box 16, Miwani in the Republic of Kenya, formerly known as Walter Ong'ow Omoke, formally and absolutely renounced and abandoned the use of his former name as Walter Ong'ow Omoke, and in lieu thereof assumed and adopted the name Walter Edwins Omoke, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Walter Edwins Omoke only.

Dated the 17th December, 2009.

KIPKENDA, LILAN AND KOECH,
*Advocates for Walter Edwins Omoke,
formerly known as Walter Ong'ow Omoke.*

GAZETTE NOTICE NO. 2420

CHANGE OF NAME

NOTICE is given that by a deed poll dated 16th November, 2009, duly executed and registered in the Registry of Documents at Nairobi, as presentation No. 200, in Volume DI, Folio 12/182, File No. MMX, by our client, Benjamin Wambua Kieti Musembi, of P.O. Box 79659-00200, Nairobi in the Republic of Kenya, formerly known as Benjamin Kieti Musembi, formally and absolutely renounced and abandoned the use of his former name as Benjamin Kieti Musembi, and in lieu thereof assumed and adopted the name Benjamin Wambua Kieti Musembi, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Benjamin Wambua Kieti Musembi only.

Dated the 24th February, 2010.

GICHACHI & COMPANY,
*Advocates for Benjamin Wambua Kieti Musembi,
formerly known as Benjamin Kieti Musembi.*

GAZETTE NOTICE NO. 2421

CHANGE OF NAME

NOTICE is given that by a deed poll dated 25th September, 2009, duly executed and registered in the Registry of Documents at Nairobi, as presentation No. 1797, in Volume DI, Folio 253/3325, File No. MMH, by our client, Leah Muthoni Itata, of P.O. Box 30197, Nairobi in the Republic of Kenya, formerly known as Leah Muthoni Mbuthia, formally and absolutely renounced and abandoned the use of her former name as Leah Muthoni Mbuthia, and in lieu thereof assumed and adopted the name Leah Muthoni Itata, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Leah Muthoni Itata only.

Dated the 23rd February, 2010.

KINUTHIA KAHINDI & COMPANY,
*Advocates for Leah Muthoni Itata,
formerly known as Leah Muthoni Mbuthia.*

GAZETTE NOTICE NO. 2422

CHANGE OF NAME

NOTICE is given that by a deed poll dated 28th January, 2010, duly executed and registered in the Registry of Documents at Nairobi, as presentation No. 402, in Volume DI, Folio 18/270, File No. MMX, by our client, Muriuki Ndwiga Mwita, of P.O. Box 16852-00100, Nairobi in the Republic of Kenya, formerly known as Patrick Muriuki Ndwiga, formally and absolutely renounced and abandoned the use of his former name as Patrick Muriuki Ndwiga, and in lieu thereof assumed and adopted the name Muriuki Ndwiga Mwita, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Muriuki Ndwiga Mwita only.

Dated the 18th February, 2010.

MURI MWANIKI & WAMITI,
*Advocates for Muriuki Ndwiga Mwita,
formerly known as Patrick Muriuki Ndwiga.*

GAZETTE NOTICE NO. 2423

CHANGE OF NAME

NOTICE is given that by a deed poll dated 2nd November, 2009, duly executed and registered in the Registry of Documents at Nairobi, as presentation No. 1485, in Volume DI, Folio 195, File No. 4119, by our client, Dahir Shafici Abdi Muhumed, of P.O. Box 77825-00622, Nairobi in the Republic of Kenya, formerly known as Dahir Salat Idow Korio, formally and absolutely renounced and abandoned the use of his former name as Dahir Salat Idow Korio, and in lieu thereof assumed and adopted the name Dahir Shafici Abdi Muhumed, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Dahir Shafici Abdi Muhumed only.

MOSI & COMPANY,
*Advocates for Dahir Shafici Abdi Muhumed,
formerly known as Dahir Salat Idow Korio..*

NOW ON SALE**ECONOMIC SURVEY, 2009***Price: KSh. 1,000***THE FINANCE ACT, 2009***Price: KSh. 250*

**2009/2010
ESTIMATES OF RECURRENT
EXPENDITURE
OF THE
GOVERNMENT OF KENYA
FOR THE YEAR ENDING
30TH JUNE, 2010
VOL. I**

Price: KSh. 1,500

VOL. II

Price: KSh. 1,100

VOL. III

Price: KSh. 1,200

2009/2010 ESTIMATES OF DEVELOPMENT EXPENDITURE OF THE GOVERNMENT OF KENYA FOR YEAR ENDING 30TH JUNE, 2010

VOL. I

Price: KSh. 1,100

VOL. II

Price: KSh. 1,100

PRICES OF EXERCISE BOOKS

DUE to frequent increase of prices of raw materials, the Department has adjusted the prices of Exercise Books with effect from **12th January, 2009**, in order to continue serving you better.

Manila Covers		MG. Covers	
32 pages	KSh. 7.00	32 pages	KSh. 6.00
48 pages	KSh. 9.00	48 pages	KSh. 8.00
64 pages	KSh. 11.00	64 pages	KSh. 10.00
80 pages	KSh. 13.00	80 pages	KSh. 12.00
96 pages	KSh. 16.00	96 pages	KSh. 15.00
120 pages	KSh. 17.00	120 pages	KSh. 16.00
200 pages	KSh. 27.00	200 pages	KSh. 25.00

A4 Size—Manila Covers only

A4—200 pages	KSh. 52.00
A4—120 pages	KSh. 35.00
A4—96 pages	KSh. 32.00
A4—80 pages	KSh. 25.00

All exercise books are manufactured on high quality paper. For further information, contact: The Government Printer, P.O. Box 30128-00100, Nairobi, Tel. 317840/41/57/86/87.

IMPORTANT NOTICE TO SUBSCRIBERS TO THE KENYA GAZETTE

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

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

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

Particular attention should be paid to the following points:

- (i) Signature must be supported by rubber-stamping or typing the name of the signatory in capital letters.

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

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

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

SUBSCRIPTION AND ADVERTISEMENT CHARGES

With effect from 9th August, 2005, subscription and advertisement fee for the *Kenya Gazette* are as follows:

SUBSCRIPTION CHARGES:

	KSh.	cts.
Annual Subscription (excluding postage in Kenya)	9,830	00
Annual Subscription (including postage in Kenya)	11,135	00
Annual Subscription (overseas)	23,875	00
Half-year Subscription (excluding postage in Kenya)	4,915	00
Half-year Subscription (including postage in Kenya)	5,570	00
Half-year Subscription (overseas)	11,940	00
Single copy without supplements	50	00

GAZETTED SUPPLEMENT CHARGES—PER COPY:

	KSh.	cts.	Postage in E.A.
Up to 2 pages	7	00	40 00
Up to 4 pages	14	00	40 00
Up to 8 pages	28	00	40 00
Up to 12 pages	42	00	40 00
Up to 16 pages	56	00	40 00
Up to 20 pages	70	00	95 00
Up to 24 pages	84	00	95 00
Up to 32 pages	112	00	95 00
Up to 36 pages	126	00	} depending on weight
Up to 40 pages	140	00	
Each additional 4 pages or part thereof	14	00	

ADVERTISEMENT CHARGES:

	KSh.	cts.
Full page	21,880	00
Full single column	10,940	00
Three-quarter column	8,205	00
Half column	5,470	00
Quarter column or less	2,735	00

Subscribers and advertisers are advised to remit payment by bankers cheques, Postal orders or money orders drawn in favour of "The Government Printer, Nairobi".

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

A. G. RUKARIA,
Government Printer.