

THE KENYA GAZETTE

Published by Authority of the Republic of Kenya

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

Vol. CXVI—No. 63

NAIROBI, 16th May, 2014

Price Sh. 60

CONTENTS

GAZETTE NOTICES

	PAGE
The State Corporations Act—Appointment	1212
The Kenya Airports Authority Act—Appointment	1112
The Water Act—Appointment, etc.	1112, 1229–1238
The Persons with Disabilities Act—Appointments	1112–1213
The Central Bank of Kenya Act—Specified Institutions	1213
The Criminal Procedure Code	1213
The County Governments Act—Appointment, etc.	1113–1214, 1228
The Public Health Act—Mombasa County Government Health Centres and Dispensaries	1114
The Land Act—Nairobi Southern By-Pass—Corrigenda....	1114
The Land Registration Act—Issue of Provisional Certificates, etc.	1114–1226
The National Treasury—Statement of Actual Revenue and Net Exchequer Issues	1126–1128
The Bankruptcy Act—Receiving Order and First Creditors' Meeting	1238
The Political Parties Act—Change of Name, etc.	1238
The Co-operative Societies Act—Admission of Claims	1238
The Companies Act—Winding-up, etc.	1238
The Elections Act—Corrigenda	1238
The Physical Planning Act—Completion of Part Development Plans	1240–1240
The Environmental Management and Co-ordination Act—Environmental Impact Assessment Study Reports	1241–1243
Business Transfer	1253
Disposal of Uncollected Goods	1253–1254

Loss of Policies	1254–1256
Change of Names	1256

SUPPLEMENT No. 64 and 65

Legislative Supplement

LEGAL NOTICE	PAGE
44—The Nairobi International Financial Centre Authority Order, 2014	344
45—The Advocates (Remuneration) (Amendment) (No. 2) Order, 2014	349
46—The Civil Aviation (Charges for Air Navigation Services) Regulations, 2014	349
47—The Traffic (Amendment) Rules, 2014	351
48—The Revision of Laws (Rectification) (Order, 2014)	353
49—The Public Service Commission (Amendment) Regulations, 2014	353

SUPPLEMENT No. 66 and 67

Acts, 2014

	PAGE
The Public Finance Management (Amendment) Act, 2014	93
The Value Added Tax (Amendment) Act, 2014	99

CORRIGENDA

IN Gazette Notice No. 2555 of 2014, Succession Cause No. 91 of 2014, *amend* the expression printed as “the deceased’s father” to read “the deceased’s brother”.

IN Gazette Notice No. 2164 of 2011, *amend* the expression printed as Cause No. 6 of 2011, to read “Cause No. 6 of 2014”.

IN Gazette Notice No. 2594 of 2014, *delete* the name of “UAE Forex Bureau (K) Limited” appearing in the First Column of the Schedule and *substitute* therefor the name “UAE Exchange Forex Bureau (K) Limited”.

GAZETTE NOTICE NO. 3224

THE STATE CORPORATIONS ACT

(Cap. 446)

THE COMPANIES ACT

(Cap. 486)

APPOINTMENT

IN EXERCISE of the powers conferred by section 7 (3) of the State Corporations Act, I, Uhuru Kenyatta, President and Commander-in-Chief of the Defence Forces of the Republic of Kenya. Appoint—

SIMON GICHARU

to be the Chairman of the Rural Electrification Authority (REA), up to 19th May, 2015, with effect from 20th May, 2014, and revoke the appointment of Faisal Abass.

Dated the 14th May, 2014.

UHURU KENYATTA,
President.

GAZETTE NOTICE NO. 3225

THE STATE CORPORATIONS ACT

(Cap. 446)

THE COMPANIES ACT

(Cap. 486)

APPOINTMENT

IN EXERCISE of the powers conferred by section 7 (3) of the State Corporations Act, I, Uhuru Kenyatta, President and Commander-in-Chief of the Defence Forces of the Republic of Kenya. Appoint—

FAISAL ABASS

to be the Chairman of the Geothermal Development Company (GDC), up to 19th May, 2015, with effect from 20th May, 2014, and revoke the appointment of Simon Gicharu.

Dated the 14th May, 2014.

UHURU KENYATTA,
President.

GAZETTE NOTICE NO. 3226

THE KENYA AIRPORTS AUTHORITY ACT

(Cap. 395)

APPOINTMENT

IN EXERCISE of the powers conferred by section 6 of the Kenya Airports Authority Act, the Cabinet Secretary, Ministry of Transport and Infrastructure appoints—

LUCY MBUGUA

to be the Managing Director of the Kenya Airports Authority, for a period of three (3) years, with effect from the 23rd January, 2014.

Dated the 28th April, 2014.

MICHAEL KAMAU,
*Cabinet Secretary,
Ministry of Transport and Infrastructure.*

GAZETTE NOTICE NO. 3227

THE WATER ACT

(No. 8 of 2002)

THE WATER RESOURCES MANAGEMENT AUTHORITY

APPOINTMENT

IN EXERCISE of the powers conferred by section 8 of the Water Act, the Cabinet Secretary for Environment, Water and Natural Resources appoints—

Peter Karingu,
Stephen Simiyu Mutoro,
Regina Kitiabi,

to be members of the Water Resources Management Authority Board, for a period of three (3) years, with effect from 13th May, 2014.

Dated the 13th May, 2014.

JUDI W. WAKHUNGU,
*Cabinet Secretary,
Ministry for Environment, Water and Natural Resources.*

GAZETTE NOTICE NO. 3228

THE PERSONS WITH DISABILITIES ACT

(No. 14 of 2003)

APPOINTMENT

IN EXERCISE of the powers conferred by section 4 (2) of the Persons with Disabilities Act, 2003, the Cabinet Secretary for Labour, Social Security and Services appoints—

DAVID OLE SANKOK (DR.)

to be Chairman of the National Council for Persons with Disabilities, for a period of three (3) years.

Dated the 13th May, 2014.

SAMWEL K. KAMBI,
*Cabinet Secretary for Labour,
Social Security and Services.*

GAZETTE NOTICE NO. 3229

THE PERSONS WITH DISABILITIES ACT

(No. 14 of 2003)

APPOINTMENT

IN EXERCISE of the powers conferred by section 4 (3) of the Persons with Disabilities Act, 2003, the Cabinet Secretary for Labour, Social Security and Services appoints—

CAROLINE JEPCHUMBA KEMBOI

to be Vice-Chairperson of the National Council for Persons with Disabilities, for a period of three (3) years.

Dated the 13th May, 2014.

SAMWEL K. KAMBI,
*Cabinet Secretary for Labour,
Social Security and Services.*

GAZETTE NOTICE NO. 3230

THE PERSONS WITH DISABILITIES ACT

(No. 15 of 2003)

APPOINTMENT

IN EXERCISE of the power conferred by section 4 of the Persons with Disabilities Act, 2003 the Cabinet Secretary for Labour, Social Security and Services appoints—

Under section 3 (1) (a) —

David ole Sankok (Dr.),
Caroline Jepchumba Kemboi,
Peter Muchiri Mwangi,
Wycliffe Wesley Loktari Masop,
Richard Musau
Rose Koweru Koweru,
Michael Njenga,
Naomi Esiaba;

Under section 4 (1) (b) —

Hassan Harun,
Sospeter Magara Kengara,
Lydia Mugure Mbatia;

Under section 4 (1) (c) (ii) —

Mary Mwangi Kabaru;

Under section 4 (1) (c) (v) —

George N. Macgoye

Under section 4 (1) (c) (vi) —

Jane Muthoni Musyoka

Under section 4 (1) (c) (viii) —

Josephine Muthoni Riuki;

Under section 4 (1) (e) —

Arthur Karanja Mburu;

Under section 4 (1) (f) —

Robert Abwoga Odwori;

Under section 4 (1) (d) —

Josephine Dira Sinyo;

to be members of the National Council for persons with Disabilities for a period of three (3) years.

Dated the 13th May, 2014.

SAMWEL K. KAMBI,
Cabinet Secretary for Labour, Social Security and Services.

GAZETTE NOTICE NO. 3231

THE CENTRAL BANK OF KENYA ACT

(Cap. 491)

SPECIFIED INSTITUTIONS

PURSUANT to section 2 of the Central Bank of Kenya Act, the Central Bank of Kenya specifies, for purposes of the Act, the following Microfinance banks licensed under the Microfinance Act and set out in the Schedule below—

Faulu Microfinance Bank Limited
Kenya Women Microfinance Bank Limited
Rafiki Microfinance Bank Limited
Remu Microfinance Bank Limited
SMEP Microfinance Bank Limited
Uwezo Microfinance Bank Limited
Century Microfinance Bank Limited
Sumac Microfinance Bank Limited
U & I Microfinance Bank Limited

Dated the 12th May, 2014.

NJUGUNA NDUNGU,
Governor,
Central Bank of Kenya.

GAZETTE NOTICE NO. 3232

THE CRIMINAL PROCEDURE CODE

(Cap. 75)

APPOINTMENT

IN EXERCISE of the powers conferred by section 85 (1) of the Criminal Procedure Code, the Director of Public Prosecutions appoints—

Roydah Catherine Muloma Edali,
Bernard W. Makuri,
Cheche Kiriba,
Rose Anyango Marienga,
Evans Kibet Tonui,
Isaac Twei Koskei,
Susan Wanjiru Theuri Musyoka,
Robert Meritei Mpaayei,
Mark Mwaniki Kamau,
James Edagwa Jumba,
Kogello Charles Otieno,
Jacqueline Wanyonyi,
Charles Mbeja Adeya,
Micah K. Birgen,
Rose Wangechi Kariuki Mugendi,
Charleen Kemunto Onyancha,
George Waswa,
Joel Lonana,
Khamis Hare Omar,
Asenath Onyancha,
Joseph Kitonyi,
Sophie Jamba,
Albert Lagat,
Sammy Kipchillat,
Mathew M. Kyondo,
George Ogutu,
Fred Kaplaigiya,
John Omuga,
Josephine Kithome,
Charles Mvoi,
Stephen Tonui,
Hadi Warfa,
Amos K. Tenai,
Francis Emoodo,

to be Public Prosecutors for the purposes of cases arising under the National Social Security Fund Act No. 45 of 2013 of Laws of Kenya.

Dated the 9th May, 2014.

KERIAKO TOBIKO,
Director of Public Prosecutions.

GAZETTE NOTICE NO. 3233

THE CONSTITUTION OF KENYA

THE COUNTY GOVERNMENT ACT

(No. 17 of 2012)

ELGEYO MARAKWET COUNTY GOVERNMENT

APPOINTMENT

IN EXERCISE of the powers conferred by Article 179 (2) (b) of the Constitution as read with sections 30 (2) (d), (e) and 35 of the County Governments Act, 2012, and upon approval by the Elgeyo Marakwet County Assembly in its session held on 14th May, 2013, I, Alex Tolgos, Governor of Elgeyo Marakwet County, appoint the person named in the first column of the schedule, to be Member of Elgeyo Marakwet County Executive Committee responsible for the matters respectively specified in the second column of the Schedule.

SCHEDULE

Name of Member	Responsibilities
Shadrach Chelimo	Finance and Economic Planning

Dated the 14th May, 2014.

MR/4766694

ALEX TOLGOS,
Governor, Elgeyo Marakwet County.

GAZETTE NOTICE NO. 3234

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

ELGEYO MARAKWET COUNTY GOVERNMENT

APPOINTMENT

IN EXERCISE of the powers conferred by Article 179 (2) (b) of the Constitution as read with sections 44 (2) (a), (b) of the County Governments Act, 2012, and upon approval by the Elgeyo Marakwet County Assembly in its session held on 14th May, 2014, I, Alex Tolgos, Governor of Elgeyo Marakwet County, appoint the person named in the first column of the schedule, to be County Secretary of Elgeyo Marakwet County responsible for the matters respectively specified in the third column of the Schedule.

SCHEDULE

Name of Member	Responsibilities
John O. Ondego	County Secretary

Dated the 14th May, 2014.

MR/4766694
ALEX TOLGOS,
Governor, Elgeyo Marakwet County.

GAZETTE NOTICE NO. 3235

THE PUBLIC HEALTH ACT
(Cap. 242)

MOMBASA COUNTY GOVERNMENT HEALTH CENTRE AND DISPENSARIES

IN EXERCISE of the powers conferred by section 32 of Public Health Act, the County Executive of Health, Mombasa County Government, hereby gazettes the under-listed Health Facilities and Dispensaries.

Mvita Sub County

Mwembe Tayari Dispensary
Majengo Dispensary
Old Town Dispensary

Nyali Sub County

Kongowea Health Centre
Bamburi Dispensary

Kisauni Sub County

Maunguja Dispensary
Mwakirunge Dispensary
Utange Dispensary
Kisauni CDF (Mgogeni, Free Town)

Changamwe Sub County

Miritini MCM
Chaani Dispensary
Magongo Dispensary

Jomvu Sub County

Jomvu Kuu HC
Mikindani Dispensary

Likoni Sub County

Shika Adabu HC
Mtongwe
Mrima Health Centre

Dated the 12th May, 2014.

MR/4944896
BINTI OMAR,
County Executive Health Officer.

GAZETTE NOTICE NO. 3236

THE LAND ACT
(No. 6 of 2012)

THE NAIROBI SOUTHERN BY-PASS

CORRIGENDA

IN PURSUANCE of section 162 (2) Act, 2012 and the Land Acquisition Act (Cap 295) Repealed and further to Gazette notice 3788 dated 26th May, 2006, the National Land Commission intends to acquire the plots given below on behalf of Kenya National Highways Authority for the construction of Nairobi Southern Bypass Road.

Cancel plot No.Muguga/Gitaru/842 and Gazette the plots shown below;

Registration No	Owner	Area to be Acquired (ha.)
Muguga Gitaru/842/1	Andrew Gitau Nganga	0.033
Muguga/Gitaru/842/59	John Gitonga Gachui	0.03
Muguga/Gitaru/842/62	Wambui Eileen Njoroge	0.0297
Muguga/Gitaru/63	Samuel Karanja Muriakiara	0.033

Enquiries for hearing of claims to compensation by the people affected in the above land being acquired will be held on Thursday 26th June 2014 at 9.30 am, D.O's office, -Kikuyu, Kiambu County Interested parties should submit their claim to the undersigned on or before the date of inquiries of the following documents. Personal Identification Number (PIN), Identity Card and Copy of Title Deed.

Dated the 13th May, 2014.

MR/4766676
MUHAMMAD A. SWAZURI,
Chairman National Land Commission.

GAZETTE NOTICE NO. 3237

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Kamahuha Limited, of P.O. Box 1158, Ruiru in the Republic of Kenya, is the registered proprietor in fee simple of all that piece of land containing 1.000 hectare or thereabouts, known as L.R. No. 7418/13, situate in the north east of Ruiru Town in Kiambu District, by virtue of a certificate of title registered as I.R. 51071/1, 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 sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 16th May, 2014.

MR/4944662
W. M. MUIGAI,
Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 3238

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Carol Silcork, is the registered proprietor in leasehold interest of all that land known as L.R. No. MN/2207, situate in Mombasa District, by virtue of a lease registered as C.R. 16551, and whereas sufficient evidence has been adduced to show that the said lease issued thereof has been lost, notice is given that after the expiration of fourteen (14) 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 16th May, 2014.

MR/4944871
J. G. WANJOHI,
Registrar of Titles, Mombasa.

GAZETTE NOTICE NO. 3239

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Carol Silcork, of P.O. Box 1353, Malindi in the Republic of Kenya, is the registered proprietor in leasehold interest of all that land known as L.R. No. 139, situate within Watamu in Mombasa District, by virtue of a lease registered as C.R. 49434, and whereas sufficient evidence has been adduced to show that the said lease issued thereof has been lost, notice is given that after the expiration of fourteen (14) 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 16th May, 2014.

MR/4766633

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

GAZETTE NOTICE NO. 3240

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Irmgard Dorothea Josefine Koitz, of P.O. Box 2375, Mombasa in the Republic of Kenya, is the registered proprietor in freehold interest of all that land containing 0.0450 hectare or thereabouts, known as MN/III/2325, situate North of Mombasa Municipality in Kilifi District, by virtue of a certificate of title registered as C.R. 24966/1, 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 fourteen (14) 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 16th May, 2014.

MR/4766634

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

GAZETTE NOTICE NO. 3241

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Irmgard Dorothea Josefine Koitz, of P.O. Box 2375, Mombasa in the Republic of Kenya, is the registered proprietor in freehold interest of all that land containing 0.0450 hectare or thereabouts, known as MN/III/2327, situate North of Mombasa Municipality in Kilifi District, by virtue of a certificate of title registered as C.R. 24968/1, 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 fourteen (14) 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 16th May, 2014.

MR/4766634

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

GAZETTE NOTICE NO. 3242

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Nason Muthui Musili, of P.O. Box 93598-80102, Mombasa in the Republic of Kenya, is the registered proprietor in leasehold interest of all that land containing 0.1229 acre or thereabouts, known as L.R. No. 1557 of Section VI, Mainland North, situate within Mombasa Municipality in Mombasa District, by virtue of a certificate of title registered as C.R. 11341, 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 sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 16th May, 2014.

MR/4944748

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

GAZETTE NOTICE NO. 3243

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Nathwarlal Thakershi Jadavji Pujara, P.O. Box 58072-00200, Nairobi in the Republic of Kenya, is the registered proprietor in freehold interest of all that land known as L.R. 8007, situate within Mombasa Municipality in Mombasa District, registered as C.R. 15933, 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 sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 16th May, 2014.

MR/4944840

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

GAZETTE NOTICE NO. 3244

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Athman Idi Kawiya, of P.O. Box 81844, Mombasa in the Republic of Kenya, is the registered proprietor in freehold interest of all that land known as MN/V/1591, situate within Mombasa Municipality in Mombasa District, by virtue of a certificate of title registered as C.R. 26130/1, 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 sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 16th May, 2014.

MR/4944908

J. E. KEBASO,
Registrar of Titles, Mombasa.

GAZETTE NOTICE NO. 3245

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Saleh Muhsin Shigog, of P.O. Box 87148, Mombasa in the Republic of Kenya, is registered as proprietor in leasehold interest of that piece of land containing 0.1185 acre or thereabouts, situate in the district of Mombasa, registered under title No. Mombasa/Block XXVI/358, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 16th May, 2014.

MR/4944883

A. MUREITHI,
Land Registrar, Mombasa District.

GAZETTE NOTICE NO. 3246

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Serphine Oduma Ogindo, of P.O. Box 333, Maseno in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.07 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Karateng/2036, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 16th May, 2014.

MR/4944818

I. N. NJIRU,
Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE NO. 3247

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Tobias Owuor Orinda, of P.O. Box 25, Rakwaro in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.07 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Manyatta 'A'/3553, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 16th May, 2014.

I. N. NJIRU,
MR/4944818 *Land Registrar, Kisumu East/West Districts.*

GAZETTE NOTICE NO. 3248

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Odhiambo Panyako, of P.O. Box 4086, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.02 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Kasule/4592, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 16th May, 2014.

I. N. NJIRU,
MR/4944839 *Land Registrar, Kisumu East/West Districts.*

GAZETTE NOTICE NO. 3249

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Benjamin Odhiambo Aling'o, of P.O. Box 97, Homa-Bay in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.16 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Nyalunya/2650, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 16th May, 2014.

I. N. NJIRU,
MR/4944839 *Land Registrar, Kisumu East/West Districts.*

GAZETTE NOTICE NO. 3250

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jim Robert Agengo, of P.O. Box 4552, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.15 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Kadero Got Nyabondo/1605, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 16th May, 2014.

I. N. NJIRU,
MR/4944818 *Land Registrar, Kisumu East/West Districts.*

GAZETTE NOTICE NO. 3251

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jane Njeri Kung'u (ID/0461251), of P.O. Box 23281-00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.0557 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Nakuru/Langalanga Block 1/139, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 16th May, 2014.

M. V. BUNYOLI,
MR/4944837 *Land Registrar, Nakuru District.*

GAZETTE NOTICE NO. 3252

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Muiruri Wangai (ID/4829782), of P.O. Box 4182, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.8063 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Kiambogo/Kiambogo Block 2/15711 (Mwariki), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 16th May, 2014.

C. O. BIRUNDU,
MR/4944837 *Land Registrar, Nakuru District.*

GAZETTE NOTICE NO. 3253

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Willymina P. Nabwire (ID/0730714), of P.O. Box 1018, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.045 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Kiambogo/Kiambogo Block 2/9288, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 16th May, 2014.

C. O. BIRUNDU,
MR/4766518 *Land Registrar, Nakuru District.*

GAZETTE NOTICE NO. 3254

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mohamed Wanyonje Nyangweso, is registered as proprietor in absolute ownership interest of that piece of land containing 1.4 hectares or thereabout, situate in the district of Kakamega, registered under title No. N/Wanga/Mayoni/2542, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 16th May, 2014.

M. J. BOOR,
MR/4944919 *Land Registrar, Kakamega District.*

GAZETTE NOTICE NO. 3255

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Mulati Paul, is registered as proprietor in absolute ownership interest of that piece of land containing 7.2 hectares or thereabout, situate in the district of Kakamega, registered under title No. N/Kabras/Luandeti/609, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 16th May, 2014.

MR/4766643 J. M. FUNDIA,
Land Registrar, Kakamega District.

GAZETTE NOTICE NO. 3256

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Richard Mukushi Mutsoto, is registered as proprietor in absolute ownership interest of that piece of land containing 5.2 hectares or thereabout, situate in the district of Kakamega, registered under title No. Isukhu/Lukose/806, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 16th May, 2014.

MR/4766666 J. M. FUNDIA,
Land Registrar, Kakamega District.

GAZETTE NOTICE NO. 3257

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Nduva Nzyuko, of P.O. Box 2338, Machakos in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.61 hectare or thereabouts, situate in the district of Machakos, registered under title No. Machakos/Kiandani/2996, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 16th May, 2014.

MR/4766572 F. M. MUTHUI,
Land Registrar, Machakos District.

GAZETTE NOTICE NO. 3258

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Muia Malandi Mbiu, of P.O. Box 2341, Machakos in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.8256 hectare or thereabouts, situate in the district of Machakos, registered under title No. Athi River/Athi River Block 1/236, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 16th May, 2014.

MR/4766572 F. M. MUTHUI,
Land Registrar, Machakos District.

GAZETTE NOTICE NO. 3259

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Elizabeth Katumbi Kimeu, of P.O. Box 2486-00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.0216 hectare or thereabouts, situate in the district of Machakos, registered under title No. Mavoko/Municipality Block 21/128, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 16th May, 2014.

MR/4766611 G. M. NJORGE,
Land Registrar, Machakos District.

GAZETTE NOTICE NO. 3260

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kamau Kareru (ID/5142858), of P.O. Box 20, Gitugi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.21 hectares or thereabout, situate in the district of Murang'a, registered under title No. Loc. 13/Gitugi/1412, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 16th May, 2014.

MR/4944931 N. N. NJENGA,
Land Registrar, Murang'a District.

GAZETTE NOTICE NO. 3261

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mary Nduta (ID/31224566), of P.O. Box 1207-00621, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 2.1 acres or thereabout, situate in the district of Murang'a, registered under title No. Loc. 5/Mariaini/1038, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 16th May, 2014.

MR/4944950 M. W. KAMAU,
Land Registrar, Murang'a District.

GAZETTE NOTICE NO. 3262

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Simon Kungu Kimani (ID/11588282), of P.O. Box 4371, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.65 hectare or thereabouts, situate in the district of Thika, registered under title No. Loc. 16/Kimandi Wanyaga/928, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 16th May, 2014.

MR/4766597 F. M. NYAKUNDI,
Land Registrar, Thika District.

GAZETTE NOTICE NO. 3263

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Maina Gitau (ID/3091429), of P.O. Box 7833-00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.00 acre or thereabouts, situate in the district of Thika, registered under title No. Kiganjo/Handege/2039, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 16th May, 2014.

J. K. NJOROGE,
MR/4944855 *Land Registrar, Thika District.*

GAZETTE NOTICE NO. 3264

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nancy Lydia Nyambura (ID/7198664), of P.O. Box 43546, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.4984 hectare or thereabouts, situate in the district of Thika, registered under title No. Ruiru/Kiu Block 2/2824, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 16th May, 2014.

M. M. MUTAI,
MR/4766608 *Land Registrar, Thika District.*

GAZETTE NOTICE NO. 3265

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Rawange Investment, of P.O. Box 1417, Naivasha in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.398 hectare or thereabouts, situate in the district of Naivasha, registered under title No. Naivasha/Maraigushu Block 18/270 (Naivasha Unity), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 16th May, 2014.

J. M. MWAURA,
MR/4766548 *Land Registrar, Naivasha District.*

GAZETTE NOTICE NO. 3266

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kiratu Gathu (ID/0711486), of P.O. Box 132, Limuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 10.11 hectares or thereabouts, situate in the district of Naivasha, registered under title No. Longonot/Kijabe Block 1/291, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 16th May, 2014.

G. O. NYANGWESO,
MR/4944868 *Land Registrar, Naivasha District.*

GAZETTE NOTICE NO. 3267

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Gichuki Mwaura Kaguangi (ID/8281981), of P.O. Box 516, Ngecha Wanyororo in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.6070 hectare or thereabouts, situate in the district of Naivasha, registered under title No. Gilgil/Karunga Block 4/280, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 16th May, 2014.

S. W. MUCHEMI,
MR/4766505 *Land Registrar, Naivasha District.*

GAZETTE NOTICE NO. 3268

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Nderitu Wakaba (ID/12474749), of P.O. Box 297, Naivasha in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.051 hectare or thereabouts, situate in the district of Naivasha, registered under title No. Naivasha/Mwachiringiri Block 4/9092, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 16th May, 2014.

S. W. MUCHEMI,
MR/4766503 *Land Registrar, Naivasha District.*

GAZETTE NOTICE NO. 3269

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Nancy Wambui Njuguna (ID/7278244), of P.O. Box 384, Maua in the Republic of Kenya, is registered as proprietor in absolute ownership interest of those pieces of land containing 0.030 hectare or thereabouts, situate in the district of Naivasha, registered under title Nos. Longonot/Kijabe Block 3/2418 and 2421, and whereas sufficient evidence has been adduced to show that the land title deeds issued thereof have been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue new title deeds provided that no objection has been received within that period.

Dated the 16th May, 2014.

J. M. MWAURA,
MR/4766508 *Land Registrar, Naivasha District.*

GAZETTE NOTICE NO. 3270

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS (1) Ngundi Njagi (ID/5216280) and (2) Njogu Kangau (ID/2354420), of P.O. Box 26, Nderu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of those pieces of land containing 1.200, 4.15 and 0.210 hectare or thereabouts, situate in the district of Naivasha, registered under title Nos. Longonot/Kijabe Block 6/2359, 132 and 1144 (Kiambu Nyakinyua), and whereas sufficient evidence has been adduced to show that the land title deeds issued thereof have been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue new title deeds provided that no objection has been received within that period.

Dated the 16th May, 2014.

J. M. MWAURA,
MR/4766531 *Land Registrar, Naivasha District.*

GAZETTE NOTICE NO. 3271

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Daniel Ng'ethe Gachoka (ID/2255154), of P.O. Box 787-20117, Naivasha in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.0506 hectare or thereabouts, situate in the district of Naivasha, registered under title No. Naivasha/Maraigushu Block 4/2022, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 16th May, 2014.

MR/4766510 R. K. MARITIM,
Land Registrar, Naivasha District.

GAZETTE NOTICE NO. 3272

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Miyiano Patu Mundet (ID/0789621), of P.O. Box 054-20500, Narok in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 13.62 hectares or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Dalalekutuk/1162, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 16th May, 2014.

MR/4944845 J. M. WAMBUA,
Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 3273

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ruth Mwarania Gichuru, of P.O. Box 28697, Nairobi 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 Kajiado, registered under title No. Kajiado/Kaputei-North/377, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 16th May, 2014.

MR/4766649 J. M. WAMBUA,
Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 3274

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mary Wanjiru Nganga (ID/1066147/64), of P.O. Box 58, Ngong in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.16 hectare or thereabouts, situate in the district of Kajiado North, registered under title No. KJD/Olchoro Onyore/485, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 16th May, 2014.

MR/4944899 R. K. KALAMA,
Land Registrar, Kajiado North District.

GAZETTE NOTICE NO. 3275

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Leonard Muhu Gathariki (ID/4554788), of P.O. Box 415, Kiserian 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 Kajiado, registered under title No. Olchoro Onyore/6890, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 16th May, 2014.

MR/4944832 G. W. MUMO,
Land Registrar, Kajiado North District.

GAZETTE NOTICE NO. 3276

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Leonard Eliud Kamau Baiya (ID/1067897), of P.O. Box 160, Ngong Hills in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.41 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Ngong/Ngong/6845, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 16th May, 2014.

MR/4944881 G. W. MUMO,
Land Registrar, Kajiado North District.

GAZETTE NOTICE NO. 3277

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Anne Wanjiku Kungu alias Ann Wanjiku Ngundo, of P.O. Box 1765-20100, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.040 hectares or thereabouts, situate in the district of Laikipia, registered under title No. Laikipia/Kinamba Mwenje Block 1/3437, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 16th May, 2014.

MR/4944921 J. M. MWINZI,
Land Registrar, Laikipia District.

GAZETTE NOTICE NO. 3278

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Francis L. K. Munyori (ID/1910390), of P.O. Box 59583-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 4.1 hectares or thereabouts, situate in the district of Nyandarua, registered under title No. Nyandarua/Mbuyu/760, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 16th May, 2014.

MR/4944735 A. N. NJORGE,
Land Registrar, Nyandarua/Samburu Districts.

GAZETTE NOTICE NO. 3279

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Robinson Mukuha Hari (ID/5776155), of P.O. Box 46, North Kinangop in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.684 hectare or thereabouts, situate in the district of Nyandarua, registered under title No. Nyandarua/Mumui/1007, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 16th May, 2014.

J. W. KARANJA,
MR/4766635 *Land Registrar, Nyandarua/Samburu Districts.*

GAZETTE NOTICE NO. 3280

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Meshllam Kamau Mureithi (ID/0340031), of P.O. Box 124, Ol Kalou in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 40.72 hectares or thereabouts, situate in the district of Nyandarua, registered under title No. Nyandarua/Ol Kalou West/473, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 16th May, 2014.

J. W. KARANJA,
MR/4766635 *Land Registrar, Nyandarua/Samburu Districts.*

GAZETTE NOTICE NO. 3281

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Mwendwa W. Mbivya, of P.O. Box 952-90200, Kitui in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.35 hectare or thereabouts, situate in the district of Kitui, registered under title No. Nzambani/Kyanika/417, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 16th May, 2014.

J. K. MUNDIA,
MR/4944907 *Land Registrar, Kitui District.*

GAZETTE NOTICE NO. 3282

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Noah Kiplagat Serem, of P.O. Box 489-30300, Kapsabet in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.08 hectare or thereabouts, situate in the district of Nandi, registered under title No. Nandi/Mutwot/835, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 16th May, 2014.

E. A. ODERO,
MR/4944917 *Land Registrar, Nandi District.*

GAZETTE NOTICE NO. 3283

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jane Yego Rotich, of P.O. Box 52428, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.0437 hectare or thereabouts, situate in the district of Uasin Gishu, registered under title No. Eldoret/Municipality Block 10/1797, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 16th May, 2014.

W. K. SIRMA,
MR/4944727 *Land Registrar, Uasin Gishu District.*

GAZETTE NOTICE NO. 3284

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kamau Wairigu Gashii (ID/32271077), of P.O. Box 296, Ukunda in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Kwale, registered under title No. Kwale/Bumbani 'C'/851, and whereas sufficient evidence has been adduced to show that the title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 16th May, 2014.

C. K. NGETICH,
MR/4944920 *Land Registrar, Kwale District.*

GAZETTE NOTICE NO. 3285

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mohamed Abgao Mohamed (ID/4565862/67), of P.O. Box 58, Kilifi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 3.333 hectares or thereabouts, situate in the district of Kilifi, registered under title No. Kilifi/Mavueni Block 3 'A'/194, and whereas sufficient evidence has been adduced to show that the title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 16th May, 2014.

J. T. BAO,
MR/4944861 *Land Registrar, Kilifi/Kaloleni/Malindi/Ganze Districts.*

GAZETTE NOTICE NO. 3286

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS George Katana Yeri (ID/5538830/68), of P.O. Box 448-80200, Malindi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.4 hectares or thereabouts, situate in the district of Malindi, registered under title No. Ngomeni Squatter Settlement Scheme/1390, and whereas sufficient evidence has been adduced to show that the title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 16th May, 2014.

J. T. BAO,
MR/4944861 *Land Registrar, Kilifi/Kaloleni/Malindi/Ganze Districts.*

GAZETTE NOTICE NO. 3287

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Nzigo Chengo Karisa (ID/2269735) and (2) Thoya Karisa Baya (ID/9207113), as administrators of the estate of Chengo Karisa Kachukwa (deceased), of P.O. Box 38, Kilifi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Kilifi, registered under title No. Kilifi/Ngerenyi/204, and whereas sufficient evidence has been adduced to show that the title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 16th May, 2014.

J. T. BAO,

MR/4944861 *Land Registrar, Kilifi/Kaloleni/Malindi/Ganze Districts.*

GAZETTE NOTICE NO. 3288

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mramba Kiringi Jefwa (ID/2154939), of P.O. Box 408–80108, Kilifi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.62 hectares or thereabouts, situate in the district of Kilifi, registered under title No. Bedzombo/Kitsoeni/1037, and whereas sufficient evidence has been adduced to show that the title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 16th May, 2014.

J. T. BAO,

MR/4944861 *Land Registrar, Kilifi/Kaloleni/Malindi/Ganze Districts.*

GAZETTE NOTICE NO. 3289

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Timothy Mtana Lewa (ID/3492245), of P.O. Box 99–80108, Kilifi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 5.4 hectares or thereabouts, situate in the district of Malindi, registered under title No. Gede/Mijomboni/543, and whereas sufficient evidence has been adduced to show that the title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 16th May, 2014.

J. T. BAO,

MR/4944861 *Land Registrar, Kilifi/Kaloleni/Malindi/Ganze Districts.*

GAZETTE NOTICE NO. 3290

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Sylvane Muzungu Chongwony (ID/7605838), of P.O. Box 79383, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.094 hectare or thereabouts, situate in the district of Trans Nzoia, registered under title No. Kitale/Municipality Block 16/221, and whereas sufficient evidence has been adduced to show that the title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 16th May, 2014.

A. KAVEHI,

MR/4944879 *Land Registrar, Kitale.*

GAZETTE NOTICE NO. 3291

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Sylvane Muzungu Chongwony (ID/7605838), of P.O. Box 79383, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.094 hectare or thereabouts, situate in the district of Trans Nzoia, registered under title No. Kitale/Municipality Block 16/220, and whereas sufficient evidence has been adduced to show that the title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 16th May, 2014.

A. KAVEHI,

MR/4944878 *Land Registrar, Kitale.*

GAZETTE NOTICE NO. 3292

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Fanuel Nato Kisiangani, is registered as proprietor in absolute ownership interest of that piece of land containing 0.6 hectare or thereabouts, situate in the district of Bungoma, registered under title No. N. Malakisi/S. Wamono/333, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 16th May, 2014.

P. K. SIBUCHI,

MR/4728357 *Land Registrar, Bungoma District.*

GAZETTE NOTICE NO. 3293

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Omondi Oiyi, of P.O. Box 1, Ngiya 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 Siaya, registered under title No. Siaya/Karapul Ramba/2803, and whereas sufficient evidence has been adduced to show that the title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 16th May, 2014.

P. A. OWEYA,

MR/4766553 *Land Registrar, Siaya District.*

GAZETTE NOTICE NO. 3294

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Vitus Odongo Wamure, of P.O. Box 164, Sidindi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.09 hectares or thereabouts, situate in the district of Siaya, registered under title No. North Gem/Ndere/950, and whereas sufficient evidence has been adduced to show that the title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 16th May, 2014.

P. A. OWEYA,

MR/4766553 *Land Registrar, Siaya District.*

GAZETTE NOTICE NO. 3295

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mark Otieno Ogot, is registered as proprietor in absolute ownership interest of that piece of land containing 0.4 hectare or thereabouts, situate in the district of Siaya, registered under title No. East Gem/Jinaa/1258, and whereas sufficient evidence has been adduced to show that the title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 16th May, 2014.

MR/4766509

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

GAZETTE NOTICE NO. 3296

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Kelly Otieno, is registered as proprietor in absolute ownership interest of that piece of land containing 0.46 hectare or thereabouts, situate in the district of Siaya, registered under title No. Siaya/Masumbi/1113, and whereas sufficient evidence has been adduced to show that the title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 16th May, 2014.

MR/4766509

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

GAZETTE NOTICE NO. 3297

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Alex Odhiambo Okiya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.33 hectare or thereabouts, situate in the district of Siaya, registered under title No. Central Alego/Nyalgunga/1410, and whereas sufficient evidence has been adduced to show that the title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 16th May, 2014.

MR/4944749

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

GAZETTE NOTICE NO. 3298

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Otieno Okoth, is registered as proprietor in absolute ownership interest of that piece of land containing 0.41 hectare or thereabouts, situate in the district of Siaya, registered under title No. North Gem/Malunga/1678, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 16th May, 2014.

MR/4766679

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

GAZETTE NOTICE NO. 3299

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Iren Naliaka Simiyu, of P.O. Box 155, Busia in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.059 hectare or thereabouts, situate in the district of Busia/Teso, registered under title No. Bukhaya/Mundika/6710, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 16th May, 2014.

MR/4944812

G. O. ONDIGO,
Land Registrar, Busia/Teso Districts.

GAZETTE NOTICE NO. 3300

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Christine Andera Okumba, of P.O. Box 393, Busia in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.246 hectare or thereabouts, situate in the district of Busia/Teso, registered under title No. Bukhaya/Bugengi/7796, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 16th May, 2014.

MR/4944812

G. O. ONDIGO,
Land Registrar, Busia/Teso District.

GAZETTE NOTICE NO. 3301

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Elezabeth Wanbui Kinyanjui (ID/20877413), of Narok in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.03 hectare or thereabouts, situate in the district of Narok, registered under title No. Cismara/Kojonga/1485, and whereas sufficient evidence has been adduced to show that the title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 16th May, 2014.

MR/4766517

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

GAZETTE NOTICE NO. 3302

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Moses Opiyo Otieno and (2) John Michael Owuor Auka, both of P.O. Box 137, Bondo in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.15 hectare or thereabouts, situate in the district of Bondo, registered under title No. Siaya/Ramba/2066, and whereas sufficient evidence has been adduced to show that the title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 16th May, 2014.

MR/4944928

G. M. MALUNDU,
Land Registrar, Bondo/Rarieda Districts.

GAZETTE NOTICE No. 3303

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nelson Ayieta Osino, of P.O. Box 395, Bondo in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 2.0 hectares or thereabout, situate in the district of Bondo, registered under title No. South Sakwa/Barkowino/2049, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 16th May, 2014.

MR/4766617

G. M. MALUNDU,
Land Registrar, Bondo District.

GAZETTE NOTICE No. 3304

THE LAND REGISTRATION ACT
(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Agnes Wairimu Munga, of P.O. Box 1222-00100, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 464/17, situate in Nakuru District, by virtue of a conveyance registered in Vol. H 27 Folio 41, and whereas the land register in respect thereof is lost or destroyed, and efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed under the provisions of section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 16th May, 2014.

MR/4944847

W. M. MUIGAI,
Land Registrar, Nairobi.

GAZETTE NOTICE No. 3305

THE LAND REGISTRATION ACT
(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Neo-Oriental Limited, of P.O. Box 51381-00200, Nairobi in the Republic of Kenya, is registered as proprietor in leasehold interest of that piece of land known as L.R. No. 209/10564/1, situate in Industrial Area in Nairobi, registered as I.R. 83707/1, and whereas the land register in respect thereof is lost or destroyed, and efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed under the provisions of section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 16th May, 2014.

MR/4944846

W. M. MUIGAI,
Land Registrar, Nairobi.

GAZETTE NOTICE No. 3306

THE LAND REGISTRATION ACT
(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS (1) Evans Obuya Nkrumah and (2) Grace Adongo Obuya, both of P.O. Box 16761-00620, Nairobi in the Republic of Kenya, are registered as proprietors of Apartment No. 5 situate on second floor Block A1 of the Parkview Apartments and erected on L.R. No. 209/11646, situate in the city of Nairobi, by virtue of a lease registered as I.R. 98910, and whereas the land register in respect thereof is lost or destroyed, and efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed under the provisions of section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 16th May, 2014.

MR/4766504

W. M. MUIGAI,
Land Registrar, Nairobi.

GAZETTE NOTICE No. 3307

THE LAND REGISTRATION ACT
(No. 3 of 2012)

OPENING OF A NEW REGISTER

WHEREAS John Macharia Njeru (ID/86286453), is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Nyandarua, registered under title No. Nyandarua/Ol Joro Orok Salient/1328, and whereas sufficient evidence has been adduced to show that the land register issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall open a new register provided that no objection has been received within that period.

Dated the 16th May, 2014.

MR/4944831

N. G. GATHAIYA,
Land Registrar, Nyandarua/Samburu Districts.

GAZETTE NOTICE No. 3308

THE LAND REGISTRATION ACT
(No. 3 of 2012)

OPENING OF A NEW REGISTER

WHEREAS Tajano Limited, a limited liability Company, of P.O. Box 43588-00100, Nairobi in the Republic of Kenya, is registered as proprietor in leasehold ownership interest of that piece of land situate in the district of Kwale, registered under title No. Kwale/Diani Beach Block/983, and whereas sufficient evidence has been adduced to show that the register issued thereof has been lost and all efforts made to trace it in the office have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall open a new register provided that no objection has been received within that period.

Dated the 16th May, 2014.

MR/4944885

C. K. NGETICH,
Land Registrar, Kwale District.

GAZETTE NOTICE No. 3309

THE LAND REGISTRATION ACT
(No. 3 of 2012)

OPENING OF A NEW REGISTER

WHEREAS Vsat Kenya Limited, of P.O. Box 43588-0100, Nairobi in the Republic of Kenya, is registered as proprietor in leasehold ownership interest of that piece of land situate in the district of Kwale, registered under title No. Kwale/Diani Beach Block/1289, and whereas sufficient evidence has been adduced to show that the register issued thereof has been lost and all efforts made to trace it in the office have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall open a new register provided that no objection has been received within that period.

Dated the 16th May, 2014.

MR/4944895

C. K. NGETICH,
Land Registrar, Kwale District.

GAZETTE NOTICE No. 3310

THE LAND REGISTRATION ACT
(No. 3 of 2012)

OPENING OF A NEW REGISTER

WHEREAS Vsat Kenya Limited, of P.O. Box 43588-0100, Nairobi in the Republic of Kenya, is registered as proprietor in leasehold ownership interest of that piece of land situate in the district of Kwale, registered under title No. Kwale/Diani Beach Block/1290, and whereas sufficient evidence has been adduced to show that the register issued thereof has been lost and all efforts made to trace it in the office have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall open a new register provided that no objection has been received within that period.

Dated the 16th May, 2014.

MR/4944894

C. K. NGETICH,
Land Registrar, Kwale District.

GAZETTE NOTICE NO. 3311

THE LAND REGISTRATION ACT
(No. 3 of 2012)

OPENING OF A NEW REGISTER

WHEREAS Vsat Kenya Limited, of P.O. Box 43588-0100, Nairobi in the Republic of Kenya, is registered as proprietor in leasehold ownership interest of that piece of land situate in the district of Kwale, registered under title No. Kwale/Diani Beach Block/1291, and whereas sufficient evidence has been adduced to show that the register issued thereof has been lost and all efforts made to trace it in the office have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall open a new register provided that no objection has been received within that period.

Dated the 16th May, 2014.

MR/4944893

C. K. NGETICH,
Land Registrar, Kwale District.

GAZETTE NOTICE NO. 3312

THE LAND REGISTRATION ACT
(No. 3 of 2012)

OPENING OF A NEW REGISTER

WHEREAS Vsat Kenya Limited, of P.O. Box 43588-0100, Nairobi in the Republic of Kenya, is registered as proprietor in leasehold ownership interest of that piece of land situate in the district of Kwale, registered under title No. Kwale/Diani Beach Block/1292, and whereas sufficient evidence has been adduced to show that the register issued thereof has been lost and all efforts made to trace it in the office have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall open a new register provided that no objection has been received within that period.

Dated the 16th May, 2014.

MR/4944892

C. K. NGETICH,
Land Registrar, Kwale District.

GAZETTE NOTICE NO. 3313

THE LAND REGISTRATION ACT
(No. 3 of 2012)

OPENING OF A NEW REGISTER

WHEREAS Vsat Kenya Limited, of P.O. Box 43588-0100, Nairobi in the Republic of Kenya, is registered as proprietor in leasehold ownership interest of that piece of land situate in the district of Kwale, registered under title No. Kwale/Diani Beach Block/1293, and whereas sufficient evidence has been adduced to show that the register issued thereof has been lost and all efforts made to trace it in the office have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall open a new register provided that no objection has been received within that period.

Dated the 16th May, 2014.

MR/4944891

C. K. NGETICH,
Land Registrar, Kwale District.

GAZETTE NOTICE NO. 3314

THE LAND REGISTRATION ACT
(No. 3 of 2012)

OPENING OF A NEW REGISTER

WHEREAS Vsat Kenya Limited, of P.O. Box 43588-0100, Nairobi in the Republic of Kenya, is registered as proprietor in leasehold ownership interest of that piece of land situate in the district of Kwale, registered under title No. Kwale/Diani Beach Block/1295, and whereas sufficient evidence has been adduced to show that the register issued thereof has been lost and all efforts made to trace it in the office have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall open a new register provided that no objection has been received within that period.

Dated the 16th May, 2014.

MR/4944889

C. K. NGETICH,
Land Registrar, Kwale District.

GAZETTE NOTICE NO. 3315

THE LAND REGISTRATION ACT
(No. 3 of 2012)

OPENING OF A NEW REGISTER

WHEREAS Vsat Kenya Limited, of P.O. Box 43588-0100, Nairobi in the Republic of Kenya, is registered as proprietor in leasehold ownership interest of that piece of land situate in the district of Kwale, registered under title No. Kwale/Diani Beach Block/1294, and whereas sufficient evidence has been adduced to show that the register issued thereof has been lost and all efforts made to trace it in the office have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall open a new register provided that no objection has been received within that period.

Dated the 16th May, 2014.

MR/4944890

C. K. NGETICH,
Land Registrar, Kwale District.

GAZETTE NOTICE NO. 3316

THE LAND REGISTRATION ACT
(No. 3 of 2012)

OPENING OF A NEW REGISTER

WHEREAS Vsat Kenya Limited, of P.O. Box 43588-0100, Nairobi in the Republic of Kenya, is registered as proprietor in leasehold ownership interest of that piece of land situate in the district of Kwale, registered under title No. Kwale/Diani Beach Block/1296, and whereas sufficient evidence has been adduced to show that the register issued thereof has been lost and all efforts made to trace it in the office have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall open a new register provided that no objection has been received within that period.

Dated the 16th May, 2014.

MR/4944888

C. K. NGETICH,
Land Registrar, Kwale District.

GAZETTE NOTICE NO. 3317

THE LAND REGISTRATION ACT
(No. 3 of 2012)

OPENING OF A NEW REGISTER

WHEREAS Vsat Kenya Limited, of P.O. Box 43588-0100, Nairobi in the Republic of Kenya, is registered as proprietor in leasehold ownership interest of that piece of land situate in the district of Kwale, registered under title No. Kwale/Diani Beach Block/1288, and whereas sufficient evidence has been adduced to show that the register issued thereof has been lost and all efforts made to trace it in the office have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall open a new register provided that no objection has been received within that period.

Dated the 16th May, 2014.

MR/4944887

C. K. NGETICH,
Land Registrar, Kwale District.

GAZETTE NOTICE NO. 3318

THE LAND REGISTRATION ACT
(No. 3 of 2012)

OPENING OF A NEW REGISTER

WHEREAS Vsat Kenya Limited, of P.O. Box 43588-0100, Nairobi in the Republic of Kenya, is registered as proprietor in leasehold ownership interest of that piece of land situate in the district of Kwale, registered under title No. Kwale/Diani Beach Block/1640, and whereas sufficient evidence has been adduced to show that the register issued thereof has been lost and all efforts made to trace it in the office have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall open a new register provided that no objection has been received within that period.

Dated the 16th May, 2014.

MR/4944886

C. K. NGETICH,
Land Registrar, Kwale District.

GAZETTE NOTICE NO. 3319

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Gathige s/o Mbogo, of P.O. Box 32, Mukurweini in the Republic of Kenya, is registered as proprietor of that piece of land known as Gikondi/Gikondi/75, situate in the district of Nyeri, and whereas the High Court at Nyeri in succession cause No. 472 of 2012, has ordered that the said piece of land be transferred to (1) Muthoni Gathige and (2) Charles Mbatia Gathige, both of P.O. Box 32, Mukurweini, and whereas the registered proprietor has refused to surrender the title deed issued in respect of the said parcel of land, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land certificate and issue a title deed to the said (1) Muthoni Gathige and (2) Charles Mbatia Gathige, and upon such registration the title deed issued earlier to the said Gathige s/o Mbogo, shall be deemed to be cancelled and of no effect.

Dated the 16th May, 2014.

MR/4766546

S. N. NDIRANGU,
Land Registrar, Nyeri District.

GAZETTE NOTICE NO. 3320

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Kamunge Ngoima (deceased), is registered as proprietor of that piece of land containing 0.61 hectare or thereabouts, known as Ndeiya/Ndeiya/1622, situate in the district of Kiambu, and whereas the High Court at Nairobi in succession No. 1207 of 2012, has issued grant of letters of administration to James Ngoima Kamunge, and whereas the title deed issued earlier to the said Kamunge Ngoima (deceased) has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instrument of R.L. 19 and R.L. 7, and upon such registration the land title deed issued earlier to the said Kamunge Ngoima (deceased), shall be deemed to be cancelled and of no effect.

Dated the 16th May, 2014.

MR/4944880

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

GAZETTE NOTICE NO. 3321

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENTS

WHEREAS Peter Nene Njenga (deceased), is registered as proprietor of those pieces of land containing 0.400 hectare or thereabouts, known as Ruiru/Ruiru East Block 2/124 and 125, situate in the district of Thika, and whereas the High Court at Nairobi in succession No. 389 of 2011, has issued grant of letters of administration to (1) John Njenga Nene and (2) Jane Wangui Njenga, and whereas the title deed issued earlier to the said Peter Nene Njenga (deceased) has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instrument of R.L. 19 and R.L. 7, and upon such registration the land title deed issued earlier to the said Peter Nene Njenga (deceased), shall be deemed to be cancelled and of no effect.

Dated the 16th May, 2014.

MR/4944718

F. M. NYAKUNDI,
Land Registrar, Thika District.

GAZETTE NOTICE NO. 3322

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Walter Ojwang Aganda (deceased), of Gem Siriwo Siaya in the Republic of Kenya, is registered as proprietor of that piece of land containing 1.7 hectares or thereabout, known as North Gem/Siriwo/664, situate in the district of Siaya, and whereas the High Court at Kisumu in succession cause No. 674 of 2013, has ordered that the said piece of land be registered in the name of William Onyango Waneno, and whereas all efforts made to compel the registered proprietor to surrender the land title deed issued in respect of the said piece of land to the land registrar have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the said grant document and issue a land title deed to the said William Onyango Waneno, and upon such registration the land title deed issued earlier to the said Walter Ojwang Aganda (deceased), shall be deemed to be cancelled and of no effect.

Dated the 16th May, 2014.

MR/4766525

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

GAZETTE NOTICE NO. 3323

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Magdalena Wambui Mbugua (deceased), is registered as proprietor of that piece of land containing 0.539 hectare or thereabouts, known as Nyandarua/Ol Joro Orok West/2562, situate in the district of Nyandarua, and whereas the High Court at Nakuru in succession No. 68 of 2009, has issued grant of letters of administration to Antony Mburu Mbugua, and whereas the title deed issued earlier to the said Magdalena Wambui Mbugua (deceased) has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instrument of R.L. 19 and R.L. 7, and upon such registration the land title deed issued earlier to the said Magdalena Wambui Mbugua (deceased), shall be deemed to be cancelled and of no effect.

Dated the 16th May, 2014.

MR/4944853

N. G. GATHAIYA,
Land Registrar, Nyandarua/Samburu Districts.

GAZETTE NOTICE NO. 3324

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Joseph Otieno Owango (deceased), is registered as proprietor that piece of land containing 1.6 hectares or thereabout, known as Central Kamuma/Kamuma/1627, situate in the district of Rachuonyo, and whereas the Oyugis law courts in succession cause No. 174 of 2013, has issued grant of letters of administration and transmission of document, and whereas efforts to trace the title deed have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of R.L. 19 in the name of Wycliffe Joseph Ndiro, and upon such registration the land title deed issued earlier to the said Joseph Otieno Owango (deceased), shall be deemed to be cancelled and of no effect.

Dated the 16th May, 2014.

MR/4766554

J. O. OSILOLO,
Land Registrar, Rachuonyo North/South Districts.

GAZETTE NOTICE NO. 3325

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Jane Wambui Lindalauf, is registered as proprietor of that piece of land known as Gede/Mijomboni/424, situate in the district of Kilifi, and whereas the Land Environment Court at Malindi in case No. 145 of 2013, has decreed that the said piece of land belongs to Yaa Simba Banzi alias Yaa Simba, and whereas the registered proprietor has refused to surrender the title deed issued in

respect of the said parcel of land, 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 and issue a new title deed to the said Yaa Simba Banzi alias Yaa Simba, and upon such registration the title deed issued earlier to the said Jane Wambui Lindalauf, shall be deemed to be cancelled and of no effect.

Dated the 16th May, 2014.

J. T. BAO,

MR/4944861 Land Registrar, Kilifi/Kaloleni/Malindi/Ganze Districts.

GAZETTE NOTICE NO. 3326

THE NATIONAL TREASURY

STATEMENT OF ACTUAL REVENUE & NET EXCHEQUER ISSUES AS AT 30TH APRIL, 2014

<i>Receipts</i>	<i>Printed Estimate (KSh.)</i>	<i>Actual Receipts (KSh.)</i>
Opening Balances 2012/2013		496,366,817.30
Total Tax Income	920,981,013,673.00	708,628,616,713.20
Total Non Tax Income	38,873,091,752.00	27,879,940,091.70
Total Borrowing & Repayment	236,184,814,464.00	183,650,000,000.00
Loans - External	46,042,011,778.00	23,137,268,963.95
Grants - External	10,877,442,657.00	5,526,318,378.05
Grants from International Organisations	17,964,727,300.00	4,364,641,596.35
2012/2013 Recoveries	-	50,235,508.00
Total	1,270,923,101,624.00	953,733,388,068.55

RECURRENT EXCHEQUER ISSUES

<i>Vote</i>	<i>Ministries / Departments</i>	<i>Revised Provision (KSh.)</i>	<i>Exchequer Issues (KSh.)</i>
R 101	The Presidency	4,695,339,341.00	3,360,000,000.00
R 102	Ministry of Interior and Co-ordination of National Government	94,289,470,510.00	71,635,000,000.00
R 103	Ministry of Devolution and planning	16,017,485,796.00	14,000,000,000.00
R 104	Ministry of Defence	74,576,997,628.00	54,305,000,000.00
R 105	Ministry of Foreign Affairs	9,961,767,539.00	9,635,000,000.00
R 106	Ministry of Education, Science and Technology	80,373,148,427.00	67,855,000,000.00
R 107	The National Treasury	27,263,412,933.00	16,390,000,000.00
R 108	Ministry of Health	18,760,466,636.00	17,462,866,636.00
R 109	Ministry of Transport and Infrastructure	2,572,716,954.00	1,990,000,000.00
R 110	Ministry of Environment, Water and Natural Resources	8,512,200,000.00	6,610,000,000.00
R 111	Ministry of Lands Housing and Urban Development	3,468,359,746.00	3,471,025,000.00
R 112	Ministry of Information, Communication and Technology	2,238,866,516.00	1,940,000,000.00
R 113	Ministry of Sports Culture and Services	3,264,854,496.00	2,247,000,000.00
R 114	Ministry of labour, Social Security and Services	7,787,960,750.00	5,141,000,000.00
R 115	Ministry of Energy and Petroleum	2,098,798,236.00	1,716,000,000.00
R 116	Ministry of Agriculture livestock and fisheries	12,032,873,946.00	11,650,000,000.00
R 117	Ministry of Industrialization and Enterprise Development	2,749,154,229.00	2,215,000,000.00
R 118	Ministry of east African Affairs Commerce and Tourism	4,559,563,245.00	3,550,000,000.00
R 119	Ministry of Mining	713,572,034.00	307,000,000.00
R 120	Office of The Attorney General and Department of Justice	2,279,204,299.00	1,800,000,000.00
R 121	The Judiciary	11,215,299,342.00	9,765,000,000.00
R 122	Ethics & Anti-Corruption Commission	1,234,066,500.00	900,000,000.00
R 123	National Intelligence Service	14,850,000,000.00	12,656,000,000.00
R 124	Directorate of Public Prosecution	1,688,402,397.00	825,000,000.00
R 125	Commission For The Implementation of the Constitution	422,531,650.00	316,758,080.00
R 126	Registrar of Political Parties	324,726,897.00	290,000,000.00
R 127	Witness Protection Agency	168,808,999.00	168,000,000.00
R 201	Kenya national Human Rights & Equality Comm.	263,773,682.00	240,000,000.00
R 202	National Land Commission	606,087,857.00	200,000,000.00
R 203	Independent Electoral & Boundaries Comm.	3,943,406,759.00	3,130,000,000.00
R 204	Parliamentary Service Commission	22,645,000,000.00	16,921,000,000.00
R 205	Judicial Service Commission	435,804,034.00	160,000,000.00
R 206	The commission on Revenue Allocation	268,437,054.00	266,138,553.00
R 207	Public Service Commission	669,744,115.00	525,000,000.00
R 208	Salaries & Remuneration Commission	642,224,066.00	295,000,000.00
R 209	Teachers Service Commission	165,619,036,232.00	138,860,000,000.00
R 210	National Police Service Commission	412,997,214.00	180,000,000.00
R 211	Auditor General	2,450,842,279.00	1,900,000,000.00
R 212	Controller Of Budget	428,300,000.00	240,000,000.00
R 213	The commission on Administrative Justice	297,340,827.00	250,000,000.00
R 214	National Gender & Equality Commission	194,025,586.00	176,000,000.00
R 215	Independent police Oversight Authority	212,987,996.00	185,000,000.00

CONSOLIDATED FUND SERVICES

CFS 050	Public Debt	338,595,601,789.69	152,607,834,235.00
CFS 051	Pensions & Gratuities	38,166,892,198.00	22,660,000,000.00
CFS 052	Salaries & Allowances	3,527,549,062.00	2,200,000,000.00
CFS 053	Subscriptions to Int. Organisations	500,000.00	-
	Total	987,500,099,796.69	663,196,622,504.00

COUNTY GOVERNMENT ISSUES

301	Baringo	3,247,853,215.00	2,143,583,123.00
302	Bomet	3,442,638,623.00	2,652,141,497.00
303	Bungoma	6,180,666,881.00	3,461,173,453.00
304	Busia	3,412,404,160.00	2,252,186,749.00
305	Elgeyo/Marakwet	2,392,011,591.00	1,578,727,649.00
306	Embu	2,807,082,691.00	1,878,663,320.00
	Level 5 Hospital	259,887,438.00	145,536,965.00
307	Garissa	4,221,433,715.00	2,804,569,012.00
	Level 5 Hospital	184,227,575.00	103,167,443.00
308	Homa Bay	4,121,429,825.00	2,720,143,688.00
309	Isiolo	2,235,583,337.00	1,475,485,004.00
310	Kajiado	3,227,409,859.00	2,130,090,507.00
311	Kakamega	6,515,510,758.00	4,300,237,100.00
	Level 5 Hospital	311,303,177.00	205,460,097.00
312	Kericho	3,295,019,652.00	2,174,712,959.00
313	Kiambu	5,458,860,860.00	3,602,848,168.00
	Level 5 Hospital	367,887,752.00	242,805,916.00
314	Kilifi	5,442,533,482.00	3,047,818,750.00
315	Kirinyaga	2,587,865,089.00	1,707,990,960.00
316	Kisii	5,188,303,957.00	3,424,280,612.00
	Level 5 Hospital	211,155,681.00	139,362,749.00
317	Kisumu	4,155,298,066.00	2,742,496,725.00
	Level 5 Hospital	395,636,481.00	261,120,077.00
318	Kitui	5,315,309,833.00	2,976,573,507.00
319	Kwale	3,748,952,670.00	2,474,308,763.00
320	Laikipia	2,523,013,037.00	1,665,188,605.00
321	Lamu	1,500,755,102.00	990,498,367.00
322	Machakos	4,950,617,061.00	3,667,407,262.00
	Level 5 Hospital	108,529,284.00	71,629,326.00
323	Makueni	4,366,239,078.00	2,445,093,885.00
324	Mandera	6,550,232,929.00	3,668,130,440.00
325	Marsabit	3,795,591,042.00	2,505,090,088.00
326	Meru	4,749,444,426.00	3,134,633,322.00
	Level 5 Hospital	183,151,299.00	120,879,857.00
327	Migori	4,269,095,296.00	2,817,602,897.00
328	Mombasa	3,801,758,313.00	2,509,160,486.00
	Level 5 Hospital	414,381,658.00	273,491,895.00
329	Murang'a	3,917,395,471.00	2,585,481,011.00
330	Nairobi	9,505,766,405.00	6,728,805,928.00
331	Nakuru	5,936,313,837.00	3,917,967,133.00
	Level 5 Hospital	600,436,911.00	396,288,360.00
332	Nandi	3,477,901,827.00	2,295,415,206.00
333	Narok	3,867,590,331.00	2,552,609,617.00
334	Nyamira	3,038,643,767.00	2,005,504,886.00
335	Nyandarua	3,150,207,289.00	2,079,136,813.00
336	Nyeri	3,254,175,229.00	2,147,755,652.00
	Level 5 Hospital	382,128,747.00	252,204,973.00
337	Samburu	2,598,153,222.00	1,714,781,126.00
338	Siaya	3,653,579,335.00	2,411,362,362.00
339	Taita Taveta	2,420,630,003.00	1,597,615,800.00
340	Tana River	2,914,328,551.00	1,923,456,844.00
341	Tharaka Nithi	2,294,827,947.00	1,514,586,445.00
342	Trans-Nzoia	3,729,874,627.00	2,461,717,254.00
343	Turkana	7,664,402,594.00	4,292,065,451.00
344	Uasin Gishu	3,796,628,687.00	2,505,774,934.00
345	Vihiga	2,831,564,442.00	1,868,832,532.00
346	Wajir	5,290,052,180.00	2,962,429,220.00
347	West Pokot	3,155,049,726.00	2,082,332,771.00
	Total	193,418,726,021.00	124,810,415,541.00

DEVELOPMENT EXCHEQUER ISSUES

	<i>Ministries / Departments</i>	<i>Voted Provision (KSh.)</i>	<i>Exchequer Issues (KSh.)</i>
D 101	The Presidency	1,540,520,000.00	1,150,000,000.00
D 102	Ministry of Interior and coordination of National Government	6,356,732,070.00	4,397,718,540.00
D 103	Ministry of Devolution and planning	44,512,770,247.00	32,803,143,410.00

	<i>Ministries / Departments</i>	<i>Voted Provision (KSh.)</i>	<i>Exchequer Issues (KSh.)</i>
D 105	Ministry of Foreign Affairs	291,513,852.00	221,010,000.00
D 106	Ministry of Education, Science and Technology	24,594,296,315.00	5,064,206,000.00
D 107	The National Treasury	20,005,218,090.00	8,225,404,585.00
D 108	Ministry of Health	13,876,247,400.00	12,378,492,651.00
D 109	Ministry of Transport and Infrastructure	45,042,711,186.00	27,590,030,250.00
D 110	Ministry of Environment, Water and Natural Resources	27,847,837,952.00	12,981,234,899.00
D 111	Ministry of Lands Housing and Urban Development	13,933,318,424.00	6,013,912,535.00
D 112	Ministry of Information, Communication and Technology	4,485,632,008.00	4,051,799,453.00
D 113	Ministry of Sports Culture and Services	930,441,610.00	795,000,000.00
D 114	Ministry of labour , Social Security and Services	7,394,388,030.00	4,448,201,090.00
D 115	Ministry of Energy and Petroleum	26,620,272,250.00	17,665,972,006.00
D 116	Ministry of Agriculture Livestock and Fisheries	23,741,111,988.00	20,310,222,660.00
D 117	Ministry of Industrialization and Enterprise Development	3,395,969,403.00	2,528,742,000.00
D 118	Ministry of East African Affairs Commerce and Tourism	1,334,752,966.00	797,000,000.00
D 119	Ministry of Mining	776,911,000.00	273,150,000.00
D 120	Office of The Attorney General and Department of Justice	388,308,300.00	324,412,300.00
D 121	The Judiciary	3,548,417,500.00	1,566,156,260.00
D 122	Ethics & Anti-Corruption Commission	-	-
D 124	Directorate of Public Prosecution	87,000,000.00	26,000,000.00
D 203	Independent Electoral & Boundaries Comm.	63,200,000.00	63,000,000.00
D 204	Parliamentary Service Commission	2,435,000,000.00	1,666,000,000.00
D 207	Public Service Commission	232,000,000.00	96,500,000.00
D 211	Auditor General	525,000,000.00	-
	TOTAL	273,959,570,591.00	165,437,308,639.00
	GRAND TOTAL ISSUES	1,454,878,396,408.69	953,444,346,684.00
	Exchequer Balances as at 30.04.2014		289,041,384.55

Dated the 8th May, 2014.

HENRY K. ROTICH,
Cabinet Secretary,
National Treasury.

GAZETTE NOTICE NO. 3327

THE CONSTITUTION OF KENYA
THE COUNTY GOVERNMENTS ACT
(No. 17 of 2012)
TRANS NZOIA COUNTY GOVERNMENT
APPOINTMENT

IN EXERCISE of the powers conferred by Article 179 (2) of the Constitution as read with section 30 (2), 35 and 45 (1) of the County Governments Act, 2012, and upon approval by the County Assembly in its session held on 29th April, 2014. I, Patrick S. Khaemba, The Governor of Trans Nzoia County appoint the persons named in the first column of the schedule to be Member of the County Executive Committee and Chief Officers responsible for matter specified in the third column of the schedule.

<i>Name</i>	<i>Responsibility</i>	<i>Department</i>
Wycliffe Wabwile Kiiya (Dr.)	County Executive Committee Member	Agriculture, Livestock, Fisheries and Co-operative Development
Koros Kipserem Timon	Chief Officer	Water, Environment and Natural Resources
John Kwemai Meng'wa	Chief Officer	Education, Information, Communication & Technology (ICT)
Lineka Nafula Bwire	Chief Officer	Lands, Housing and Urban Development
Dr. Maurice N. Wakwabubi (Dr.)	Chief Officer	Health Services
Fred Simiyu Wanyama	Chief Officer	Finance
Kiprob Shadrack Kimutai	Chief Officer	Gender, Youth, Culture and Sports
Eng. Wasike Philip Wanjala	Chief Officer	Transport and Infrastructure
Lucy Doyi Kihamba	Chief Officer	Public Service Management
Fred Masibo Simiyu	Chief Officer	Economic, Planning, Commerce and Industry
Prof. Ben Wanjala	Chief Officer	Agriculture
Mary Wambui Nzomo	Chief Officer	Livestock, Fisheries and Co-operative Management

Dated the 30th April, 2014

PATRICK S. KHAEMBA,
Governor, Trans Nzoia County.

MR/49448859

GAZETTE NOTICE NO. 3328

THE KENYA INFORMATION AND COMMUNICATIONS ACT

(Cap. 411A)

APPLICATION FOR LICENCES

NOTICE is given that the following applicants have, pursuant to the provisions of the Kenya Information and Communications Act, 1998 made applications to the Communications Commission of Kenya for the grant of licenses as appears against their respective names.

Name	Address	License Category
Dreamline Courier Limited	P.O. Box 42551-80107, Mombasa	Intra-country Postal/ Courier Operator
Modern Max Limited	P.O. Box 53574-00200, Nairobi	Intra-country Postal /Courier Operator
Powermark Company Limited	P.O. Box 72661 Nairobi - 00200	Intra-country Postal/ Courier Operator
Reliable Courier and Freight Limited	P.O. Box 8502 Nairobi - 00100	Intra-country Postal /Courier Operator
Datalink Systems International Limited	P.O. Box 36767-00200, Nairobi	Network Facilities Provider Tier 3

The reason for the grant of the license is to enable the applicants to operate and provide Intra-country Postal/Courier and Network Facilities Tier 3 System and Services as indicated above against their respective names. The grant of these licenses may 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 licenses as aforesaid must do so by letter addressed to the Director-General, Communications Commission of Kenya, Waiyaki Way, P.O. Box 14448 - 00800, Nairobi indicating the License Category on the outside of the cover enclosing it on or before 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 13th May, 2014.

MUTUA MUTHUSI,
for Director-General.

GAZETTE NOTICE NO. 3329

THE WATER ACT

(No. 8 of 2002)

(Rule No 148/(2) of Water Resource Management Rules of 2007)

LICENSED QUALIFIED WATER RESOURCE CONTRACTORS FOR THE YEAR 2014

IT IS notified for information of the general public that the following companies/firms have been licensed as Qualified Water Resource Contractors for the year 2014, having duly been registered/renewed their licences. Details of Categories/Classes are contained in their licences:

Key to Abbreviations:

Water Supply, Sewerage, Irrigation and Electro-Mechanical works - Class A (Unlimited)	
Water Supply, Sewerage, Irrigation and Electro-Mechanical works - Class B	(Upto Kshs 500 Million)
Water Supply, Sewerage, Irrigation and Electro-Mechanical works - Class C	(Upto Kshs 250 Million)
Water Supply, Sewerage, Irrigation and Electro-Mechanical works - Class D	(Upto Kshs 100 Million)
Water Supply, Sewerage, Irrigation and Electro-Mechanical works - Class E	(Upto Kshs 50 Million)
Water Supply, Sewerage, Irrigation and Electro-Mechanical works - Class F	(Upto Kshs 20 Million)
Water Supply, Sewerage, Irrigation and Electro-Mechanical works - Class G	(Upto Kshs 10 Million)
Water Supply, Effluent Treatment and Irrigation Works (Unlimited)	- Category I (Unlimited)
Water Supply, Effluent Treatment and Irrigation Works	- Category II (Q≤1,000m ³ /d & 7,500m ³ .d for Irrigation)

WATER SUPPLY, SEWERAGE, IRRIGATION AND ELECTROMECHANICAL WORKS - 2014

Name	Licence No.	Address	Tel/Mobile	Email Contact	Class
Abalatiro Investment Ltd	1334	722-70100, Garissa	0710208577	-	G
ACCMA Company Limited	1712	1534-10101, Karatina	0722793577	accmacoltd@gmail.com	E
African Boreholes Initiative Ltd	175	64360-00620, Nairobi	0724322539	info@africanboreholes.com	E
Agro-Irrigation & Pump Services Ltd	20	32111-00600, Nairobi	0726991991	agroirrigation@wananchi.com	I
Al-Awil Livestock Trading Limited	1429	168-00606, Nairobi	0704210894	al-awil@yahoo.com	G
Albatross Gen Construction Co. Ltd	1729	67907-00200, Nairobi	0721423486	albatrossconstruction@gmail.com	E
Alfa Engineers Ltd	1564	11618-00400, Nairobi	0722564848		C
Alfa Engineers Ltd	1564	11618-00400, Nairobi	0722564848	-	E
Alfatah Contractors Limited	1034	37-70105, Masalani	0720664362	-	F
Alliance Control Limited	304	137-00515, Nairobi	0710672136	info@alliancecontrols.org	G
Almacruf Contractors Limited	1494	13776-00100, Nairobi	0722711399	almacrufcl@gmail.com	G
Alwahab Enterprises Ltd	690	4570-00100, Nairobi	0721342007	hassanbaricha@yahoo.com	II
Ambient Construction Limited	1619	41173-80100, Mombasa	0720774478	nmahinda@ambientca.com	G
AMG Sagirin Ltd	360	17731-00100, Nairobi	0725297407	amgsagirin@yahoo.com	E
Amin Construction Ltd	1602	130-70300, Mandera	0721331242	-	F
Anniversary Press (K) Limited	157	13440-20100, Nakuru	0722745210	anniversarypress@hotmail.com	II
Arsim Investments	908	41373-80100, Mombasa	0722901260	arsiminvestments@yahoo.com	F
ASKAS Enterprises Limited	1714	8932-00300, Nairobi	0722231048	askasltd@gmail.com	G
Bakal Agencies Ltd	575	7397-00200, Nairobi	0722605951	bakal.agencies@yahoo.com	F
Balcony Construction Cop. Ltd	786	10726-00100, Nairobi	0723131405	aminafarahjpn@gmail.com	G
Baldon Const & Gen. Eng. Co. Ltd	597	1463-00515, Nairobi	0722586974	baldoneng@gmail.com	II
Barsipet Constructors	1357	26-30400, Nginyang	0711148177	-	G
Bashush General Contractors Ltd	1206	26121-00100, Nairobi	0722751618	-	G
Bavin International Ltd	1438	40823-80100, Mombasa	0722411996	bavin_inter@yahoo.com	G

<i>Name</i>	<i>Licence No.</i>	<i>Address</i>	<i>Tel/Mobile</i>	<i>Email Contact</i>	<i>Class</i>
Bekear Ufundi Agencies Ltd	240	341-80108, Kilifi	0721148840	bualtd@yahoo.com	F
Belfast Engineering Works Ltd	1448	59242-00200, Nairobi	0722721305	belfast@gmail.com	F
Beneda Enterprises	726	72295-00200, Nairobi	0721972993	-	G
Benma Technical Services Ltd	447	3933-00506, Nairobi	0734263483	benmatecserv@yahoo.com	II
Berlin Equipment Ltd	820	2522-40100, Kisumu	0722746999	hemal79@hotmail.co.uk	G
Biatek Construction Co. Ltd	963	1069-00200, Nairobi	0720377671	biatekcompany@yahoo.com	G
Blue Lime Limited	1588	4658-00100, Nairobi	0721479999	bluelime@gmail.com	E
Blue Mountains Const. Co. Ltd	8	815-10100, Nyeri	0722215213	johnkagiri82@yahoo.com	I
Bluesky General Construction Ltd	1617	24579-00100, Nairobi	0722950558	-	G
Bon Seventy Seven Limited	1675	14318-00100, Nairobi	0722361698	-	G
Booker Investment Group Ltd	1102	59393-00200, Nairobi	0721209966	bookerinvestment@yahoo.com	G
Bowl Plumbers Ltd	204	66566-00800, Nairobi	0722737872	bowlplumbers@yahoo.com	II
Bukuru Contractors Limited	1338	16485-00610, Nairobi	0722594109	-	F
Burale General Construction Ltd	1286	17-70105, Masalani	0728077709	buralecost@yahoo.com	F
Casca Traders Limited	155	29-80100, Mombasa	0722260452	cascalimited@yahoo.com	II
Chael General Agencies Ltd	1208	310-90200, Kitui	0722674686	-	E
Chanjamwa Civil Works Ltd	999	5-00217, Limuru	0723630697	-	F
Charles and Rennie Cargo Ltd	838	93-80108, Kilifi	0720227945	cfcargo@gmail.com	E
Charwins Ltd	1519	2238-00100, Nairobi	0723440789	charwinltd@gmail.com	C
Cheka Electro-Mechanical B. S. C.	1240	190-00209, Loitokitok	0721755489	kashonga@gmail.com	G
Chepunyo Building Contractors Ltd	306	557-30600, Kapenguria	0712974650	-	D
China Jiangxi International (K) Ltd	580	21802-00505, Nairobi	0714903646	kenya@cjc.cn	A
China Rail No.5 Eng Group Co. Ltd	1527	26754-00504, Nairobi	0789452260	kenya_wjhw@163.com	A
Chogi's Garage Limited	135	72146-00200, Nairobi	0722769105	chogisgarage@gmail.com	E
Cifra Contractors	1033	1977-20300, Nyahururu	0721288216	-	F
Epicenter Trading Company Ltd	1556	5978-00600, Nairobi	0722689600	info@epicentertrading.net	F
Complex & Complete Const. Co. Ltd	1335	5-00217, Limuru	0722392320	complex@complete.co.ke	F
Crown Tents and Tarpaulins Co.	519	75241-00200, Nairobi	0720214120	crowntents@yahoo.com	II
Dahir Enterprises Ltd	1391	69-70105, Masalani	0721354675	dahirenterprises@gmail.com	G
Dahwab Enterprises Ltd	1159	70803-00400, Nairobi	0729935000	dahwabltd@gmail.com	F
Daja Construction Limited	1019	9-30301, Nandi Hills	0720328542	-	G
Damro Amanthi Enterprises C. Ltd	1680	308-90300, Wote	0725382960	damro.ent@gmail.com	G
Dantax Enterprises	722	34214-80100, Mombasa	0722739940	-	F
Danwaves Company Limited	1726	31805-00600, Nairobi	0723707933	danwaves2@gmail.com	F
Dawayu Water Works Limited	238	1442-60200, Meru	0722477614	-	G
Dawayu Water Works Limited	238	512-90119, Matuu	0722477614	-	G
Delta Contractors Ltd	1040	172-70101, Hola	0721834497	obolesa2009@yahoo.com	G
Duale Investment Ltd	530	322-70100, Garissa	0721743779	dualeinvest@yahoo.com	II
Earth Construction Limited	1599	28321-00100, Nairobi	0728829829	earthconstruction@gmail.com	C
Eco Care Limited	1559	49537-00100, Nairobi	0722746951	-	G
Eecons Earth Consultancy Serv Ltd	1252	7197-40100, Kisumu	0720946557	mawinda.isaiah@yahoo.com	G
Elburgon Builders Limited	1713	34622-00100, Nairobi	0714612931	elburgonbuilders@yahoo.com	F
Eldimex Agencies Kenya) Ltd	209	4637-30100, Eldoret	0722765230	eldimex@yahoo.com	E
Elvi General Eng & Supplies Ltd	1361	176-00618, Ruaraka	0722315704	elvigeneralengineering.com	F
Elza General Merchants	759	6180-00100, Nairobi	0722525639	elzageneral@gmail.com	E
Emaka Plumbing Works	1315	1097-10300, Kerugoya	0722352751	-	G
Emerson Kenya Ltd	357	43502-80100, Mombasa	0722733261	emersonkenltd@yahoo.com	II
Ends International Company Ltd	985	61150-00200, Nairobi	0721352984	endsinternational@gmail.com	E
Eng & Electromechanical Co. Ltd	76	74521-00200, Nairobi	0722761966	eec-kenya@yahoo.com	I
Equistar Limited	421	88917-80100, Mombasa	0723673485	-	II
Ericowinner Builders & Contr. Ltd	1569	93-90400, Mwingi	0723241247	-	D
Erimu Enterprises	883	494-00515, Nairobi	0722346921	-	F
Ever Fortunes Company Ltd	1395	12125-00400, Nairobi	0721242611	everfortunes@gmail.com	E
Export-Hydro P & Services (A) Ltd	611	712-00600, Nairobi	0729406869	info@export-hydro.com	C
F.M. & Sons Construction Limited	1387	102-01034, Kandara	0723160300	finsonsconstructionltd@yahoo.com	E
Fahari Company Limited	1711	3033-10140, Nyeri	0720246363	faharicold@gmail.com	E
Fatah Const. & Civil Works Ltd	187	709-70100, Garissa	0722219982	fatalimited@yahoo.com	II
Fountain Ventures	178	1550-20100, Nakuru	0721990237	maji_uhai@yahoo.co.ke	I
Four Star General Constructors Ltd	1616	24579-00100, Nairobi	0722756045	-	F
G. North and Son Ltd	1271	18114-00500, Nairobi	0722358527	gsales@gnorth.co.ke	D
Gaamey Construction Co. Ltd	764	153-70200, Wajir	0721267045	-	D
Gabu Contractors Ltd	1339	30542-00100, Nairobi	0722594109	-	F
Gancae & Associates Limited	590	379-00517, Nairobi	0700886007	-	F
Gichocho Build Contractors Co. Ltd	1449	25335-00100, Nairobi	0722516430	cgichocho@yahoo.com	D
Giks Rewinders Ltd	1066	699-00600, Nairobi	0722528409	gr.limited@yahoo.com	G
Gold Comms Ltd	669	9574-00200, Nairobi	0720563067	-	F
Gratimo Holdings Co. Ltd	334	432-10202, Kangema	0721570617	gratimoholdings@gmail.com	I
Hardi Enterprises	428	2904-00100, Nairobi	0721581232	-	I
Greenlife General Supplies Ltd	1336	1835-10100, Nyeri	0724463852	-	G
Hampton Construction Co. Ltd	1699	7564-00100, Nairobi	0722125363	-	G
Hanamal Construction Ltd	881	4570-00100, Nairobi	0721842007	hassanbaricha@yahoo.com	D
Harmattan Company Limited	1710	29421-00100, Nairobi	0720346367	harmattancold@gmail.com	F
Hayuga Costruction Co. Ltd	777	496-70200, Wajir	0720653861	soni405@yahoo.com	F
Highview Contractors Limited	723	14921-00100, Nairobi	0722750633	sgitau@highviewcontractors.co.ke	F
Howard Construction Co. Ltd	1538	68840-00622, Nairobi	0722841606	howardcompany@gmail.com	G
Ilkishum Builders & G. Contr Ltd	1384	190-00209, Loitokitok	0721673684	-	G
Ilovi Terrazzo & G. Contractors Ltd	773	750-90400, Mwingi	0727341114	-	G
Impress Contractors & Supp Ltd	853	884-20100, Nakuru	0721395513	-	F

<i>Name</i>	<i>Licence No.</i>	<i>Address</i>	<i>Tel/Mobile</i>	<i>Email Contact</i>	<i>Class</i>
Indica Limited	1576	1473-00100, Nairobi	0725297015	indicakenya@gmail.com	G
Inforserve Networks Limited	1610	7364-00100, Nairobi	0728673334	inforserve09@gmail.com	E
Itare East Africa Limited	1125	20414-00100, Nairobi	0722809801	itareeaftricaltd@yahoo.com	G
J.K. Construction Ltd	248	965-10400, Nanyuki	0722320116	jkconst2004@gmail.com	I
Jalenda Mining & Engineers Ltd	754	457-00252, Kitengela	0722286928	jaleminers@yahoo.com	C
Jamafa Enterprises Limited	1532	268-40300, Homabay	0713029849	-	G
Jandesh Eterprises Limited	104	79299-00200, Nairobi	0722329597	jandeshenterprises@lycons.com	II
Joghol Supp & Civil Contractors Ltd	1410	288-30600, Kapenguria	0722176697	solorumot@gmail.com	G
Jatim Engineering Hardware Ltd	325	58-60300, Isiolo	0720875677	timngato@yahoo.co.uk	II
Jiangxi Water & Hydro Co. (K) Ltd	1094	75372-00200, Nairobi	0704628098	-	C
Jitahidi Constr & Civil Eng. Services	688	57919-00200, Nairobi	0733775397	-	F
Joghol Supp & Civil Contractors Ltd	222	1534-20100, Nakuru	0722766016	-	F
Joint Commercial Suppliers Ltd	263	69449-00400, Nairobi	0720811454	-	I
Jomikoka Constructions (A) Ltd	1341	18283-20100, Nakuru	0722799014	jomokoka@yahoo.com	G
Jorafa Gen Bldng Cont. & M. Ltd	444	893-10400, Nanyuki	0722228439	-	II
Jordan Water Solutions & Tech Ltd	1009	9535-40141, Kisumu	0711897583	info@jordanwatersolutions.com	G
Joycot General Contractors Ltd	109	2027-20300, Nyahururu	0722334233	jpgcontractors@yahoo.com	C
Joyland Villa Systems Ltd	1074	308-90300, Makueni	0715660494	-	F
Joywo Company Limited	1679	1155-30100, Eldoret	0723936753	joywocompanyltd@yahoo.com	G
Jumbo Interlinks Ltd	1460	98488-80100, Mombasa	0722725544	info@jumbointerlinks.com	B
Jumwaka Constr & Site M. Ltd	978	2481-80100, Mombasa	0722712757	-	D
Kagoh Construction Company Ltd	221	3332-20100, Nakuru	0722739026	-	F
Kahuro Merchants Limited	1256	1358-10101, Karatina	0725080508	gakuruj@gmail.com	G
Kamari Investment Limited	622	14-70101, Hola	0735085816	kamarilimited@yahoo.com	II
Kamuti Building Contractors Ltd	977	1634-60100, Embu	0720769591	njirucharles@yahoo.com	F
Karnataka WaterPumps Afri Ltd	677	1148-00606, Nairobi	0733611877	info@karnatakapumps.com	D
Kasyala Investments Ltd	1512	11109-00100, Nairobi	0721897097	-	F
Katumo Civil E & B Cont Co. Ltd	1537	3275-60600, Maua	0720923061	wesjim2005@yahoo.com	E
Katung'ate Contractors Ltd	553	831-90200, Kitui	0722431336	-	G
Kawa Engineering Workshop	1114	3930, Thika	0722385610	kawa.eng@gmail.com	E
Kazimoto Construction Co. Ltd	1587	34-40502, Nyansiongo	0729353002	kazimoto@yahoo.com	F
Kenhom Juba (K) Limited	1464	4127-00506, Nairobi	0723108830	kenhornjuba@yahoo.com	F
Khulole Construction Company Ltd	586	61-70106, Masalani	0728507083	-	II
Kibetu General Contractors	1381	2639-60100, Embu	0724804807	kibetugeneralbuilders@yahoo.com	E
Kiga Agencies Ltd	101	1263-00515, Nairobi	0721348105	-	I
Kilimanjaro Agsa Enterprises Ltd	969	219-90130, Wamunyu	0727585185	kilimanjaroagsaltd@yahoo.com	G
Kirwan Ltd	177	218-20100, Nakuru	0722744813	kirwan.limited@yahoo.com	D
Kotile Traders Ltd	1454	17-70105, Masalani	0729065442	-	G
Lead Engineering	1716	18548-20100, Nakuru	0722745210	leadengineers@hotmail.com	E
Les Amis Construction Co. Ltd	1709	10844-00100, Nairobi	0733243111	engineering@lesamis.co.ke	E
Libex Construction Co. Ltd	127	13165-20100, Nakuru	0720101072	-	G
Lilaf Contractors Company	487	1041-70100, Garissa	0722506349	-	II
Lopii Contractors Limited	1703	295-30500, Lodwar	0729751637	lopii_contractors_ltd@yahoo.com	D
Loysons Investments Limited	1574	4400-30100, Eldoret	0720335399	loysonsinvestment@gmail.com	G
Maisab Investments Ltd	1615	307-60500, Marsabit	0713265504	maisab@yahoo.com	F
Makwo Enterprises	1270	298-90200, Kitui	0722466286	makwoenterprises@yahoo.co	F
Malka Building & Constructors Ltd	947	65-70200, Wajir	0724746006	hasantalo@yahoo.com	D
Marcann Contractors Co. Ltd	919	35343-00200, Nairobi	0722780105	-	D
Marib Construction Ltd	528	77860-00622, Nairobi	0722779883	ardp.kenya@hotmail.com	II
Market View Investment Ltd	1228	348-80302, Mombasa	0711248519	thumbisamuel@yahoo.com	F
Masilk Services Ltd	1199	624-00300, Nairobi	0722399992	masilkservices@gmail.com	F
Maven Limited	1433	3518-00200, Nairobi	0721907701	-	F
Mbaruk Holdings (K) Ltd	658	43388-00100, Nairobi	0722708727	martinchege@gmail.com	F
Merena Basin Services	630	304-50509, Nambale	0728010896	-	II
Meric Services Limited	113	15546-00100, Nairobi	0722529018	-	I
MI Design Build Eng. Works Ltd	583	9588-00100, Nairobi	0722510-157	-	F
Movers Construction & Serv. Ltd	830	57298-00200, Nairobi	0722724810	moversconstructionltd@gmail.com	G
Mtopanga Enterprises Ltd	364	12382-80117, Mombasa	0722884377	mtopangaltd@yahoo.com	F
Mukasi Builders (K) Limited	1202	937-60100, Embu	0722844780	simonmuriuki84@yahoo.com	D
Mulukora Investment Ltd	1451	319-50102, Mumias	0721313113	zutomia1964@yahoo.com	G
Mutwab Building Contractors Ltd	1461	1057-80100, Mombasa	0720946939	-	F
Mwashua Enterprises Ltd	1362	10292-80101, Mombasa	0722947079	mwashua@gmail.com	F
Nakuru Express Supplies & S. Ltd	176	15647-20100, Nakuru	0722744813	nesnk@nakuruexpress.co.ke	I
Nakuru Express SuppLies S. Ltd	176	15647-20100, Nakuru	0722744813	lenku@wananchi.com	I
Namorutunga Construction Co. Ltd	829	13-30500, Lodwar	0728381300	-	E
Namorutunga Construction Co. Ltd	829	13-30500, Lodwar	0736018288	-	E
Nanyuki Road Construction Co. Ltd	19	99-10400, Nanyuki	0722893552	nrcc@wananchi.com	I
Navigators Enterprises Limited	1280	7290-30100, Eldoret	0722332065	navigators.ent2012@gmail.com	F
Ndeiya Construction Ltd	1518	51735-00200, Nairobi	0722725195	ndeiya@gmail.com	F
Ndemaus Enterprises	320	2226-40100, Kisumu	0726961570	ndemauserprises@yahoo.com	II
Ndongoro General Contractors Ltd	11	634-10400, Nanyuki	0722248137	ndongorocontractors@yahoo.com	C
Nelber Farm Ltd	627	308-00209, Loitokitok	0722839263	-	I
NGM Company Limited	1027	68144-00200, Nairobi	2798000	mail@mastermindkenya.co.ke	E
Niaz Engineering Enterprises Ltd	328	46687-00100, Nairobi	0704590583	platijuba@hotmail.com	II
Njaka-Njega (East Africa) Ltd	1170	42426-80100, Mombasa	0724901846	njakanjega@yahoo.com	E
Robert Engineering & Const. Ltd	1194	77-40404, Rongo	0202146788	nobertengineering@gmail.com	G
Nono Builders Limited	1608	75191-00200, Nairobi	0723550535	nonobuildersltd@gmail.com	F
Northern Services Co. Ltd	379	68900-00622, Nairobi	0720465490	-	D

Name	Licence No.	Address	Tel/Mobile	Email Contact	Class
Nyamsera Contractors Limited	912	126-40601, Bondo	0716585635	sheilaawuor@rocketmail.com	D
Nyana Engineering Co. Ltd	300	60957-00200, Nairobi	0727200505	info@nyanaengineering.com	B
Nyandarua Gen Contractors Ltd	922	1718-20100, Nakuru	0733870473	cnyandarua@yahoo.com	F
Nyendwa Contractors Ltd	378	653-20303, Ol-Kalou	0733593117	nyendwacontractors@gmail.com	II
Oceanic Construction Co. Ltd	585	10353-00200, Nairobi	0722959636	oceanicconstructionco@gmail.com	II
P.I.L. Pump and Power	280	9757-20112, L anet	0722344460	pilwan35@yahoo.com	II
Paa Building Services	133	74759-00200, Nairobi	0722595503	paab.serv@yahoo.com	II
Peali Building Contractors Ltd	1072	548-20300, Nyahururu	0722271947	pealibuildingcontractors@yh.co.uk	F
Penjo Water Works	938	26195-00504, Nairobi	0734737761	pndumu2003@yahoo.com	G
Platinum Afrique Enterprises Ltd	527	18150-20100, Nakuru	0722832402	afriquep@yahoo.com	I
Polygon Logistics Limited	1573	1601-20200, Kericho	0728066177	polyonlogistics@yahoo.com	G
Pronto Engineering Services	1498	42327-80100, Mombasa	0722991627	-	G
Qara Agencies Ltd	605	26501-00100, Nairobi	0722200997	-	
Ranju Limited	125	2747-20100, Nakuru	0722744840	ranjulimited@yahoo.com	I
Renrose Traders	843	66352-00800, Nairobi	0722760551	renrosetraders@gmail.com	B
Riana Contractors Limited	945	879-40100, Kisumu	0722897260	rianacnt@gmail.com	F
Ring Technical Services Ltd	265	62155-00200, Nairobi	0733726533	teckring@yahoo.com	E
Robtany & Sons Enterprises Ltd	1275	324-30600, Kapenguria	0703312703	-	G
Sakal Company Limited	592	72198-00200, Nairobi	0710907404	sakalkenya@yahoo.com	II
Sakog Enterprises Ltd	1327	53009-00200, Nairobi	0722811066	-	G
Salsabil Constr & Building M. Ltd	1612	34-60700, Moyale	0727758968	-	G
Samakard Limited	800	10726-00100, Nairobi	0723131405	aminafarahjpn@gmail.com	I
Samcom Gene. Contractors Ltd	910	273-30601, Kacheliba	0722245727	-	E
Saroba Enterprises Limited	1614	217-60700, Moyale	0715676874	bashhas@gmail.com	G
Sashishi Group Companies Ltd	1437	1170-50102, Mumias	0723457187	sashishi.sashishi@gmail.com	E
Serema Agencies Limited	1453	325-50102, Mumias	0725720293	sekanifa@yahoo.com	F
Silfarm Agencies Ltd	1325	49783-00100, Nairobi	0726338837	-	F
Sinohydro Tianjin Eng. Co. Ltd	1514	24446-00100, Nairobi	0786546587	eastafrika@tianjin.sinohydro.com	A
Skyline Construction Co. Ltd	725	197-70200, Wajir	0720576195	-	E
Spacelink Building & Civil E. C. Ltd	321	12278-00100, Nairobi	0722108555	-	II
Sychar Wells Limited	353	3933-00506, Nairobi	0734263483	sycharwells@yahoo.com	II
Sportlight General Suppliers Ltd	1038	2428-60100, Embu	0722311056	sportlight87@yahoo.com	F
Stansha Limited	1590	45096-00100, Nairobi	0721697555	info@stanshaltd.com	C
Star 'N' Investments Limited	1704	7467-00100, Nairobi	0722761248	-	F
Starcom Investments Co. Ltd	1667	235-40101, Ahero	0727439910	starcominvestments@gmail.com	F
Suhufi Agencies Limited	1708	43038—80100, Mombasa	0722727227	B	
Summer Contractors & Gen S. Ltd	1388	68-60215, Marimanti	0722587220	-	F
Tanga Enterprises Ltd	587	19233-40123, Kisumu	0722728760	aluochg@yahoo.com	I
Tapuk General Contractors Co. Ltd	1373	662-30600, Kapenguria	0722570940	-	G
Temor Ventures Limited	1677	5656-00506, Nairobi	0721961451	-	G
Toddy Merchants Ltd	653	30382-00100, Nairobi	0720411781	antonymwaura@yahoo.com	I
Tolando Agencies Limited	1443	2474-50100, Kakamega	0707860648	tolando4@gmail.com	F
Trade Construction Company Ltd	1659	1242-00502, Nairobi	0721280119	cgicheha@yahoo.com	C
Trail Western Drilling Co. Ltd	603	78254-00507, Nairobi	0722895231	trailwestern@gmail.com	I
Triple K General Contractors Ltd	835	46-60300, Isiolo	0721641231	jmwangi344@gmail.com	F
Turkana Salama Enterprises Ltd	1389	583-30500, Lodwar	0726560666	yussufsalama@yahoo.co.uk	F
Turkana Technical & B. C. Co. Ltd	1058	41-30500, Lodwar	0703742271	turkanatechnical@yahoo.com	G
Turn-O-Metal Engineers Limited	18	74074-00200, Nairobi	0734512236	-	I
Twang Technologies Limited	1678	27539-00506, Nairobi	0723065928	twangtech@gmail.com	E
Two Kei Kodima Engineering Firm	1558	85480-80100, Mombasa	0720138181	info@twokei.com	F
Urban Tone Corporation	37	38356-00623, Nairobi	0715690863	yashimuro@urbantone.co.jp	I
Urim Ltd	815	4197-40103, Kisumu	0721773983	urimtechnical@yahoo.com	F
Vidic Limited	765	732-50400, Busia	0723658495	uniquechalker@yahoo.com	F
Vineyard Holdings Limited	714	12760-00100, Nairobi	0722703585	drjknayamu@yahoo.com	G
Wachu Construction Co. Ltd	186	11061-00400, Nairobi	0726635313	-	I
Wamindi Contractors Ltd	375	220-10406, Timau	0720558226	wamidicontractors@gmail.com	II
Welbrah Constructors Ltd	252	817-40300, Homabay	0724797962	welbrah@yahoo.com	II
Water Lords Ltd	170	1280-01000, Thika	0729222266	-	G
Water Resources Inter Co. Ltd	1621	1766-00606, Nairobi	0722798000	info@waterresourcesint.com	
Waterlogic Engineering Limited	1595	28507-00200, Nairobi	0723598124	waterlogic.eng@gmail.com	G
Weafic Limited	1717	2218-20300, Nyahururu	0722955792	weaficltd@gmail.com	D
West Engineering Ltd	350	20197-00200, Nairobi	0722514638	cmurila@gmail.com	I
Wet Blue Proprietors Logistics Ltd	1294	16692-00100, Nairobi	0720451803	wetblue@gmail.com	G
White Waves Limited	576	802-50102, Mumias	0722414953	whitewaves200@yahoo.co.uk	F
Winnet Technologies Ltd	864	5585-00200, Nairobi	0721216126	winnetechnologies454@gmail.com	C
Wotasan Enterprises Limited	296	65746-00607, Nairobi	0722594248	wota-san@yahoo.com	I
Zambai Works Limited	1281	800-20210, Litein	0725226107	zambaiworksltd@yahoo.com	F
Zenj Company Limited	1192	2075-20100, Nakuru	0722374008	infozenj@yahoo.com	G
Zoar General Contractors Ltd	319	73471-00200, Nairobi	0722282917	-	II

DAM CONTRACTORS—2014

Key to Abbreviations:

Dam construction of upto and exceeding 30 metres high	- Class A (Unlimited)
Dam construction of upto but NOT exceeding 30 metres high)	- Class B (Upto Kshs 1.5 Billion)
Dam construction of upto but NOT exceeding 15 metres high)	- Class C (Upto Kshs 500 Million)
Dam construction of upto but NOT exceeding 5 metres high)	- Class D (Upto Kshs 50 Million)
Category IC	- Dam construction of upto and exceeding 15 metres high)
Category IICB	- Dam construction of upto but NOT exceeding 15 metres high)
Category IICA	- Dam construction of upto but NOT exceeding 5 metres high)

<i>Name</i>	<i>Licence No.</i>	<i>Address</i>	<i>Tel/Mobile</i>	<i>Email Contact</i>	<i>Class</i>
Abalatiro Investment Ltd	1334	722-70100, Garissa	0710208577	-	D
ACMA Company Limited	1712	1534-10101, Karatina	0722793577	accmacoltd@gmail.com	D
African Boreholes Initiative Ltd	175	64360-00620, Nairobi	0724322539	info@africanboreholes.com	C
Aftin General Trading Limited	1687	6996-00200, Nairobi	0723812331	mahamudgedi@yahoo.com	D
Albatross Gen Construction Co. Ltd	1729	67907-00200, Nairobi	0721423486	albatrossconstruction@gmail.com	D
Alfatah Contractors Limited	1034	37-70105, Masalani	0720664362	-	D
Alliance Control Limited	304	137-00515, Nairobi	0710672136	info@alliancecontrols.org	D
Alwahab Enterprises Ltd	690	4570-00100, Nairobi	0721342007	hassanbaricha@yahoo.com	IICB
AMG Sagirin Ltd	360	17731-00100, Nairobi	0725297407	amgsagirin@yahoo.com	D
Amin Construction Ltd	1602	130-70300, Mandera	0721331242	-	D
Anniversary Press (K) Limited	157	13440-20100, Nakuru	0722745210	-	IICB
Aquamax Solution Services Ltd	1685	3248-00200, Nairobi	0728847015	aquamaxsol@gmail.com	D
Arsim Investments	908	41373-80100, Mombasa	0722901260	arsiminvestments@yahoo.com	D
ASKAS Enterprises Limited	1714	8932-00300, Nairobi	0722231048	askaslttd@gmail.com	D
Bakal Agencies Ltd	575	7397-00200, Nairobi	0722605951	bakal.agencies@yahoo.com	D
Balcony Construction Cop. Ltd	786	10726-00100, Nairobi	0723131405	aminafarahjpn@gmail.com	C
Baldon Const. & Gen. Eng. Co. Ltd	597	1463-00515, Nairobi	0722586974	balidoneng@gmail.com	IICA
Barsipet Constructors	1357	26-30400, Nginyang	0711148177	-	D
Bashush General Contractors Ltd	1206	26121-00100, Nairobi	0722751618	-	D
Bavin International Ltd	1438	40823-80100, Mombasa	0722411996	bavin_inter@yahoo.com	D
Bekear Ufundi Agencies Ltd	240	341-80108, Kilifi	0721148840	bualtd@yahoo.com	D
Belfast Engineering Works Ltd	1448	59242-00200, Nairobi	0722721305	belfast@gmail.com	D
Benma Technical Services Ltd	447	3933-00506, Nairobi	0734263483	benmatecserv@yahoo.com	IICB
Berlin Equipment Ltd	820	2522-40100, Kisumu	0722746999	hemal79@hotmail.co.uk	D
Biatek Construction Co. Ltd	963	1069-00200, Nairobi	0720377671	biatekcompany@yahoo.com	D
Blue Lime Limited	1588	4658-00100, Nairobi	0721479999	bluelime@gmail.com	D
Blue Mountains Const. Co. Ltd	8	815-10100, Nyeri	0722215213	johnkagiri82@yahoo.com	IICB
Bluesky General Construction Ltd	1617	24579-00100, Nairobi	0722950558	-	D
Bon Seventy Seven Limited	1675	14318-00100, Nairobi	0722361698	-	D
Bukuru Contractors Limited	1338	16485-00610, Nairobi	0722594109	-	D
Burale General Construction Ltd	1286	17-70105, Masalani	0728077709	buralecost@yahoo.com	D
Casca Traders Limited	155	29-80100, Mombasa	0722260452	cascalimited@yahoo.com	IICB
Chael General Agencies Ltd	1208	310-90200, Kitui	0722674686	-	D
Chanjamwa Civil Works Ltd	999	5-00217, Limuru	0723630697	-	D
Charles and Rennie Cargo Ltd	838	93-80108, Kilifi	0720227945	cfcargo@gmail.com	D
Charwins Ltd	1519	2238-00100, Nairobi	0723440789	charwinltd@gmail.com	C
Cheka Electro-Mechanical B. S. C.	1240	190-00209, Loitokitok	0721755489	kashonga@gmail.com	D
Chepunyo Building Contractors Ltd	306	557-30600, Kapenguria	0712974650	losemsamuel@yahoo.com	D
China Jiangxi International (K) Ltd	580	21802-00505, Nairobi	0714903646	kenya@cjic.cn	A
China Rail No.5 Eng Group Co. Ltd	1527	26754-00504, Nairobi	0789452260	kenya_wjhw@163.com	A
Chogi's Garage Limited	135	72146-00200, Nairobi	0722769105	chogisgarage@gmail.com	C
Complex & Complete Const. Co. Ltd	1335	5-00217, Limuru	0722392320	complex@complete.co.ke	D
Crown Tents and Tarpaulins Co.	519	75241-00200, Nairobi	0720214120	crowntents@yahoo.com	IICB
Dahir Enterprises Ltd	1391	69-70105, Masalani	0721354675	dahirenterprises@gmail.com	D
Dahwab Enterprises Ltd	1159	70803-00400, Nairobi	0729935000	dahwabltd@gmail.com	D
Daja Construction Limited	1019	9-30301, Nandi Hills	0720328542	-	D
Dantax Enterprises	722	34214-80100, Mombasa	0722739940	-	D
Dawayu Water Works Limited	238	1442-60200, Meru	0722477614	-	D
Dawayu Water Works Limited	238	512-90119, Matuu	0722477614	-	D
Delta Contractors Ltd	1040	172-70101, Hola	0721834497	obolesa2009@yahoo.com	D
Desert Dew Enterprises Limited	537	100658-00101, Nairobi	90722822959	desertdew91@yahoo.com	IICA
Dibnu Investments Limited	1641	70-70-70300, Mandera	0723430490	dibitnoor@yahoo.com	D
Water Lords Ltd	170	1280-01000, Thika	0729222266	-	D
Dirbu Dimtu Construction Co. Ltd	1672	108-70101, Hola	0725909672	adhankano@yahoo.com	D
Dockside Pl. & Gen. Contractors	94	3695-80100, Mombasa	0721891808	hashingen@yahoo.com	IICA
Duale Investment Ltd	530	322-70100, Garissa	0721743779	dualeinvest@yahoo.com	IICB
Earth Construction Limited	1599	28321-00100, Nairobi	0728829829	earthconstruction@gmail.com	C
Eecons Earth Consultancy Serv Ltd	1252	7197-40100, Kisumu	0720946557	mawinda.isaiah@yahoo.com	D
Elburgon Builders Limited	1713	34622-00100, Nairobi	0714612931	elburgonbuilders@yahoo.com	D
Eldimex Agencies Kenya) Ltd	209	4637-30100, Eldoret	0722765230	eldimex@yahoo.com	D
Jatim Engineering Hardware Ltd	325	58-60300, Isiolo	0720875677	timngato@yahoo.co.uk	IICB
Elvi General Eng & Supplies Ltd	1361	176-00618, Ruaraka	0722315704	elvigeneralengineering.com	C
Elza General Merchants	759	6180-00100, Nairobi	0722525639	elzageneral@gmail.com	D
Emerson Kenya Ltd	357	43502-80100, Mombasa	0722733261	emersonkenltd@yahoo.com	IICB
Ends International Company Ltd	985	61150-00200, Nairobi	0721352984	endsinternational@gmail.com	C
Eng & Electromechanical Co. Ltd	76	74521-00200, Nairobi	0722761966	eec-kenya@yahoo.com	IC
Epicenter Trading Company Ltd	1556	5978-00600, Nairobi	0722689600	info@epicentertrading.net	D
Equistar Limited	421	88917-80100, Mombasa	0723673485	-	IICB
Ericowinner Builders & Contr. Ltd	1569	93-90400, Mwingi	0723241247	-	D
Ever Fortunes Company Ltd	1395	12125-00400, Nairobi	0721242611	everfortunes@gmail.com	D
F.M. & Sons Construction Limited	1387	102-01034, Kandara	0723160300	finsonsconstructionltd@yahoo.com	D
Fahari Company Limited	1711	3033-10140, Nyeri	0720246363	faharicold@yahoo.com	D
Fatah Const. & Civil Works Ltd	187	709-70100, Garissa	0722219982	fatalimited@yahoo.com	IICB
Fountain Ventures	178	1550-20100, Nakuru	0721990237	maji_uhai@yahoo.co.ke	IICB
Four Star General Constructors Ltd	1616	24579-00100, Nairobi	0722756045	-	D
G. North and Son Ltd	1271	18114-00500, Nairobi	0722358527	gsales@gnorth.co.ke	D
Gaamey Construction Co. Ltd	764	153-70200, Wajir	0721267045	-	C
Gabu Contractors Ltd	1339	30542-00100, Nairobi	0722594109	-	D

<i>Name</i>	<i>Licence No.</i>	<i>Address</i>	<i>Tel/Mobile</i>	<i>Email Contact</i>	<i>Class</i>
Gancae & Associates Limited	590	379-00517, Nairobi	0203547763	-	D
Geocast Agencies Limited	110	788-20300, Nyahururu	0723746573	-	IICB
Gichicho Building Contr. Co. Ltd	1449	25335-00100, Nairobi	0722516430	cgichicho@yahoo.com	C
Giks Rewinders Ltd	1066	699-00600, Nairobi	0722528409	gr.limited@yahoo.com	D
Gold Comms Ltd	669	9574-00200, Nairobi	0720563067	-	D
Gratimo Holdings Co. Ltd	334	432-10202, Kangema	0721570617	gratimoholdings@gmail.com	IC
Hardi Enterprises	428	2904-00100, Nairobi	0721581232	-	IC
Guzmania General Contractors Ltd	111	293-20302, Ol-Joro Orok	0720879467	-	IICB
Hampton Construction Co. Ltd	1699	7564-00100, Nairobi	0722125363	-	D
Hanamal Construction Ltd	881	4570-00100, Nairobi	0721842007	hassanbaricha@yahoo.com	C
Harmattan Company Limited	1710	29421-00100, Nairobi	0720346367	harmattancoltd@gmail.com	D
Hayuga Construction Co. Ltd	777	496-70200, Wajir	0720653861	soni405@yahoo.com	D
Highview Contractors Limited	723	14921-00100, Nairobi	0722750633	sgitau@highviewcontractors.co.ke	C
Howard Construction Co. Ltd	1538	68840-00622, Nairobi	0722841606	howardcompany@gmail.com	D
Ilkishum Builders & G. Contr Ltd	1384	190-00209, Loitokitok	0721673684	-	D
Ilovi Terrazzo & G. Contractors Ltd	773	750-90400, Mwingi	0727341114	-	D
Impress Contractors & Supp Ltd	853	884-20100, Nakuru	0721395513	-	D
Inforserve Networks Limited	1610	7364-00100, Nairobi	0728673334	inforserve09@gmail.com	D
Itare East Africa Limited	1125	20414-00100, Nairobi	0722809801	itareeaficaltd@yahoo.com	D
J.K. Construction Ltd	248	965-10400, Nanyuki	0722320116	jkconst2004@gmail.com	IC
Jalenda Mining & Engineers Ltd	754	457-00252, Kitengela	0722286928	jaleminers@yahoo.com	D
Jamafa Enterprises Limited	1532	268-40300, Homabay	0713029849	-	D
Jandesh Eterprises Limited	104	79299-00200, Nairobi	0722329597	jandeshenterprises@lycons.com	IICA
Jatim Engineering & Hardwares	325	58-60300, Isiolo	0720875677	timngato@yahoo.co.uk	IICB
Jiangxi Water & Hydro Co. (K) Ltd	1094	75372-00200, Nairobi	0704628098	-	C
Jitahidi Constr & Civil Eng. Services	688	57919-00200, Nairobi	0733775397	-	D
Joghol Supp & Civil Contr Ltd	222	1534-20100, Nakuru	0722766016	-	C
Joint Commercial Suppliers Ltd	263	69449-00400, Nairobi	0720811454	-	IC
Jomikoka Constructions (A) Ltd	1341	18283-20100, Nakuru	0722799014	jomokoka@yahoo.com	D
Jorafa Gen Bldng Cont. & M. Ltd	444	893-10400, Nanyuki	0722228439	-	IICB
Joycot General Contractors Ltd	109	2027-20300, Nyahururu	0722334233	jgcontractors@yahoo.com	B
Joyland Villa Systems Ltd	1074	308-90300, Makueni	0715660494	-	D
Joywo Company Limited	1679	1155-30100, Eldoret	0723936753	joywocompanyltd@yahoo.com	IC
Jumbo Interlinks Ltd	1460	98488-80100, Mombasa	0722725544	info@jumbointerlinks.com	B
Jumwaka Constr & Site M. Ltd	978	2481-80100, Mombasa	0722712757	-	D
Kaboi Building Contractors Ltd	1065	29088-00100, Nairobi	0721442050	kaboicontractors@yahoo.com	D
Kagoh Construction Company Ltd	221	3332-20100, Nakuru	0722739026	-	D
Kahuro Merchants Limited	1256	1358-10101, Karatina	0725080508	gakuruj@gmail.com	D
Kajiado Arid Lands Dev. Org	45	8-01100, Kajiado	0735869871	mrtc@africaonline.co.ke	IICA
Kamari Investment Limited	622	14-70101, Hola	0735085816	kamarilimited@yahoo.com	IICB
Karathi Gen. Bldg Contractors Ltd	152	6089-01000, Thika	0721288137	info@karathi.com	IICB
Kasyala Investments Ltd	1512	11109-00100, Nairobi	0721897097	-	D
Katung'ate Contractors Ltd	553	831-90200, Kitui	0722431336	-	D
Kawa Engineering Workshop	1114	3930, Thika	0722385610	kawa.eng@gmail.com	D
Khulole Construction Company Ltd	586	61-70106, Masalani	0728507083	-	IICB
Kiga Agencies Ltd	101	1263-00515, Nairobi	0721348105	-	IC
Kilimanjaro Agsa Enterprises Ltd	969	219-90130, Wamunyu	0727585185	kilimanjaroagsaltd@yahoo.com	D
Kirwan Ltd	177	218-20100, Nakuru	0722744813	kirwan.limited@yahoo.com	C
KMAC Designs & Const.Co. Ltd	1160	629-00204, Athi River	0729882200	knaccontractors@gmail.com	D
Kotile Traders Ltd	1454	17-70105, Masalani	0729065442	-	D
Lead Engineering	1716	18548-20100, Nakuru	0722745210	leadengineers@hotmail.com	D
Les Amis Construction Co. Ltd	1709	10844-00100, Nairobi	0733243111	engineering@lesamis.co.ke	D
Libex Construction Co. Ltd	127	13165-20100, Nakuru	0720101072	-	IICB
Lilaf Contractors Company	487	1041-70100, Garissa	0722506349	-	IICB
Lopii Contractors Limited	1703	295-30500, Lodwar	0729751637	lopii_contractors_ltd@yahoo.com	D
Loysons Investments Limited	1574	4400-30100, Eldoret	0720335399	loysonsinvestment@gmail.com	D
Malka Building & Constructors Ltd	947	65-70200, Wajir	0724746006	hasantalo@yahoo.com	C
Marcann Contractors Co. Ltd	919	35343-00200, Nairobi	0722780105	-	C
Marib Construction Ltd	528	77860-00622, Nairobi	0722779883	ardp.kenya@hotmail.com	IICA
Market View Investment Ltd	1228	348-80302, Mombasa	0711248519	thumbisamuel@yahoo.com	D
Masilk Services Ltd	1199	624-00300, Nairobi	0722399992	masilkservices@gmail.com	D
Mbaruk Holdings (K) Ltd	658	43388-00100, Nairobi	0722708727	martinchege@gmail.com	D
Merena Basin Services	630	304-50509, Nambale	0728010896	-	D
Meric Services Limited	113	15546-00100, Nairobi	0722529018	-	IC
MI Design Build Eng. Works Ltd	583	9588-00100, Nairobi	0722510157	-	D
Movers Construction & Serv. Ltd	830	57298-00200, Nairobi	0722724810	moversconstructionltd@gmail.com	D
Mtopanga Enterprises Ltd	364	12382-80117, Mombasa	0722884377	mtopangaltd@yahoo.com	D
Mukasi Builders (K) Limited	1202	937-60100, Embu	0722844780	simonmuriuki84@yahoo.com	D
Mutwab Building Contractors Ltd	1461	1057-80100, Mombasa	0720946939	-	D
Mwashua Enterprises Ltd	1362	10292-80101, Mombasa	0722947079	mwashua@gmail.com	D
Nakuru Express Supplies & S. Ltd	176	15647-20100, Nakuru	0722744813	nesnk@nakuruexpress.co.ke	IC
Nakuru Express SupplLies S. Ltd	176	15647-20100, Nakuru	0722744813	lenku@wananchi.com	IC
Namorutunga Construction Co. Ltd	829	13-30500, Lodwar	0728381300	-	D
Namorutunga Construction Co. Ltd	829	13-30500, Lodwar	0736018288	-	D
Kenhorn Juba (K) Limited	1464	4127-00506, Nairobi	0723108830	kenhornjuba@yahoo.com	D
Nanyuki Road Construction Co. Ltd	19	99-10400, Nanyuki	0722893552	nrcl@wananchi.com	IC
Navigators Enterprises Limited	1280	7290-30100, Eldoret	0722332065	navigators.ent2012@gmail.com	D
Ndeiya Construction Ltd	1518	51735-00200, Nairobi	0722725195	ndeiya@gmail.com	D

<i>Name</i>	<i>Licence No.</i>	<i>Address</i>	<i>Tel/Mobile</i>	<i>Email Contact</i>	<i>Class</i>
Ndemaus Enterprises	320	2226-40100, Kisumu	0726961570	ndemauserprises@yahoo.com	IICB
Ndongoro General Contractors Ltd	11	634-10400, Nanyuki	0722248137	ndongorocontractors@yahoo.com	C
Nelber Farm Ltd	627	308-00209, Loitokitok	0722839263	-	IICA
NGM Company Limited	1027	68144-00200, Nairobi	2798000	mail@mastermindkenya.co.ke	C
Niaz Engineering Enterprises Ltd	328	46687-00100, Nairobi	0704590583	platijuba@hotmail.com	IICB
Njaka-Njega (East Africa) Ltd	1170	42426-80100, Mombasa	0724901846	njakanjega@yahoo.com	D
Nobert Engineering & Const. Ltd	1194	77-40404, Rongo	0202146788	nobertengineering@gmail.com	D
Nono Builders Limited	1608	75191-00200, Nairobi	0723550535	nonobuildersltd@gmail.com	D
Northern Services Co. Ltd	379	68900-00622, Nairobi	0720465490	-	C
Nyamsera Contractors Limited	912	126-40601, Bondo	0716585635	sheilaawuor@rocketmail.com	D
Nyana Engineering Co. Ltd	300	60957-00200, Nairobi	0727200505	info@nyanaengineering.com	C
Nyandarua Gen. Contractors Ltd	922	1718-20100, Nakuru	0733870473	cnyandarua@yahoo.com	D
Nyendwa Contractors Ltd	378	653-20303, Ol-Kalou	0733593117	nyendwacontractors@gmail.com	IICB
Oceanic Construction Co. Ltd	585	10353-00200, Nairobi	0722959636	oceanicconstructionco@gmail.com	IICB
Oriental Construction Co. Ltd	231	48364-00100, Nairobi	0729406400	-	IC
P.I.L. Pump and Power	280	9757-20112, L anet	0722344460	pilwan35@yahoo.com	IC
Wotasan Enterprises Limited	296	65746-00607, Nairobi	0722594248	wota-san@yahoo.com	IC
Paa Building Services	133	74759-00200, Nairobi	0722595503	paab.serv@yahoo.com	IICB
Peali Building Contractors Ltd	1072	548-20300, Nyahururu	0722271947	pealibuildingcontractors@yh.co.uk	D
Penjo Water Works	938	26195-00504, Nairobi	0734737761	pndum2003@yahoo.com	D
Platinum Afrique Enterprises Ltd	527	18150-20100, Nakuru	0722832402	afriquep@yahoo.com	IICA
Polygon Logistics Limited	1573	1601-20200, Kericho	0728066177	polyonlogistics@yahoo.com	D
Precision Engineering Limited	1613	343-60500, Marsabit	0722805763	info@precision.co.ke	D
Pronto Engineering Services	1498	42327-80100, Mombasa	0722991627	-	D
Qara Agencies Ltd	605	26501-00100, Nairobi	0722200997	-	IICB
Ranju Limited	125	2747-20100, Nakuru	0722744840	ranjulimited@yahoo.com	IICB
Renrose Traders	843	66352-00800, Nairobi	0722760551	renrosetraders@gmail.com	C
Riana Contractors Limited	945	879-40100, Kisumu	0722897260	-	D
Ring Technical Services Ltd	265	62155-00200, Nairobi	0733726533	teckring@yahoo.com	B
Ring Technical Services Ltd	265	62155-00200, Nairobi	0733726533	teckring@yahoo.com	D
Robtany & Sons Enterprises Ltd	1275	324-30600, Kapenguria	0703312703	-	D
Sakog Enterprises Ltd	1327	53009-00200, Nairobi	0722811066	-	D
Samakard Limited	800	10726-00100, Nairobi	0723131405	aminafarahjpn@gmail.com	D
Samcom Gene. Contractors Ltd	910	273-30601, Kacheliba	0722245727	-	D
Saroba Enterprises Limited	1614	217-60700, Moyale	0715676874	bashhas@gmail.com	D
Silfarm Agencies Ltd	1325	49783-00100, Nairobi	0726338837	-	D
Sinohydro Tianjin Eng. Co. Ltd	1514	24446-00100, Nairobi	0786546587	eastafrika@tianjin.sinohydro.com	A
Skyline Construction Co. Ltd	725	197-70200, Wajir	0720576195	-	D
Spacelink Buiding & Civil E. C. Ltd	321	12278-00100, Nairobi	0722108555	-	IICB
Stansha Limited	1590	45096-00100, Nairobi	0721697555	info@stanshaldtd.com	D
Star 'N' Investments Limited	1704	7467-00100, Nairobi	0722761248	-	D
Starcom Investments Co. Ltd	1667	235-40101, Ahero	0727439910	starcominvestments@gmail.com	D
Suhufi Agencies Limited	1708	43038-80100, Mombasa	0722727227	-	C
Summer Contractors & Gen S. Ltd	1388	68-60215, Marimanti	0722587220	-	D
Sychar Wells Limited	353	3933-00506, Nairobi	0734263483	sycharwells@yahoo.com	IICB
Tanga Enterprises Ltd	587	19233-40123, Kisumu	0722728760	aluoehg@yahoo.com	IC
Tapuk General Contractors Co. Ltd	1373	662-30600, Kapenguria	0722570940	-	D
Temor Ventures Limited	1677	5656-00506, Nairobi	0721961451	-	D
Tolando Agencies Limited	1443	2474-50100, Kakamega	0707860648	tolando4@gmail.com	D
Trade Construction Company Ltd	1659	1242-00502, Nairobi	0721280119	egicheha@yahoo.com	C
Trail Western Drilling Co. Ltd	603	78254-00507, Nairobi	0722895231	trailwestern@gmail.com	IICB
Triple K General Contractors Ltd	835	46-60300, Isiolo	0721641231	jmwangi344@gmail.com	D
Turkana Salama Enterprises Ltd	1389	583-30500, Lodwar	0726560666	yussufsalama@yahoo.co.uk	D
Turkana Technical & B. C. Co. Ltd	1058	41-30500, Lodwar	0703742271	turkanatechnical@yahoo.com	G
Turn-O-Metal Engineers Limited	18	74074-00200, Nairobi	0734512236	-	IC
Twang Technologies Limited	1678	27539-00506, Nairobi	0723065928	twangtech@gmail.com	D
Two Kei Kodima Engineering Firm	1558	85480-80100, Mombasa	0720138181	info@twokei.com	D
Urim Ltd	815	4197-40103, Kisumu	0721773983	urimtechnical@yahoo.com	D
Vidic Limited	765	732-50400, Busia	0723658495	uniquechalker@yahoo.com	D
Vineyard Holdings Limited	714	12760-00100, Nairobi	0722703585	drjknyamu@yahoo.com	C
Vladken Contractors Limited	112	292-20303, Ol-Kalou	0722431796	-	IICB
Wachu Construction Co. Ltd	186	11061-00400, Nairobi	0722663513	-	IC
Wafebis Enterprise	156	13120-20100, Nakuru	0722646405	-	IICB
Wamindi Contractors Ltd	375	220-10406, Timau	0720558226	wamidicontractors@gmai.com	IICB
Water Resources Inter Co. Ltd	1621	1766-00606, Nairobi	0722798000	info@waterresourcesint.com	D
Waterlogic Engineering Limited	1595	28507-00200, Nairobi	0723598124	waterlogic.eng@gmail.com	D
Weafic Limited	1717	2218-20300, Nyahururu	0722955792	weaficltd@gmail.com	D
Welbrah Constructors Ltd	252	817-40300, Homabay	0724797962	welbrah@yahoo.com	IICB
West Engineering Ltd	350	20197-00200, Nairobi	0722514638	cmurila@gmail.com	IC
Wet Blue Proprietors Logistics Ltd	1294	16692-00100, Nairobi	0720451803	wetblue@gmail.com	D
Winnet Technologies Ltd	864	5585-00200, Nairobi	0721216126	winnettechnologies454@gmail.com	D
Zenj Company Limited	1192	2075-20100, Nakuru	0722374008	infozenj@yahoo.com	D
Zoar General Contractors Ltd	319	73471-00200, Nairobi	0722282917	-	IICB

BOREHOLE DRILLING, EQUIPPING AND SERVICING CONTRACTORS -2014

Key to Abbreviations:

Borehole Drilling, Equipping & Servicing (depths exceeding 300 metres)	- Class A (Unlimited)
Borehole Drilling, Equipping & Servicing (NOT exceeding depths of 300 metres)	- Class B (Upto Kshs 15 Million per borehole)
Borehole Drilling, Equipping & Servicing (NOT exceeding depths of 150 metres)	- Class C (Upto Kshs 5 Million per borehole)
Borehole Drilling, Equipping & Servicing (NOT exceeding depths of 50 metres)	- Class B (Upto Kshs 2 Million per borehole)
Category IE2	- Borehole Drilling - (Upto and exceeding depths of 150 metres)
Category IE1	- Borehole Drilling - (Upto but NOT exceeding depths of 150 metres)

Name	Licence No.	Address	Tel/Mobile	Email Contact	Class
A.I.C Pokot Outreach Ministries	400/182	134-30600, Kapenguria	--		
Aaran Drilling Company Ltd	1300	103789-00101, Nairobi	0722720887	aarandrillingcompany@gmail.com	B
Adsuma Drilling & BH Services	68	795-00902, Kikuyu	0722668280	adsumadrilling@yahoo.com	IE2
Afraha Water Limited	30	14612-00800, Nairobi	0722781845	afrahawaterltd@yahoo.com	IE2
African Boreholes Initiative Ltd	175	64360-00620, Nairobi	0724322539	info@africanboreholes.com	B
African Water Drilling Co. Ltd	249	46-00100, Nairobi	0723021095	-	IE2
Agape Fellowship Centre	1562	5181-00506, Nairobi	0722884460	afcmadaraka@gmail.com	C
Agro-Irrigation & Pump Services Ltd	20	32111-00600, Nairobi	0726991991	agroirrigation@wananchi.com	IE2
Al-Awil Livestock Trading Limited	1429	168-00606, Nairobi	0704210894	al-awil@yahoo.com	B
Alliance Control Limited	304	137-00515, Nairobi	0710672136	info@alliancecontrols.org	C
Almak Aqua Drillers Ltd	648	1639-90100, Machakos	0738040042	info@almakaquadrillers.com	A
Al-Miraj Enterprises	3	81670-80100, Mombasa	0722410551	-	IE2
Aqua Drilling & Civil Works Ltd	46	39146-00623, Nairobi	07233925607	info@aquadrillingcw.com	IE2
Artesian (Kenya) Ltd	26	12619-00400, Nairobi	0723707571	wacchege_maji@yahoo.co.uk	IE2
Balcony Construction Cop. Ltd	786	10726-00100, Nairobi	0723131405	aminafarahjpn@gmail.com	B
Beneda Enterprises	726	72295-00200, Nairobi	0721972993	-	D
Berlin Equipment Ltd	820	2522-40100, Kisumu	0722746999	hemal79@hotmail.co.uk	B
Bon Borehole Drillers	692	7009-20100, Nakuru	0722382139	info@boreholes.com	B
Booker Investment Group Ltd	1102	59393-00200, Nairobi	0721209966	bookerinvestment@yahoo.com	C
Bridge Water Project	282	1698-50100, Kakamega	0729080638	bridgewaterproject@gmail.com	C
Casca Traders Limited	155	29-80100, Mombasa	0722260452	cascalimited@yahoo.com	IE2
Catholic Diocese of Nakuru	84	938-20100, Nakuru	0721807766	cdnwaterquality@yahoo.com	IE2
Central Water Company Ltd	676	38340-00623, Nairobi	0714617517	ramesh@centralwater.co.ke	B
Charwins Ltd	1519	2238-00100, Nairobi	0723440789	charwinltd@gmail.com	C
Chepunyo Building Contractors Ltd	306	557-30600, Kapenguria	0712974650	losemsamuel@yahoo.com	C
China Jiangxi International (K) Ltd	580	21802-00505, Nairobi	0714903646	kenya@cjc.cn	A
Clearspan Construction (A) Ltd	32	83767-80100, Mombasa	0722706347	clearspan@swiftmombasa.com	IE2
Delta Contractors Ltd	1040	172-70101, Hola	0721834497	obolesa2009@yahoo.com	D
Desert Dew Enterprises Limited	537	100658-00101, Nairobi	90722822959	desertdew91@yahoo.com	IE2
Dockside P. & Gen. Contractors	94	3695-20100, Mombasa	0721891808	hashimgen@yahoo.com	IE1
Drilling & Prospecting Inter Ltd	64	30991-00100, Nairobi	0733624839	dpi@africaonline.co.ke	IE1
Drilling For Life	63	4414-01002, Thika	0719107553	dflkenya@drillingforlife.org	IE2
Drilling Spares and Services Ltd	42	40859-00100, Nairobi	0722881128	drilling@gpsdriller.co.ke	A
E. Africa Aquatech Drilling Ltd	96	75110-00200, Nairobi	0721445106	drillingea_aquatech@yahoo.com	IE2
Edge Borehole Drilling & P. S. Ltd	872	15126-00100, Nairobi	0722707612	simonaquawell@yahoo.com	B
Eldodrill Holdings Ltd	918	5557-30100, Eldoret	0727406650	info@eldodrill.com	B
Electricals & Carbon P. Mkt Ltd	188	3091-00100 Nairobi	0722777122	electricalcarbon@yahoo.com	IE2
Elza General Merchants	759	6180-00100, Nairobi	0722525639	elzageneral@gmail.com	C
Euro Water Services Ltd	120	44303-00100, Nairobi	0722202940	eurowaterservices@yahoo.com	IE2
Export-Hydro P & Services (A) Ltd	611	712-00600, Nairobi	0729406869	info@export-hydro.com	A
Fountain Ventures	178	1550-20100, Nakuru	0721990237	maji_uhai@yahoo.co.ke	IE2
Gaamey Construction Co. Ltd	764	153-70200, Wajir	0721267045	-	C
Geofarthom Drilling Co. Ltd	117	4870-00506, Nairobi	0722522633	gitaujm@swiftkenya.com	IE2
Geoscience Products & Serv. Ltd	58	1327-20117, Naivasha	0722893338	info@wottahaus.com	IE2
Gichocho Building Contr Co. Ltd	1449	25335-00100, Nairobi	0722516430	cgichocho@yahoo.com	B
Giks Rewinders Ltd	1066	699-00600, Nairobi	0722528409	gr.limited@yahoo.com	D
Ground W. A. in Kenya (GWAKO)	218	19521-40123, Kisumu	0721826904	gwakoministries@yahoo.com	C
Haikal Investments	7	344-50100, Kakamega	0727660344	haikal@yahoo.com	IE2
Hydrosolutions Limited	1647	28409-00200, Nairobi	0722272957	-	B
Ilovi Terrazzo & G. Contractors Ltd	773	750-90400, Mwingi	0727341114	-	D
Impress Contractors & Supp Ltd	853	884-20100, Nakuru	0721395513	-	D
Indepth Water Services & Mngt Ltd	33	74263-00200, Nairobi	0733801424	gpsdriller@yahoo.com	IE2
Insta-Pumps Engineering Limited	73	33248-00600, Nairobi	0722804250	insta-pumps@todaysonline.com	IE2
Jagla Agencies Limited	1422	512-00605, Nairobi	0721250432	jaglasharp@gmail.com	C
Jalenda Mining & Engineers Ltd	754	457-00252, Kitengela	0722286928	jaleminers@yahoo.com	C
Jitahidi Constr & Civil Eng. Services	688	57919-00200, Nairobi	0733775397	-	C
Jordan Water Solutions & Tech Ltd	1009	9535-40141, Kisumu	0711897583	info@jordanwatersolutions.com	D
Joyland Villa Systems Ltd	1074	308-90300, Makueni	0715660494	-	C
Jumbo Interlinks Ltd	1460	98488-80100, Mombasa	0722725544	info@jumbointerlinks.com	B
Kajiado Arid Lands Dev. Org	45	8-01100, Kajiado	0735869871	mrtc@africaonline.co.ke	IE2
Karlssons & Finne Ltd	286	73413-00200, Nairobi	0722792658	karlssonsfinne@yahoo.com	IE2
Kasyala Investments Ltd	1512	11109-00100, Nairobi	0721897097	-	C
Kawa Engineering Workshop	1114	3930, Thika	0722385610	kawa.eng@gmail.com	D
Kenfam Hydromech Maintenance	486	1945-80100, Mombasa	0720272881	hydromech.kefam@yahoo.com	IE1
Kenya Water Institute	74	60013-00200, Nairobi	020607475	-	IE2
Kiburu Enterprises Limited	267	84894-80100, Mombasa	0702827607	mmm@plusshipping.com	IE2
Kisima Drilling (E.A) Limited	52	4141-00100, Nairobi	0723456935	kisimadrilling@hotmail.com	A
Kisima Electro-mechanicals Ltd	861	4141-00100, Nairobi	0701017470	info@kisimaem.com	D

Name	Licence No.	Address	Tel/Mobile	Email Contact	Class
Les Amis Construction Co. Ltd	1709	10844-00100, Nairobi	0733243111	engineering@lesamis.co.ke	D
Living Water International	27	50839-00200, Nairobi	0721728874	info@lwkenya.or.ke	IE2
Luta Enterprises	53	40831-80100, Mombasa	0721796738	h-amdo@yahoo.com	D
Luta Enterprises	53	40831-80100, Mombasa	0721796738	h-amdo@yahoo.com	IE2
Masai Stores Limited	56	14-01100, Kajiado	0722224225	masaistore@hotmail.com	IE2
Masilk Services Ltd	1199	624-00300, Nairobi	0722399992	masilkservices@gmail.com	D
Maven Limited	1433	3518-00200, Nairobi	0721907701	- C	
Mbaruk Holdings (K) Ltd	658	43388-00100, Nairobi	0722708727	martinchege@gmail.com	C
Merena Basin Services	630	304-50509, Nambale	0728010896	- D	
MI Design Build Eng. Works Ltd	583	9588-00100, Nairobi	0722510157	-	B
MI Design Build Eng. Works Ltd	583	9588-00100, Nairobi	0722510157	- C	
Movers Construction & Services Ltd	830	57298-00200, Nairobi	0722724810	moversconstructiontd@gmail.com	D
Naivasha Water Drilling Company	77	868-20117, Naivasha	0722755138	kimukora@yahoo.com	IE2
Ndeiya Construction Ltd	1518	51735-00200, Nairobi	0722725195	ndeiya@gmail.com	C
NGM Company Limited	1027	68144-00200, Nairobi	2798000	mail@mastermindkenya.co.ke	B
Njaka-Njega (East Africa) Ltd	1170	42422-00100, Mombasa	0724901846	njakanjega@yahoo.com	D
Nurseif Ltd	211	88073-80100, Mombasa	0734410409	- IE2	
Nyana Engineering Co. Ltd	300	60957-00200, Nairobi	0727200505	info@nyanaengineering.com	
P.I.L. Pump and Power	280	9757-20112, L anet	0722344460	pihwan35@yahoo.com	IE2
Pass Africa Ltd	24	38937-00623, Nairobi	0722708222	passajay@wananchi.com	IE2
Pat-Drill Africa Limited	150	59533-00200, Nairobi	0202138200	africa@pat-drill.com	IE2
Physpi Water Services	198	2219-50100, Kakamega	0714382441	johnodongo@yahoo.com	IE2
Platinum Afrique Enterprises Ltd	527	18150-20100, Nakuru	0722832402	afriquep@yahoo.com	IE2
Premier Water Solutions Ltd	182	38560-00623, Nairobi	0710970243	waiganjo@premierwater.co.ke	IE2
Qara Agencies Ltd	605	26501-00100, Nairobi	0722200997	IE1	
Renrose Traders	843	66352-00800, Nairobi	0722760551	renrosetraders@gmail.com	B
Ring Technical Services Ltd	265	62155-00200, Nairobi	0733726533	teckring@yahoo.com	B
Samakard Limited	800	10726-00100, Nairobi	0723131405	aminafarahjpn@gmail.com	B
Sarman Engineering Co. Ltd	61	3871-40200, Kisii	07338554357	mohamaduali@yahoo.com	IE2
Seven Seas Building & Rd Const	233	303-80300, Voi	0722684152	sevenseasbuilding.construction	IE2
Sinohydro Tianjin Eng. Co. Ltd	1514	24446-00100, Nairobi	0786546587	eastafrika@tianjin.sinohydro.com	A
Smart Systems Consultants	90	601-80108, Kilifi	0726125836	smartsystemco@gmail.com	IE1
Solar World (E.A) Limited	875	78516-00507, Nairobi	0203599699	solar@wananchi.com	A
Sparr Drilling Co. Ltd	65	40590-00100, Nairobi	0722517433	info@sparr.co.ke	A
Star 'N' Investments Limited	1704	7467-00100, Nairobi	0722761248	- C	
Tamani Drilling Services	1190	116-80503, Mpeketoni	0710100047	wimenya@gmail.com	D
Team & Team International, Kenya	43	25225-00603, Nairobi	0725456908	teaandteamke@gmail.com	IE2
Tolando Agencies Limited	1443	2474-50100, Kakamega	0707860648	tolando4@gmail.com	D
Trail Western Drilling Co. Ltd	603	78254-00507, Nairobi	0722895231	trailwestern@gmail.com	IE2
Turkana Salama Enterprises Ltd	1389	583-30500, Lodwar	0726560666	yussufsalama@yahoo.co.uk	C
Turn-O-Metal Engineers Limited	18	74074-00200, Nairobi	0734512236	- IE2	
Urban Tone Corporation	37	38356-00623, Nairobi	0715690863	yashimuro@urbantone.co.jp	IE2
Uzima Drilling Services Limited	1488	9133-30100, Eldoret	0724896256	davidyego@gmail.com	C
Vajra Drill Limited	136	18883-00500, Nairobi	0725283762	vajradrill@gmail.com	IE2
Vineyard Holdings Limited	714	12760-00100, Nairobi	0722703585	drjknyamu@yahoo.com	C
Wachu Construction Co. Ltd	186	11061-00400, Nairobi	0726635313	- IE2	
Water Lords Ltd	170	1280-01000, Thika	0729222266	B	
Water Resources Inter Co. Ltd	1621	1766-00606, Nairobi	0722798000	info@waterresourcesint.com	C
Waterlogic Engineering Limited	1595	28507-00200, Nairobi	0723598124	waterlogic.eng@gmail.com	D
Waterloo Agency Ltd	845	15877-00100, Nairobi	0722506386	- B	
Waterman Drilling Africa Ltd	55	344-00242, Kitengela	0722860960	omtyagi2002@yahoo.co.uk	A
Welbrah Constructions Ltd	252	817-40300, Homabay	0724797962	welbrah@yahoo.com	IE2
West Engineering Ltd	350	20197-00200, Nairobi	0722514638	cmurila@gmail.com	IE2
Wotech Kenya Limited	311	14837-00800, Nairobi	0722206309	dhaval@wotechkenya.com	IE2
Wotta Haus Limited	41	57516-00200, Nairobi	0733877482	-	IE2

BOREHOLE SERVICING CONTRACTORS - (CATEGORY IIE) - 2014

Aaditya Bore Wells Ltd	679	38299-00623, Nairobi	0727532290	aadityaborewells@gmail.com	IIE
Alwahab Enterprises Ltd	690	4570-00100, Nairobi	0721342007	hassanbaricha@yahoo.com	IIE
Crown Tents and Tarpaulins Co.	519	75241-00200, Nairobi	0720214120	crowntents@yahoo.com	IIE
Duale Investment Ltd	530	322-70100, Garissa	0721743779	dualeinvest@yahoo.com	IIE
Emerson Kenya Ltd	357	43502-80100, Mombasa	0722733261	emersonkenltd@yahoo.com	IIE
Equistar Limited	421	88917-80100, Mombasa	0723673485	-	IIE
Fatah Construction & Civil W. Ltd	187	709-70100, Garissa	0722219982	fatalimited@yahoo.com	IIE
Hayuga Costruction Co. Ltd	777	496-70200, Wajir	0720653861	soni405@yahoo.com	IIE
Highview Contractors Limited	723	14921-00100, Nairobi	0722750633	sgitau@highviewcontractors.co.ke	IIE
J.K. Construction Ltd	248	965-10400, Nanyuki	0722320116	jkconst2004@gmail.com	IIE
Joint Commercial Suppliers Ltd	263	69449-00400, Nairobi	0720811454	-	IIE
Jorafa Gen Bldng Cont. & M. Ltd	444	893-10400, Nanyuki	0722228439	-	IIE
Kiga Agencies Ltd	101	1263-00515, Nairobi	0721348105	-	IIE
Lilaf Contractors Company	487	1041-70100, Garissa	0722506349	-	IIE
Marib Construction Ltd	528	77860-00622, Nairobi	0722779883	ardp.kenya@hotmail.com	IIE
Meric Services Limited	113	15546-00100, Nairobi	0722529018	-	IIE
Ndemaus Enterprises	320	2226-40100, Kisumu	0726961570	ndemauserprises@yahoo.com	IIE
Nyendwa Contractors Ltd	378	653-20303, Ol-Kalou	0733593117	nyendwacontractors@gmail.com	IIE
Oceanic Construction Co. Ltd	585	10353-00200, Nairobi	0722959636	oceanicconstructionco@gmail.com	IIE
Paa Building Services	133	74759-00200, Nairobi	0722595503	paab.serv@yahoo.com	IIE

Name	Licence No.	Address	Tel/Mobile	Email Contact	Class
Ranju Limited	125	2747-20100, Nakuru	0722744840	ranjulimited@yahoo.com	IIE
Skyline Construction Co. Ltd	725	197-70200, Wajir	0720576195	-	IIE
Spacelink Buiding & Civil E. C. Ltd	321	12278-00100, Nairobi	0722108555	-	IIE
Tanga Enterprises Ltd	587	19233-40123, Kisumu	0722728760	ahuochg@yahoo.com	IIE
Toddy Merchants Ltd	653	30382-00100, Nairobi	0720411781	antonymwaura@yahoo.com	IIE
Vidic Limited	765	732-50400, Busia	0723658495	uniquechalker@yahoo.com	IIE
Wamindi Contractors Ltd	375	220-10406, Timau	0720558226	wamidicontractors@gmail.com	IIE
Wotasan Enterprises Limited	296	65746-00607, Nairobi	0722594248	wota-san@yahoo.com	IIE
Zoar General Contractors Ltd	319	73471-00200, Nairobi	0722282917	-	IIE

Dated the 2nd April, 2014.

JOHN RAO NYAORO,
Director Water Resources, State Department of Water,
Ministry of Environment, Water and Natural Resources.

MR/4766527

Gazette Notice No. 3114 of 2014, is revoked.

GAZETTE NOTICE. NO. 3330

THE BANKRUPTCY ACT

(Cap. 53)

RECEIVING ORDER AND FIRST CREDITORS' MEETING

(Under Rule 145 of the Bankruptcy Rules)

Debtor's name.—Jane Catherine Kathungu Karani

Address.—P.O. Box 496, Kerugoya.

Description.—Businesslady.

Date of filing petition.—26th February, 2014.

Court.—High Court of Kenya, at Nairobi

Date of Order.—28th March, 2014.

Cause No.—7 of 2014.

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

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

Date and time of first creditors' meeting.—28th May, 2014

Time.—2.30 p.m.

Last day of filing proof of debt forms.—27th May, 2014.

Venue.—Sheria House, Ground Floor.

Dated the 24th April, 2014.

MARK GAKURU,
Deputy Official Receiver.

MR/4944884

GAZETTE NOTICE NO. 3331

THE POLITICAL PARTIES ACT

(No. 11 of 2011)

CHANGE OF PARTY NAME

IN EXERCISE of the power conferred by section 20 (1) (d) of the Political Parties Act, 2011, the Registrar Of Political Parties gives notice that Maendeleo Democratic Party intends to change or amend its name to Maendeleo Democratic Movement:

Any person with written submissions concerning the intended change(s) by the political party shall within 7 days deposit them with the Registrar of Political Parties.

Further enquiries can be made through the Registrar's Offices, P.O. Box 45371-00100, Anniversary Towers, University Way, 21st Floor from 8.00 a.m. to 5.00 p.m.

Dated the 25th April 2014.

LUCY K. NDUNGU,
Registrar of Political Parties.

MR/4766668

GAZETTE NOTICE NO. 3332

THE POLITICAL PARTIES ACT

(No. 11 of 2011)

CHANGE OF PARTY OFFICIALS

IN EXERCISE of the power conferred by section 20 (1) (c) of the Political Parties Act, 2011, the Registrar of Political Parties gives notice that Mazingira Greens Party intends to change their party officials to:

Name

Designation

Madina Dokota Tise

Chairperson

Any person with written submissions concerning the intended change(s) by the political party shall within 7 days deposit them with the Registrar of Political Parties.

Further enquiries can be made through the Registrar's Offices, P.O. Box 45371-00100, Anniversary Towers, University Way, 21st Floor from 8:00 a.m. to 5:00 p.m.

Dated the 17th of January 2014.

LUCY K. NDUNGU,
Registrar of Political Parties.

MR/4766668

GAZETTE NOTICE NO. 3333

THE POLITICAL PARTIES ACT

(No. 11 of 2011)

CHANGE OF PARTY CONSTITUTION

IN EXERCISE of the powers conferred by section 20 (1) (a) of the Political Parties Act, 2011, the Registrar of Political Parties gives notice that Federal Party of Kenya intends to change or amend its Constitution.

Any person with written submissions concerning the intended change(s) by the political party shall within 7 days deposit them with the Registrar of Political Parties.

Further enquiries can be made through the Registrar's Offices, P.O. Box 45371-00100, Anniversary Towers, University Way, 21st Floor from 8.00am to 5.00 p.m.

Dated the 9th of April, 2014.

LUCY K. NDUNGU,
Registrar of Political Parties.

MR/4766668

GAZETTE NOTICE NO. 3334

THE CO-OPERATIVE SOCIETIES ACT

(Cap. 490)

NAIROBI RAILWAYS CONSUMERS CO-OPERATIVE SOCIETIES LIMITED (CS/280)

(In Liquidation)

ADMISSION OF CLAIMS

Philips Agola K'Oremo being duly appointed liquidator of the above named Co-operative Society elected 14th April, 2014 as the final day on which claims by the society's shareholders and creditors shall be permitted for consideration.

And following the extension of that period upon which no claims have been received, it is hereby notified that no such claims shall be permitted for consideration effective the publication of this notice.

Dated the 14th May, 2014.

PHILIPS AGOLA K'OREMO,
Liquidator.

MR/4766691

GAZETTE NOTICE NO. 3335

THE COMPANIES ACT

(Cap. 486)

IN THE MATTER OF THE ACADEMY OF DANCE AND ARTS LIMITED

IN THE HIGH COURT OF KENYA AT MILIMANI
COMMERCIAL COURTS, NAIROBI

WINDING-UP CAUSE NO. 4 OF 2014

NOTICE is given that a petition for the winding up of the above-named Company by the High Court was on the 31st March, 2014 presented to the said Court by Michael John Stanhope Duckworth of P. O. Box 15096—00509, Nairobi in the Republic of Kenya.

And the said petition is directed to be heard before the Court sitting at Nairobi on 6th June, 2014, and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his advocate for that purpose and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said Company requiring such copy on payment of the regulated charge for the same.

Dated the 2nd May, 2014.

RANSLEY, MCVICKER & SHAW,

MR/4944896

Advocates,

GAZETTE NOTICE NO. 3336

THE COMPANIES ACT

(Cap. 486)

INTENDED DISSOLUTION

PURSUANT to section 339 (3) of the Companies Act, it is notified that at the expiration of three (3) months from the date the register of companies and the company shall be dissolved.

<i>Number</i>	<i>Name of Company</i>
CPR/2010/26591	Alcupaz Limited
CPR/2010/37794	Ambechis Farm Produce Limited
CPR/2011/40167	Africa Biocorps Limited
CPR/2011/50020	Bio Diagnostics Limited
CPR/2009/7775	Bounty Travel Limited
74552	C.G.Tread Limited
CPR/2009/13968	Candinya Building Construction Limited
26536	Deepak Estate Limited
CPR/2012/88020	Devshan Travels Limited
CPR/2009/566	Fountain Properties Limited
CPR/2011/62737	Galaxy Ten Limited
54823	Gamma Bay Limited
66526	Home Park Caterers Limited
CPR/2012/72887	Intermark Portals Limited
CPR/2011/60315	Intercape Trading Company Limited
CPR/2012/65354	Jiu Chang Hong Enterprises Company Limited
74946	Kenana Distributors Limited
CPR/2013/98792	Lakshmi Perishables Limited
CPR/2012/84465	Mobile Fantasy Football Kenya Limited
CPR/2014/127607	Moncy Agency Limited
9340	Shamac Limited
49367	Shiva Enterprises Limited
CPR/2011/49378	Sonacom Limited
143029	Sprint Finishing Limited
CPR/2011/49378	Sonacom Limited
99327	Startit Strategic Alliance Limited
CPR/201/82663	Sunbath Limited
139979	Victoria Drilling Ventures Limited
91718	White Rock Limited

Dated the 7th May, 2014.

COLLETA MAWEU,
for Registrar of Companies.

GAZETTE NOTICE NO. 3337

THE COMPANIES ACT

(Cap. 486)

DISSOLUTION

PURSUANT to section 339(5) of the Companies Act, it is notified for general information that the under mentioned companies are dissolved.

<i>Number</i>	<i>Name of Company</i>
125219	Aza Home Management Limited
137918	Azalea Restaurant Limited
CPR/2009/13242	Bourse Africa (Kenya) Limited
133442	Dolly's Baker Limited
154039	Esaki Limited
169597	Future Garment (EPZ) Limited
146199	Indian Ocean Shuttles Limited
CPR/2010/24634	Institutional and Career Excellence Centre Limited
107071	Kenya Rugby Limited
155351	Manor & Tower Limited
42638	Nairobi Cycle Mart Limited
46511	Sotik Lumberjack Limited
142123	T-ana Kenya Limited
106009	Taya Limited
CPR/2010/3370	Vros Produce Limited
76738A	Whispering Flames Hotel Limited
CPR/2009/1449	Zenith Solutions Limited

Dated the 7th May, 2014.

COLLETA MAWEU,
for Registrar of Companies.

GAZETTE NOTICE NO. 3338

THE COMPANIES ACT

(Cap. 486)

CORRIGENDA

IN Gazette Notice No. 918 of 2014, delete "CPR/2010/21582 Rafiki Deposit Taking Microfinance (K) Limited" where it appears.

IN Gazette Notice No. 2463 of 2014, delete—

CPR/2011/62737	Galaxy Ten Limited
54823	Gamma Bay Limited
CPR/2011/60315	Intercape Trading Company Limited
CPR/2012/84465	Mobile Fantasy Football Kenya Limited
CPR/201/82663	Sunbath Limited
91718	White Rock Limited

where they appear.

Dated the 7th May, 2014.

COLLETA MAWEU,
for Registrar of Companies.

GAZETTE NOTICE NO. 3339

THE COMPANIES ACT

(Cap. 486)

DISSOLUTION

PURSUANT to section 373 (1) of the Companies Act, it is notified for general information that the under mentioned companies are dissolved.

<i>Number</i>	<i>Name of Company</i>
CF/2011/53998	Delta Partnership Solutions Limited
CF/2011/ 47324	Sive Limited
CF/34/2006	West Africa Esmisa SA

Dated the 7th May, 2014.

COLLETA MAWEU,
for Registrar of Companies.

GAZETTE NOTICE NO. 3340

THE CONSTITUTION OF KENYA
THE ELECTIONS ACT
(No. 24 of 2011)

THE ELECTION (GENERAL) REGULATIONS
THE INDEPENDENT ELECTORAL AND BOUNDARIES
COMMISSION ACT

APPOINTMENT OF CONSTITUENCY RETURNING OFFICERS AND DEPUTY
RETURNING OFFICERS FOR BONCHARI CONSTITUENCY; KINAKOMBA,
MAUA AND MISIKHU COUNTY ASSEMBLY WARDS BY-ELECTION

Corrigenda

IN Gazette Notice No. 2917 of 2014 Vol. CXVI- No. 54 *amend*
and *insert* where appropriate the changes as specified here below:

Page 1097; Row - 3, Column - 8 and -9

Kinakomba Ward: 0092

Delete Barbe Fatuma Galtuma: ID No. 11892765; and

Insert: Kaseme Oscar Michael: ID No.

Dated the 13th May, 2014.

A. I. HASSAN,
Chairperson,
Independent Electoral and Boundaries Commission.

GAZETTE NOTICE NO. 3341

THE PHYSICAL PLANNING ACT
(Cap. 286)

COMPLETION OF PART DEVELOPMENT PLAN

(PDP KTE/842/2014/1 for Proposed Site for Police Station)

NOTICE is given that the above-mentioned development plan has been completed.

The plan relates to land situated within Katse Township of Kitui County.

The Copies of the part development plan as prepared has been deposited for public inspection at the offices of Mwingi Sub County Administrator and County Physical Planning Officer.

The copies so deposited are available for inspection free of charge by all persons interested at offices of Mwingi Sub County Administrator and County Physical Planning Officer, between the hours of 8.00 a.m. to 4.30 p.m. Monday to Friday.

Any interested person who wishes to make any representation in connection with or objection to the above-named part development plan may send such representations or objections in writing to be received by the District Physical Planning Officer, P.O. Box 33-90200, Kitui, within sixty (60) days from the date of publication of this notice and such representation or objection shall state the grounds on which it is made.

MR/4766636
C. KITONGA,
for Director of Physical Planning.

GAZETTE NOTICE NO. 3342

THE PHYSICAL PLANNING ACT
(Cap. 286)

COMPLETION OF PART DEVELOPMENT PLAN

(PDP No. ELD 2567/2014/01, Existing Site for Lower Moiben Local Physical Development Plan)

NOTICE is given that the above-mentioned development plan was on 20th February, 2014, completed.

The development plan relates to land situated in Lower Moiben Trading Centre within Moiben Sub County in the Uasin Gishu County.

Copies of the part development plan has been deposited for public inspection at the offices of the County Physical Planning Officer in Ardhi House, Eldoret, Lower Moiben Trading Centre, Assistant County Commissioner's Office, Moiben and County Secretary's Office, County Council of Wareng.

The copies so deposited are available for inspection free of charge by all persons interested at offices of County Physical Planning Officer, Ardhi House, Eldoret, Lower Moiben Trading Centre, Assistant County Commissioner's Office, Moiben and County Secretary's Office, County Council of Wareng, 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 County Physical Planning Officer, P.O. Box 1464-30100, Eldoret, within sixty (60) days from the date of publication of this notice and such representation or objection shall state the grounds on which it is made.

Dated the 30th April, 2014.

MR/4944930
G. K. RAPONG'O,
for Director of Physical Planning.

GAZETTE NOTICE NO. 3343

THE PHYSICAL PLANNING ACT
(Cap. 286)

COMPLETION OF PART DEVELOPMENT PLAN

(PDP No. ELD 17/2014/01, Proposed Existing Site for Kenya Urban Roads Authority (KURA) offices, Eldoret.

NOTICE is given that the above-mentioned development plan was on 31st January, 2014, completed.

The development plan relates to land situated in Eldoret within the Municipal Council of Eldoret.

Copies of the part development plan has been deposited for public inspection at the offices of the County Physical Planning Officer, Ardhi House, Eldoret, County Secretary and District Commissioner, Wareng.

The copies so deposited are available for inspection free of charge by all persons interested at offices of County Physical Planning Officer, Ardhi House, Eldoret, County Secretary and District Commissioner, Wareng, 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 County Physical Planning Officer, P.O. Box 1464-30100, Eldoret, within sixty (60) days from the date of publication of this notice and such representation or objection shall state the grounds on which it is made.

Dated the 29th April, 2014.

MR/4944864
G. K. RAPONG'O,
for Director of Physical Planning.

GAZETTE NOTICE NO. 3344

THE PHYSICAL PLANNING ACT
(Cap. 286)

COMPLETION OF PART DEVELOPMENT PLAN

(PDP Nos. TRC/312/2013/04 and TRC/312/2014/03 for Existing Site for National Youth Service, Hola and Proposed Site for Nema Office, Hola,

NOTICE is given that the above-mentioned development plan was on 27th November, 2013 and 9th April, 2014, completed, respectively.

Copies of the part development plan has been deposited for public inspection at the County Commissioner's Office, County Physical Planning Office and County Government Offices.

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

Any interested person who wishes to make any representation in connection with or objection to the above-named part development plan may send such representations or objections in writing to be received by the County Physical Planning Officer, P.O. Box 201, Hola, within sixty (60) days from the date of publication of this notice and such representation or objection shall state the grounds on which it is made.

Dated the 14th April, 2014.

MR/4944934 M. OCHIENG,
for Director of Physical Planning.

GAZETTE NOTICE NO. 3345

THE PHYSICAL PLANNING ACT

(Cap. 286)

COMPLETION OF PART DEVELOPMENT PLAN

(PDP Nos. W2573/2014/01, W1099/2014/01, W16/2014/02, W16/2014/03, and W95/2011/02 for Existing Site for Matunda Town Development Plan, Lugari Market Centre Development Plan, and Proposed site for Kakamega County headquarters, Kakamega Town, Market for Kakamega Town and Bukura Market. NOTICE is given that the above-mentioned development plan have been completed.

The development plan relates to land situated within Kakamega County.

Copies of the part development plan has been deposited for public inspection at the County Physical Planning Officer Kakamega and the Sub County Administrators Offices.

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

Any interested person who wishes to make any representation in connection with or objection to the above-named part development plan may send such representations or objections in writing to be received by the County Physical Planning Officer, P.O. Box 767, Kakamega, within sixty (60) days from the date of publication of this notice and such representation or objection shall state the grounds on which it is made.

Dated the 28th April, 2014.

MR/4944865 J. K. NGETICH,
for Director of Physical Planning.

GAZETTE NOTICE NO. 3119

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED WAREHOUSE FOR STORAGE AND MIXING OF WATER-BASED PAINTS ON PLOT L.R. NO. KISUMU/OJOLA/4790 AT KISIAN JUNCTION ALONG KISUMU-BUSIA ROAD, KISUMU COUNTY

INVITATION OF PUBLIC COMMENTS

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

The Proponent (Crown Paints Kenya Limited) is proposing to construct a warehouse for mixing and storage of water based paints on her piece of land at Kisian (L.R. No. Kisumu / Ojola / 4790). The site is situated at Kisian Junction along Kisumu – Busia Road, Ojola Sub-Location, South – West Kisumu Location, Otonglo Division Of Kisumu North District in Kisumu County. It is anticipated that once the warehouse has been constructed, raw materials for manufacture of water based paint will be transported from Nairobi to the site for mixing, packaging, storage and dispatch to the market, this will

drastically reduce the Crown Paints Kenya Limited's operation costs - which will in turn lead to a reduction in the price of water based paints in the region.

The following are the anticipated impacts and proposed mitigation measures:

Impact	Mitigation Measure
Excavation of the dead	<ul style="list-style-type: none"> The two grave sites on the plot will be identified; and The remains of the dead will be excavated and re-buried elsewhere in line with the local traditions.
Air pollution	<ul style="list-style-type: none"> Fence the site; Bulk earthworks for exaction should be carried out in a controlled manner; Suppression of dust measures e.g. water sprinkling; Use of personal protection equipments by the staff; Speed limits for vehicles and delivery trucks; No burning of any materials whatsoever should be permitted at the site; The regular maintenance vehicles and machinery to ensure that they are in good operating condition hence release minimal emissions into the air
De-vegetation	<ul style="list-style-type: none"> Re-plant some vegetation on completion of the construction and landscaping.
Solid wastes Management	<ul style="list-style-type: none"> Earth excavated from the construction site may be used as land fill within or outside the project area. It is suggested that the contractors identify suitable land fill sites with the necessary consultations; A suitable contractor (NEMA certified) should be commissioned to provide collection and disposal services; The Proponent should ensure that the contractor recovers all solid waste and building debris from the site and disposes it in a sensible manner before commissioning of the site; and Waste segregation, reuse; provision of waste bins
Noise and Vibration	<ul style="list-style-type: none"> Use of PPEs; Regular maintenance of equipment to keep it in good working condition; Operators of construction equipment to be made aware of the potential noise issues and how to minimize noise emissions; and Construction and transportation activities to be undertaken during daytime (i.e. from 8 am to 6pm).
Public Safety and Health	<ul style="list-style-type: none"> Fence the site; Dust suppression; Enforce speed limits for trucks delivery construction materials; Sound waste management procedures; and The contractor and management shall adhere to the provisions of environmental health and safety plan (EHS).
Occupation Safety and Health	<ul style="list-style-type: none"> Fence the site; Enforce speed limits for trucks delivery construction materials; Posting of signage;

- Contractors and the management shall use barriers and guards as necessary to protect employees and visitors from physical hazards.
 - The contractor and management shall adhere to the provisions of environmental health and safety plan (EHS)
 - Dust suppression; and
 - Enforce speed limits for trucks delivery construction materials.
- Contaminants spillages
- Institute a spillage management plan;
 - Proper labeling of containers for holding hazardous materials;
 - Servicing of machinery and equipments to be done at a designated place with a paved surface and oil interceptors.
 - Regular servicing of vehicles and machinery to be used during construction;
 - Proper storage, handling and disposal of oil and oil wastes; and
 - Any maintenance of construction vehicles and machinery should be carried out in the contractor's yard off site or at a petrol station.
- Fire and Explosion Hazards
- A firefighting equipment must be available at the site and on the vehicles;
 - No burning of solid waste should be carried out close to or within the facility;
 - Annual inspection of the electrical wiring system in the facility.
- Water consumption
- Process water will be treated and reused (closed circuit);
 - The area is served by both piped and borehole water;
 - Enough water storage tanks to be constructed ;
 - Avoid unnecessary wastage of water during operation; and
 - Residuals from fuels and lubricants used on site should be stored safely awaiting appropriate disposal in order to prevent migration of contaminant hydrocarbons into the site soil and water bodies.
- Energy Consumption
- Regular servicing of vehicles and machinery;
 - Switch off idle vehicles and machinery;
 - Use efficient energy consuming equipments ; and
 - Use energy saving bulbs
- Sewerage and Wastewater
- A closed circuit waste water treatment plant will be used to treat process water;
 - Conservancy tank / septic tank will be used for sewerage management;
 - Regular emptying of conservancy / septic tank;
 - Construction of storm water drainage system; and
 - Servicing of machinery and equipments to be done at a designated places with a paved surface and oil interceptors

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

(a) Director-General, NEMA, Popo Road, off Mombasa Road, P.O. Box 67839-00200, Nairobi.

(b) Principal Secretary, Ministry of Environment and Mineral Resources, NHIF Building, Community, P.O. Box 30126-00100, Nairobi.

(c) County Director of Environment, Kisumu County.

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

SALOME MACHUA,

for Director-General,

MR/1483737

National Environment Management Authority.

GAZETTE NOTICE NO. 3120

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY THE DRAFT STRATEGIC ENVIRONMENTAL ASSESSMENT FOR THE AMBOSELI ECOSYSTEM MANAGEMENT PLAN (2008-2018)

INVITATION OF PUBLIC COMMENTS

PURSUANT to Regulation 42 and 43 of the Environmental (Impact Assessment and Audit) Regulations, of 2003, the National Environment Management Authority (NEMA) has received a Draft Strategic Environmental Assessment (SEA) for the Amboseli Ecosystem Management Plan (2008-2018).

The SEA findings are expected to ensure that the implementation of the plan is environmentally sustainable. The ten (10) year plan has the following key objectives:

- (a) maintaining seasonal wildlife movements across the entire ecosystem which is critical for the valued species in the area,
- (b) promoting public-private partnerships with local communities in the ecosystem in order to ensure more equitable sharing of benefits derived from the natural resources,
- (c) promoting sustainable tourism in the ecosystem, and
- (d) providing opportunities for research and conservation education.

The five management programmes in the plan are: a) Ecological Management, b) Tourism Development and Management, c) Community Partnership and Education, d) Security and e) Ecosystem Operations. Each of the management programmes has a 3-year Activity Plan consisting of individual management actions and day-to-day management activities that will be implemented and reviewed on regular basis.

The findings of the SEA showed that the plan is dominated by positive impacts in all the 5 programmes. Out of 250 plan activities only 27 were found to have potential negative impacts as highlighted below.

1. Ecological Management and Tourism Development Programmes

Potential Impact

Proposed mitigation

1. Social impacts of charcoal trade ban on community livelihoods and poverty reduction
Enforce the Forest Act (2002) Charcoal regulations
2. Impact of construction of wildlife watering points on resource conflict
Restrict the construction of wildlife watering points in Amboseli National Park and Community Conservancies in the Group Ranches
3. Impact of the construction of the Visitor Centre on range environment in Amboseli National Park
Undertake pre-project EIA and subsequently conduct regular EA after commissioning the Visitor Centre
4. Impact on range environment from construction of walking trails at Imerishari and Kitirua Hills
Undertake pre-project EIAs
5. Impact on climate change mitigation from construction of walking trails at Imerishari and

Kitirua Hills

6. Impact on range environment of developing and marketing tourist Bandas at the Losikutok conservation area in Mbirikani Group Ranch
 - Undertake pre-project EIA and subsequently conduct regular EA after commissioning the Bandas
7. Impact on the range environment of establishing and operating community tourism Bandas in Ologulului/Olorarashi Group Ranch
 - Undertake pre-project EIA and subsequently conduct regular EA after commissioning the Bandas
2. Community Partnership and Education Programme
 1. Impact of rehabilitation of Namelok and Kimana wildlife barrier fences
 - Evaluate the impact of the fence and carry out regular EA
 2. Impact of supplying adequate water to the dry season grazing zones
 - Undertake pre-project EIA and conduct regular EA
 3. Impact of re-establishing gazetted livestock holding grounds in Loitokitok Sub County and improvement of support infrastructure in the livestock markets
 - Undertake pre-project EIA and conduct regular EA
 4. Impact of constructing slaughter houses in the Amboseli ecosystem
 - Undertake a project feasibility study; ensure the local pastoralists have share in ownership of the slaughterhouse; engaging competent slaughterhouse managers
 5. Impact of establishing a livestock Disease Free Zone(DFZ)
 - Undertake pre-project EIA and conduct regular EA
3. Security Education Programme
 1. Impact on cross border wildlife security measures
 - Community participation in the implementation of joint security trans-boundary initiatives through their local and village leaders
 2. Deployment of adequate intelligence staff on public interests
 - Integration of wildlife and ecosystem security committees with county administration and security systems
 3. Deployment of adequate security to KWS facilities on land degradation
 - The plan should be very clear on land use and zoning so as to avoid conflicting land uses in one location and to avoid the devaluation of the tourism products by spinoff enterprises around the KWS gates, outposts and offices
4. Ecosystem Operations and Management Programme
 1. Impact of establishing a small medical laboratory at the Amboseli Health Clinic on water resources
 - The health clinic should eventually be served with an incinerator
 2. Impact of construction of staff houses and additional offices to house research and procurement sections
 - All future office and staff residences should be located outside the park in order to reduce the environmental footprint
 3. Impact of developing tourist roads outside the park
 - The roads should be designed with barriers manned by community game scouts in order to reduce the secondary negative impacts to conservation and tourism
 4. Impact of rehabilitating the

former staff canteen to convert it into a boarding facility for children from Amboseli Primary School'.

5. Impact from the provision of adequate water at the gates on protection of wildlife corridors and threatened species
 - Water supply at the gates should be restricted to national park uses and the adjacent environment outside the gate gazetted as non-development areas with dis-incentives for potential business investors
6. Impact of constructing a gate at Kitirua entry point on protection of threatened species
 - Zone Kitirua area as a zone for high end tourism with restriction to mass tourism so as to reduce the visitor impacts and retain it as a buffer zone

The SEA has also identified some areas in which the Amboseli Ecosystem Management Plan (2008-2018) can be strengthened in order to be more compliant with existing national environmental policies, legal frameworks and strategic plans as well as regional and international environmental obligations.

The full Draft Strategic Environmental Impact Assessment for the Amboseli Ecosystem Management Plan (2008-2018) is available for inspection during working hours at:

(a) Director-General, NEMA, Popo Road, off Mombasa Road, P.O. Box 67839-00200, Nairobi.

(b) Principal Secretary, Ministry of Environment and Mineral Resources, NHIF Building, Community, P.O. Box 30126-00100, Nairobi.

(c) County Director of Environment, Kajiado County.

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

Z. O. OUMA,
for Director-General,
National Environment Management Authority.

GAZETTE NOTICE NO. 3121

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY
ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT
FOR THE PROPOSED PROPOSED 10 TPD SCRAP TYRE
PYROLYSIS PLANT ON LAND PARCEL NO. KILIFI/KAWALA
'A' KADZONZO/131 ALONG NAIROBI-MOMBASA HIGHWAY
NEAR KOKOTONI, RABAI DISTRICT IN KILIFI COUNTY

INVITATION OF PUBLIC COMMENTS

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

The Proponent (Growell Industries Limited) is proposing to construct a 10 TPD Scrap Tyre Pyrolysis Plant to process ELT or waste tyre to produce fuel oil, carbon black, scrap metal (steel) and gas on land parcel no. Kilifi/kawala "A" Kadzonzo/131 along Nairobi-Mombasa highway near Kokotoni, Rabai District in Kilifi County.

The plant and machinery design shall entail the following components; a reactor, gas chimney and smoke pipe, cooling tower, power and gas controller, tanks – heavy oil and vacuum, draft fan, draft fan motor, blowers, pressure meter, screw conveyor with motor, pollution control unit – comprises cooling chamber condenser, wet scrubbing unit and chimney, pollution water tank – waste water treatment plant.

The following are the anticipated impacts and proposed mitigation measures:

<i>Impacts</i>	<i>Mitigation Measures</i>
Soil disturbance, erosion, water pollution and dust	<ul style="list-style-type: none"> • Limit excavation to marked project areas • Refilling and paving to limit impacts on soil • Rehabilitate to NEMA approval
Waste generation	<ul style="list-style-type: none"> • Develop appropriate and adequate waste collection measures and facilities • Provide for waste segregation for efficient management • Manage materials responsibly to avoid it ending up as wastes • Develop clean up plans for wastes and spills • Dispose off waste generated through a NEMA licensed waste handler.
Air and Noise Pollution	<ul style="list-style-type: none"> • All personnel working on the project will be trained prior to starting construction on methods for minimizing air quality impacts during construction. • Construction heavy earth moving vehicle drivers will be under strict instructions to minimize unnecessary trips, refill petrol fuel tanks in the afternoon and minimize idling of engines. • Careful screening of construction site to contain and arrest construction-related dust. • Machines in intermittent use should be shut down when not in use or throttled down to a minimum
Waste water Generation	<ul style="list-style-type: none"> • Collect all waste and treat onsite for reuse/recycling • Ensure all sanitary liquid is discharged into the public sewer • Capture and contain runoff water from the tyre storage area for treatment before release to the environment • Put in place a monitoring program to ensure liquid waste from the plant is managed
Air emissions	<ul style="list-style-type: none"> • Develop and implement BMPs within the plant to minimize gaseous emissions • Maintain good housekeeping • Reuse hydrocarbon gas to fire the reactor • Monitor air quality for chimney stacks and ambient air quality • Install and maintain the Wet Scrubber for efficient control of air emissions – PAHs, VOCs and SPM • Regularly monitor piping systems to ensure no leakage of gases • Maintain stable pressure in tanks, and vapour recovery systems • Adopt a combined strategy including a reduction in energy demand, use of • cleaner fuels, and application of emissions controls • Develop a green belt around the project site to absorb toxic emissions

Managing oil spills	<ul style="list-style-type: none"> • Design oil storage areas with spill prevention and detection system • Storage and liquid impoundment areas for oil products should be designed with secondary containment (e.g. dikes/berms) to prevent spills and the contamination of soil, ground and surface water. • A retention area should be designed that surrounds the fuel storage tanks. • A spill response plan would be developed and put in place prior to commencement of construction.
Health and Safety Concerns	<ul style="list-style-type: none"> • Put in place an elaborate mechanism to prevent fires, accidents and work related safety hazards • Form a Health and Safety Committee to improve on the health and safety. • Undertake a risk assessment of the plant operations and implement necessary safety measures • Enhance a health and safety policy and emergency response procedures. • Conduct Health and safety audits annually and put in place appropriate corrective measures • Provide appropriate PPEs • Formulate contingency measures for accidental occurrences
Storage and handling of raw material/Scrap tyre	<ul style="list-style-type: none"> • The storage area will be paved to contain leachate from entering the soil • Flammable or combustible liquids, hazardous wastes or other ignitable materials should not be stored close to tyre stockpiles. • To prevent pests, vermin and diseases vectors, the stockpiles kept outdoors should be treated pesticides or insecticides for vector control • To prevent runoff water washing off the insecticides or pesticides off the tyres, the area should be kerbed.

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

(a) Director-General, NEMA, Popo Road, off Mombasa Road, P.O. Box 67839-00200, Nairobi.

(b) Principal Secretary, Ministry of Environment and Mineral Resources, NHIF Building, Community, P.O. Box 30126-00100, Nairobi.

(c) County Director of Environment, Kilifi County.

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

SALOME MACHUA,
for Director-General,

MR/4944670

National Environment Management Authority.

GAZETTE NOTICE NO. 3346

THE ENVIRONMENTAL MANAGEMENT AND

CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY
ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT
FOR THE PROPOSED MIXED USE DEVELOPMENT ON PLOTS LR NO.
29173, 7785 / 345 and 7785 / 352 IN RUNDA, NAIROBI COUNTY

INVITATION OF PUBLIC COMMENTS

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

The Proponent (The Grove Limited) is proposing to develop a mixed use complex with a boutique hotel, a retail centre and office block on L.R. Nos. 29173, 7785/345 and 7785/382 situated in Runda (Northern Bypass) in Nairobi County.

The proponent proposes to develop a commercial centre that will have a 200 bed residential hotel comprising 14,223 square meters, a retail centre comprising 5,192 square meters on two floors and a basement parking for sixty one (61) vehicles and over-ground parking for ninety two (92) vehicles with outdoor seating, a four floor office block with a total area of 14,266 square meters having 8 offices per floor and a basement parking, and over-ground parking for four hundred (400) vehicles. Total parking in the complex will be for seven hundred and thirty six (736) vehicles. The hotel and the office blocks will have lifts to cater for the upper floors.

The following are the anticipated impacts and proposed mitigation measures:

Potential Impacts	Mitigation Measure
	Construction phase
Dust	<ul style="list-style-type: none"> Water sprinkling of the ground. Regular water addition to unpaved roads to be used by trucks. Control the speed and movement of construction vehicles.
Noise	<ul style="list-style-type: none"> Restrict construction activities to day time hours. Machines should be serviced to reduce on noise.
Destruction of the physical environment	<ul style="list-style-type: none"> Landscaping and replanting that will blend with the environment. Levelling of soils at the end of earth works. Proper disposal of the excavated soils.
Health and safety Hazards	<ul style="list-style-type: none"> Document emergency response procedures. Use of suitable personal protective equipment (PPEs). Use of stable ladders and other climbing/ support structures that have been tested and approved. Train the construction workers on safety measures. Fencing/covering of risky areas such as deep pits. Safety signage to be put up before commencement of works.
Contamination of water Resources by sewage	<ul style="list-style-type: none"> Provision of sanitary facilities for the construction staff. Installation of adequate water supply
Increase in traffic flow	<ul style="list-style-type: none"> Put up adequate road traffic signage. Temporary access from the Northern bypass.
Fire hazards and accidents	<ul style="list-style-type: none"> Install fire fighting facilities during both the construction and operation phases. Sensitize workers on fire safety during

all project phases.

- First aid box to be kept on site as well as training on its use.
- Conduct fire drills to test preparedness of staff.

Operation phase

- | | |
|---|--|
| Destruction of the physical environment | <ul style="list-style-type: none"> Site landscaping and planting of tree belts to prevent soil erosion and to reduce wind velocity. |
| Indiscriminate disposal of solid waste | <ul style="list-style-type: none"> Provision of adequate number of solid waste containers. Contract a licensed solid waste transporter. |
| Disposal of liquid waste | <ul style="list-style-type: none"> Connect to the sewerage system. |
| Increase in traffic flow | <ul style="list-style-type: none"> Put up adequate road traffic signage. |
| Storm water | <ul style="list-style-type: none"> In consultation with other developers provide adequate measures to channel storm waters to storm water drains. |

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

- Director-General, NEMA, Popo Road, off Mombasa Road, P.O. Box 67839-00200, Nairobi.
- Principal Secretary, Ministry of Environment and Mineral Resources, NHIF Building, Community, P.O. Box 30126-00100, Nairobi.
- County Director of Environment, Nairobi County.

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

SALOME MACHUA,

for Director-General,

MR/4766660

National Environment Management Authority.

GAZETTE NOTICE NO. 3347

THE ENVIRONMENTAL MANAGEMENT AND
CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY
ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT
FOR THE PROPOSED ALUMINIUM BEVERAGE CAN
FACTORY ON PLOT LR NO. KJD/ KAPUTIEI-SOUTH/ 3875,
ENORETET VILLAGE WITHIN SULTAN HAMUD AREA OF
NKAMA LOCATION, KENYEWI DIVISION OF MASHURU
SUB- COUNTY IN KAJIADO COUNTY

INVITATION OF PUBLIC COMMENTS

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

The Proponent (GZ Industries Kenya Limited) is proposing to set up an Aluminium Beverage Can Factory on Plot LR No. KJD/ KAPUTIEI-SOUTH/ 3875, about 6 kilometres past Sultan Hamud Town in Enoretet Village within Sultan Hamud area of Nkama Location, Kenyewa Division of Mashuru Sub- County in Kajiado County

The project will encompass the following: production / factory plant, accommodation and recreational facilities; a dining/ kitchen facilities, an office block, changing rooms, clinic, gate houses, road works and storm water drainage facilities, perimeter wall / fence, external service utility areas (diesel storage, LPG storage, compressor/ vacuum pumps, cooling towers etc.), external walkways and landscaping, waste water treatment facility.

The following are the anticipated impacts and proposed mitigation measures:

<i>Impacts</i>	<i>Mitigation Measures</i>	
Soil erosion	<ul style="list-style-type: none"> • Proper planning of site clearing or disturbance of the natural vegetation. • Isolated sites with installations and frequent human presence that require re-vegetation will be surrounded by less palatable native species to act as plant screens and make less attractive to foraging wildlife. • Wash areas shall be placed and constructed in such a manner so as to ensure that the surrounding areas (including groundwater) are not polluted. 	<ul style="list-style-type: none"> • hydrocarbon fuels are used; • Observe the requirements of the emission control regulations
Air quality	<ul style="list-style-type: none"> • Provide personnel with Personal Protective Equipment & Clothing (PPE&C) such as dust masks, boots among others. Mechanism should be put in place to ensure PPE&C are specific for the activities at hand and are always worn within the project sites; • The stockpiles of earth generated during construction works, unpaved access roads and areas used for handling fine construction materials should be palliated with water regularly in order to suppressed evolution of particles; • All machinery and equipment should be maintained in good working condition in order to minimise emissions to acceptable standards; • Train construction and delivery trucks drivers on pre-cautionary measures that enable curb emissions for example advise on techniques to reduce dust evolution especially when driving in areas of dense human settlement or nearing the project site to avoid creating dusty conditions; techniques to conserve fuel and reduce emission by switching off the engines when vehicles are idling; • Construction trucks delivering materials to site should be covered in order to minimise spread of fugitive emissions to the surrounding areas; • No burning of materials should be permitted at the project site; • Use clean energy to fuel project vehicles, equipments and machines in order to reduce air pollutants 	<p>Occupational health and safety issues</p> <ul style="list-style-type: none"> • Ensure the working hours are controlled and that employees are not allowed to extend the working hours beyond an acceptable limit for purposes of gaining extra pay; • Ensure that all construction works close to existing infrastructure is supervised from the relevant authorities to guide activities such as excavation near the oil pipeline and railway line; • Ensure that ALL requirements as stated by KPC approval are adhered to at all phases of the project development; • Educate community, visitors and employees (both direct and indirect) against interfering with KPC infrastructure for example pipelines; and • Ensure appropriate road safety signages are strategically placed and drivers adhere to the requirements of such signage; • Erect speed breaks where human and vehicular traffic have high interaction opportunities; • Avoid activities likely to activate mudslides or rockfalls when working in steep areas for example avoid pouring excess water in muddy areas or steep slopes with soil; and
		Noise and vibration
		<ul style="list-style-type: none"> • Conduct periodic noise measuring and monitoring to determine levels and extent of harmful noise; • Clearly label the high noise areas. • Provide PPE (hearing protection) to persons operating within or visit identified high noise areas; • In order to meet noise level requirements, the works equipments should be equipped with standard noise attenuation features. Machines that exceed acceptable noise limits should be equipped with silencers or lagging materials or specially designed acoustic enclosures;
Risk of leaks and spill	<ul style="list-style-type: none"> • Conduct regular maintenance of site equipment and machinery to ensure leakages are controlled or detected early; • Project vehicles and equipment should be serviced according to manufacturer's requirements to limit release of exhaust emissions; • Investigate the possibility of fitting catalytic converters in machines with engines so as to convert harmful substance in the exhaust fumes to less harmful substances; • Safety procedures for fuel storage and re-fuelling should be well understood and implemented by site staff; and oil residuals including waste oil, lubricants, used filters, should be carefully collected and stored for safe disposal, in order to prevent spillover effects of contaminant hydrocarbons into storm water or groundwater resources; • Protect project area from fire by posting warning signs in area where 	<ul style="list-style-type: none"> • Inform local residents when construction activities are likely to generate excessive noise in order to minimize disruption to local residents; • Sensitise truck drivers to switch off engines while offloading materials; to avoid gunning vehicle engines or hooting especially when passing through sensitive areas such as churches, schools, residential areas and hospitals.
		Pollution
		<ul style="list-style-type: none"> • The management should ensure that solid waste is collected in a centrally placed area and the person responsible for collecting the waste is licensed by NEMA and the County Government of Kajiado to collect and dispose of waste. • The management should ensure that liquid waste from the proposed site is directed to the appropriate drains to the proposed waste water treatment works and further back to the natural water drains from Mashuru hills (to the south

west of the proposed project site).

- Traffic Management
- The management team should seek relevant approvals from the Ministry of Roads/ Kenya National Highways Authority (KENHA) who may then advise on the creation of an access entrance so as to reduce traffic congestion on the main highway;
 - The management should assign personnel to be in charge of traffic within the property/ factory premises in order to avoid traffic congestion within the property;
 - The possibility of communal modes of transport for employees should be explored.
- Fire Management
- Construct a band wall between the factory perimeter and the KPC oil pipe line to the north east of the proposed plot- to protect both the GZ Industries facilities and the KPC oil pipeline in case of a fire incident or accident;
 - Ensure that all persons on site wear anti-static footwear and clothing to avoid any static ignition;
 - Place portable fire extinguishers at suitable locations, according to the activities in the operation programme in conformity with the Factories and other Places of Work (Fire Risk Reduction) Rules, 2007;
 - Development of fire emergency procedures and pinning them up in a place where all workers can access them;
 - Training all staff on fire safety policy and procedures;
 - Allocating a fire assembly point;
- Loss of livelihood
- Provide earlier notice to all affected parties concerning the development;
 - Dismissal procedures should be compliant with the Employment Act, 2007;
 - Residence to be notified prior to any decommissioning of the proposed factory buildings and any other facility on site.

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

- Director-General, NEMA, Popo Road, off Mombasa Road, P.O. Box 67839-00200, Nairobi.
- Principal Secretary, Ministry of Environment and Mineral Resources, NHIF Building, Community, P.O. Box 30126-00100, Nairobi.
- County Director of Environment, Kajiado County.

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

SALOME MACHUA,
for Director-General,

MR/4944934

National Environment Management Authority.

GAZETTE NOTICE NO. 3348

THE ENVIRONMENTAL MANAGEMENT AND
CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY
ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT
FOR THE PROPOSED PETROL STATION ON PLOT L.R NO. NAIVASHA
PLOT 396/71 (PREVIOUSLY 396/28) ON MOI SOUTH LAKE ROAD,
NAIVASHA MUNICIPALITY OF NAKURU COUNTY

INVITATION OF PUBLIC COMMENTS

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

The Proponent (Naivasha Health Park Limited) is proposing to construct a service station on plot L.R No. Naivasha Plot 396/71 (Previously 396/28) on Moi South Lake Road, Naivasha Municipality of Nakuru County

The actual design components of the proposed Project include: Construction of a Petrol Station structure, construction of 12no. shops, construction of 74 Parking lots, a car wash, a Lube bay, tyre centre, convenience store, landscaped court, Sewage treatment plant, development of utilities (water, drainage, electricity etc).

The following are the anticipated impacts and proposed mitigation measures:

<i>Impact</i>	<i>Mitigation Measures</i>
Solid waste generation	<ul style="list-style-type: none"> • Provide solid waste handling facilities such as waste bins and skips • Ensure that solid waste generated at the development is regularly disposed of appropriately at authorized dumping sites • Donate redundant but serviceable equipment to charities and institutions
Sewage management	<ul style="list-style-type: none"> • Provide adequate and safe means handling sewage generated at the Hotel
Energy consumption	<ul style="list-style-type: none"> • Switch off electrical equipment, appliances and lights when not being used • Install occupation sensing lighting at various locations such as storage areas which are not in use all the time • Install energy saving fluorescent tubes at all lighting points within the proposed development instead of bulbs which consume higher electric energy • Monitor energy use during the operation of the project and set targets for efficient energy use • Sensitize the occupants to use energy efficiently
Air/Dust Pollution	<ul style="list-style-type: none"> • Ensure strict enforcement of on-site speed limit regulations • Avoid excavation works in extremely dry weathers • Sprinkle water on graded access routes each day to reduce dust generation by construction vehicles.
Higher and Safety Risks	<ul style="list-style-type: none"> • Implement all necessary measures to ensure health and safety of workers and the general public during operation of the Proposed Petrol Station project as stipulated in Factories and Other Places of Work Act Cap 514 • Ensure the general safety and security at all times by providing day and night security guards and adequate lighting within and around the premises during night hours.
Run off and soil erosion	<ul style="list-style-type: none"> • Create storm water management practices, such as piping systems or retention ponds or tanks, which can be

carried over after the building is complete.

- 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 graded roads to avoid soil compaction within the project site.
- Sensitize construction vehicle drivers and machinery operators to switch off engines of vehicles or machinery not being used.
- Sensitize construction drivers to avoid gunning of vehicle engines or hooting especially when passing through sensitive areas such as schools, 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.

Noise pollution

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

(a) Director-General, NEMA, Popo Road, off Mombasa Road, P.O. Box 67839-00200, Nairobi.

(b) Principal Secretary, Ministry of Environment and Mineral Resources, NHIF Building, Community, P.O. Box 30126-00100, Nairobi.

(c) County Director of Environment, Nakuru County.

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

SALOME MACHUA,
for Director-General,

MR/4730923

National Environment Management Authority.

GAZETTE NOTICE NO. 3349

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED PETROL STATION ON PLOT NO. 1499 NAMANGA, OFF NAMANGA-NAIROBI ROAD IN KAJIADO COUNTY

INVITATION OF PUBLIC COMMENTS

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

The Proponent (Gulf Energy Limited) is proposing to construct a service station on plot L.R NO 1499 Namanga off Namanga – Nairobi Road in Kajiado County

The petrol service station will comprise of a an impermeable concrete surface under the canopy,a u-shaped drainage tunnel with a steel grill top,underground fuel tanks (30m3 diesel tank, 15m3 kerosene, 30m3 super petrol) ,three breather points,a Heavy duty covered man hole for each of the underground tanks,Station manager office and station sales office,a store ,Sanitary facilities both for ladies and gents ,a septic tank ,3 pit interceptor, ,Compressor and generator

section,a steel canopy,ribbed concrete finish under the steel canopy ,2 pump isles,electronic fuel dispensers,associated piping work,fire assembly points,Entrance and exit

The following are the anticipated impacts and proposed mitigation measures:

Impact

Noise and Vibration levels

Mitigation Measure

- Barricading the area (erecting a boundary wall)
- Construction activities to be conducted during the day.
- Provision of appropriate Personal Protective equipment to protect workers from occupational noise
- Regular maintenance of plants and equipment
- Shutting down of engine vehicles when not in use to reduce on noise levels
- Conducting of noise measurements from different positions within and outside the workplace to establish prevailing noise levels and recommending appropriate mitigation measures.

Air pollution

- Use of dump method to mitigate on dust by sprinkling water on areas to be excavated.
- Soil compaction

Pressure on existing infrastructure i.e. roads, power, water among others

- Erection of warning and informative signs. i.e. notices, bill boards at the site during the construction phase and traffic control along the connecting road.

Contamination of the ground with oil and grease substances

- Maintenance should be carried out at designated service bays to avoid contamination of environment by resultant oil and greases.

Oil leaks and spills

- Regular inspection of underground tanks for leakages
- Construction of a three pit oil interceptor tanks to separate oil from sludge.
- Double walling of underground tanks to guard against leaks
- Protecting the underground tanks with corrosion prevention materials
- Prioritizing the upgrade of equipment and installation of existing facilities of a network after a defined age.
- Careful siting of the project to ensure that it lies in an environment that is far from environmental receptors including sewers, tunnels, vaults, surface water reservoirs etc.

Destruction of soil structure

- Ensure use of manual labour and hand tools where appropriate.
- Ensure the contractor takes the shortest time possible.

Soil and Ground Water contamination

- Regular hydraulic pressure testing of the underground tanks.
- Non destructive testing, for example, ultrasound testing.

Generation of contaminated waste water and storm water	<ul style="list-style-type: none"> Minimization of volume of storm water generated from vehicle fueling stations and AST containment areas through installation of roofs or other types of covers Implementation of secondary containment procedures that avoid accidental or intentional releases of contaminated containment fluids Segregation of clean drainage and potentially contaminated drainage, treating the latter through oil/water separators. Oil water separators may include baffle type or coalescing plate type. They should be properly designed, operated, and maintained to achieve the desired water treatment results.
Scraps and other debris on site	<ul style="list-style-type: none"> Use of an integrated solid waste management system i.e. through a hierarchy of options Wastes generated as a result of facility decommissioning activities will be characterized in compliance with standard waste management procedures. Disposal locations will be selected by the contractor based on the properties of the particular waste stream.
Health and Safety	<ul style="list-style-type: none"> During construction, increased dust, noise and air pollution levels could impact on health and safety, particularly in the direct impact zone. During the operation of the project health and safety conditions will be linked more on handling of petroleum products. These will be effectively mitigated on through the use of appropriate PPEs at all times and proper handling of the petroleum products.

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

(a) Director-General, NEMA, Popo Road, off Mombasa Road, P.O. Box 67839-00200, Nairobi.

(b) Principal Secretary, Ministry of Environment and Mineral Resources, NHIF Building, Community, P.O. Box 30126-00100, Nairobi.

(c) County Director of Environment, Kajiado County.

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

Z. O. OUMA,
for Director-General,

MR/4944776

National Environment Management Authority.

GAZETTE NOTICE NO. 3350

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED KPC LINE1 PIPELINE REPLACEMENT PROJECT BETWEEN MOMBASA AND NAIROBI

INVITATION OF PUBLIC COMMENTS

PURSUANT to regulation 21 of the Environmental Management and Co-ordination (Impact Assessment and Audit) Regulations, 2003, the National Environment Management Authority (NEMA) has

received an Environmental Impact Assessment Study Report for the above proposed project.

The Proponent (Kenya Pipeline Company Limited) is proposing to construct a new 20-inch pipeline within the existing right of way (ROW) between Nairobi and Mombasa (a distance of approximately 450 km); construct four new pump stations at Changamwe, Maungu, Mito Andei, and Sultan Hamud; install two sets of new pumps in each of the above stations; and decommission the existing 14-inch pipeline.

The following are the anticipated impacts and proposed mitigation measures:

Impacts	Proposed Mitigation Measures
Damage to surficial and sub-surface archeological artifacts	<ul style="list-style-type: none"> Engage an archeologist during the pre-construction and construction phase to monitor top soil stripping and excavation activities and recover any artifacts or fossils uncovered by such activities. The archeologist should also evaluate the construction camp sites for any artifacts.
Impacts on cultural change and conflict	<ul style="list-style-type: none"> Provide cultural awareness training to all EPC contractor staff members in order to respect local cultures where the project is carried out. The training should be provided in a culturally sensitive and ethical manner. Incorporate cultural awareness programs in the EPC contractor's HSE Plan for the proposed project.
Interference with existing land use patterns and access routes	<ul style="list-style-type: none"> Consult local communities during the trenching exercise to ensure that certain sections of the ROW are not trenched while construction activities continue in other trenched sections to allow cross over access to humans and animals.
Destruction of cultural heritage	<ul style="list-style-type: none"> Retain competent professionals to assist in the identification and protection of cultural heritage and report any chance finds for necessary actions. Create provisions for the management of the accidental discovery of cultural material including burials. In the event that cultural objects are encountered, immediately contact the National Museums of Kenya; if a burial site is discovered, immediately contact the local community leaders for advice and guidance.
Temporary blockage of fauna to water resources and foraging grounds	<ul style="list-style-type: none"> Allow a crossing of 800m for every 2km of excavated trench to allow human and animals to cross-over the ROW. Accelerate the construction of pipeline in elephant ranges. Consider development of alternative water resources for the animals if the pipeline trench is dug up and will not allow animals to safely cross over the ROW
Pitfalls resulting from trenching	<ul style="list-style-type: none"> Provide a temporary crossing over the trench to enable the small mammals, reptiles and amphibians cross easily before backfilling of soil is done. Consider provision of a ramp to enable trapped animals to get out and monitor trenches for animal rescue at the expense of the Contractor
Potential attacks by wild animals in protected areas	<ul style="list-style-type: none"> KWS to provide security to all construction workers on a full-time basis during the construction of the pipeline within the national parks and other protected areas

	<ul style="list-style-type: none"> • KWS should restrict movement of construction personnel to the ROW construction workspace areas • Construction camp sites should be located outside the protected areas • Construction activities should be restricted between 07:00hrs and 18:30hrs within the protected areas • KWS/Contractor should sensitize workers within wildlife areas on hazards associated with working within protected areas 		<ul style="list-style-type: none"> • system and through regular ground and aerial surveillance. • The proponent to maintain pipeline integrity through pigging activities. • The proponent to develop procedures for monitoring river crossings during flooding • The proponent to regularly maintain the ROW. • The pipeline to be coated with anti-corrosion coating and be supplemented by cathodic protection.
Animal movement diversions	<ul style="list-style-type: none"> • Construct temporary watering points in areas where the trench and laid pipes would create a temporary barrier. • Construction of pipeline should be speeded in parks. • Excavation of long trenches should be avoided at the crossings. 	Disruption of river crossings	<ul style="list-style-type: none"> • For water crossings, the contractor should seek the necessary Authority and Permits from WRMA and other lead agencies for construction, damming and diversion of water from rivers. • The contractor shall prepare detailed drawings for construction of pipeline water crossings and a method statement for construction.
Introduction of alien invasive species	<ul style="list-style-type: none"> • Fully decontaminate all construction plant and equipment to be used for the project to the approval of relevant authorities. In protected areas such as Parks and Reserves, relevant authorities (such as KWS and KFS) will be involved to ensure decontamination process is satisfactory • Import gravel for renovating access roads within ROW from approved borrow pits. • KPC will work closely with relevant authorities such as the KWS and KFS if alien invasive species start appearing following completion of the construction phase of the proposed pipeline. 	Soil erosion and sedimentation	<ul style="list-style-type: none"> • The contractor to implement soil erosion prevention measures such as covering excavated soil with say plastic sheeting. • The contractor should also work with speed in such a way that the excavated soil is reused to cover the trench in the shortest time. • Appropriate crossing methods should be applied for river crossings to prevent erosion • Preconstruction and construction activities should if feasible take place during dry seasons for areas prone to stormwater and flooding damage
Impacts of poaching in protected areas	<ul style="list-style-type: none"> • Screen contractor personnel working within the national parks and other protected areas. Contractor should work within the construction space of the ROW in full compliance of KWS and KFS rules and regulations. • KWS and KFS should screen contractor's construction plant, equipment, containers, etc. KWS and KFS to enhance security surveillance at the cost of the contractor 	Impacts to groundwater	<ul style="list-style-type: none"> • During the construction phase, there will be proper storage and handling of containers and tanks, including storage of containers with hazardous liquids in secondary containment structures; • Safety distances will be maintained for liquid transfer, vehicle equipment and washing; 30m to waterbodies, 60m from water supply wells, and 130m from municipal or community water wells; • Training of employees on the spill prevention measures will be conducted; • Maintenance of emergency spill kits in all service vehicles will be promoted
Contamination of surface water	<ul style="list-style-type: none"> • Ensure compliance with L.N. 120 discharge limits for potentially contaminated wastewater. • On site refueling will be done by trained personnel using mobile fuel browsers and will be at least 10 meters away from surface water body. • Hydrostatic test water should be discharged to the source water at an approved location along the waterway or to an upland area within the same catchment area where it may evaporate or infiltrate. Discharged hydrostatic testing water should be tested to ensure it meets Legal Notice No. 120: Water Quality Regulations, 2006 requirements. • The proponent to ensure sufficient emergency shutdown valves in the pipeline is provided at the design stage particularly for river crossings (more than 30m wide). • The proponent to regularly monitor the pipeline through the SCADA 	Construction phase impacts of noise	<ul style="list-style-type: none"> • The contractors should comply with the requirements of Kenyan legislation on noise and international guidelines to ensure that noise levels do not exceed limits stipulated in them. • The contractor should provide hearing protection equipment to their workers and ensure that a hearing conservation program is implemented if the occupational noise levels exceed those stipulated in Kenyan regulations on noise. • The contractor should ensure that construction plant and equipment is properly maintained to prevent excess noise being generated due to improper maintenance of equipment
		Disruption of unplanned	<ul style="list-style-type: none"> • KPC should immediately commence a

buried infrastructure	<p>sensitization process for community members along the ROW to formalize any underground utilities to avoid destruction during the construction phase</p> <ul style="list-style-type: none"> The EPC contractor should endeavor to be compassionate prior to uprooting any "unplanned" utilities and taking precautionary steps to avoid such destruction
Increased HIV/AIDS infection cases	<ul style="list-style-type: none"> The EPC contractor should have an HIV/AIDS Policy in place so that no discrimination takes place at the work site The EPC contractor should have a peer educator program for HIV/AIDS and other wellness programs such as stress and stress management
Employment opportunities	<ul style="list-style-type: none"> The EPC contractor must have a documented HR management system which includes clearly defined recruitment policies of Kenya citizens The EPC contractor should be an equal opportunity employer and must provide the first opportunities for employment to locals living near the construction spreads along the ROW The EPC contractor should engage the provincial administration (DO, Area Chiefs, etc.) in posting vacancies for employment as soon as they arise on provincial administration notice boards.
Impacts on public safety	<ul style="list-style-type: none"> The EPC contractor will be required to comply with the OSHA and its subsidiary legislation as it applies to the proposed pipeline project; The EPC contractor will be required to comply with the Construction HSE Plan developed in this EIA Study; HSE risk assessments will be conducted by the EPC contractor for all construction spreads to ensure that appropriate risk control measures are implemented throughout the construction phase; The EPC contractor will arrange for HSE induction training of all staff working on the proposed project. Refresher HSE training will be provided continually based on task risk assessments to be performed for all activities to be performed during the construction phase. The EPC contractor will be required to comply with international petroleum industry HSE standards and codes of practice for the design and construction management of the proposed project.

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

(a) Director-General, NEMA, Popo Road, off Mombasa Road, P.O. Box 67839-00200, Nairobi.

(b) Principal Secretary, Ministry of Environment and Mineral Resources, NHIF Building, Community, P.O. Box 30126-00100, Nairobi.

(c) County Director of Environment, Mombasa County.

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

KODIA BISIA,
for Director-General,

MR/4730619 National Environment Management Authority.

GAZETTE NOTICE NO. 3351

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED MASTER PLAN FOR GALANA OIL KENYA, MOMBASA ROAD, NEAR ATHI RIVER, MACHAKOS COUNTY

INVITATION OF PUBLIC COMMENTS

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

The Proponent (Galana Oil (K) Limited) proposes to construct the following infrastructure: service station, LPG pumps/ compressor sheds, truck loading and offloading area, LPG filling plant and immediate storage, lubes store, fire water tank, fire pump house, truck parking facility, control room, gated access, petroleum tanks, office blocks, borehole, and wash rooms on Plot L.R. No. 337/857 Mombasa Road near Athi River, Machakos County.

The following are the anticipated impacts and proposed mitigation measures:

<i>Environmental Impacts</i>	<i>Mitigation Measures</i>
Geology and soils	<ul style="list-style-type: none"> All quarry sites shall be clearly indicated on the plan and approved by the local authority for use. To prevent erosion all non-built up areas should be landscaped.
Surface water	<ul style="list-style-type: none"> If possible initial construction activities should be undertaken during the dry season to prevent water/soil run-off especially on side slopes. Water should also be diverted away from the project footprint areas through properly constructed drainage channels. Ensure that spills emanating from construction plant and equipment are cleaned immediately before release to the environment. Contractor to adhere to construction HSE management plan during the construction phase.
Air Quality	<ul style="list-style-type: none"> Develop and implement effective measures for minimization of dust followed by rehabilitation in a timely manner. Contractor to ensure that construction plant and equipment is in a good state of repair at all times to prevent adverse exhaust air emissions.
Waste	<ul style="list-style-type: none"> Develop and implement safe procedures for management of nonhazardous and hazardous wastes in accordance with L.N. 121: Waste Management Regulations, 2006.
Noise and vibration	<ul style="list-style-type: none"> Contractor's plant and equipment should comply as a minimum with requirements of L.N. 25: Noise Prevention and Control Rules, 2005.

	<ul style="list-style-type: none"> The power plant will be designed to maintain noise levels at 70dB (A) at the fence line. The Proponent will develop, rollout and implement a written hearing conservation program for those employees that may be exposed to noise environments exceeding 90 dB (A) over an 8-hour time weighted average period or 85 dB (A) continuous noise. This is in accordance with L.N. 25: Noise Prevention and Control Rules 2005.
Creation of employment opportunities	<ul style="list-style-type: none"> Implement where feasible measures to employ local community members. Develop and put into practice strategies to minimize crime, to include effective communication with landowners to inform them about the movement of work teams, and codes of conduct for contractors and employees creation.
Increased risk of disease with influx of workers and opportunity seekers	<ul style="list-style-type: none"> Implement measures to manage expectations about job creation. Develop and implement a HSE program for employees.
Social divisions over limited jobs and perceived preferential access	<ul style="list-style-type: none"> Develop and implement transparent employment and procurement measures which comply with the regulatory framework and maximize local benefits.
Accidents as a result of increased traffic	<ul style="list-style-type: none"> Implement measures to ensure that traffic and road safety hazards are minimized.
Traffic	<ul style="list-style-type: none"> Develop and implement measures to repair regularly used roads to the project site especially the turn-off to the project site. Ensure that contractor vehicles comply with axle load limits. Develop and implement a traffic management plan to take advantage of off-peak hours for delivery of construction materials and abnormal loads.
Health and Safety	<ul style="list-style-type: none"> Develop and implement contractor safety rules which include the relevant provisions of OSHA, WIBA and their respective subsidiary legislation. Specifically ensure that the construction complies with L.N.40: Building Operations and Work of Engineering Construction Rules, 1984.
Corporate Social Responsibility	<ul style="list-style-type: none"> The proponent with the help of the local administration and local NGOs (such as People to People Tourism) should develop guiding principles for determining how the company selects which causes to support the local community that will contribute to sustainable benefits for the community. The Proponent should also participate in community driven development initiatives, which may involve donation of people's time, skills and knowledge. The proponent is advised to: <ul style="list-style-type: none"> Put in place education sponsorship programs Consider constructing a primary school for the local children Support community health workers Liaise with local NGO's in supporting the local community. One outstanding NGO in the area known

as People to People Tourism which advocates for children's health especially within the local slums.

- The Proponent is advised to liaise with the organization as well as identify other thematic areas in which they can offer their support to the community.

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

- Director-General, NEMA, Popo Road, off Mombasa Road, P.O. Box 67839-00200, Nairobi.
- Principal Secretary, Ministry of Environment and Mineral Resources, NHIF Building, Community, P.O. Box 30126-00100, Nairobi.
- County Director of Environment, Machakos County.

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

ROBERT ORINA,
for Director-General,
MR/4730643 National Environment Management Authority.

GAZETTE NOTICE NO. 3352

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED EXPANSION OF PEKERRA IRRIGATION SCHEME IN MARIGAT DISTRICT, BARINGO COUNTY

INVITATION OF PUBLIC COMMENTS

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

The Proponent (National Irrigation Board) is proposing to Expand Pekerra Irrigation Scheme in Marigat District, Baringo County by developing an additional 2,000 ha of irrigated area.

The following are the anticipated impacts and proposed mitigation measures:

Impacts	Proposed Mitigation Measures
Scars on landscape	<ul style="list-style-type: none"> Before works begins, landowners to sign contracts with the MoR which include terms and conditions of payment, the amount of land to be excavated and rehabilitation measures to be carried out. The area to be excavated should be cordoned off, which tend to be very deep and pose a danger to livestock and children.
Soil erosion	<ul style="list-style-type: none"> Scour checks and gabion mattresses will be introduced in the side drains at specified intervals, depending on the gradient of the slope. Grouted stone pitching and rock fill gabion works will be necessary to protect culvert inlets and outlets and control soil erosion. The specified cut and fill gradients must be adhered to, and the embankments should be planted with shrubs and grasses to reduce erosion of road embankments.

- Areas that have been cleared of vegetation must be planted after completion of works. Indigenous trees and shrubs should be planted along the project road.
- Pits and quarries**
 - The gravel pits and quarries will be operated as instructed by the Engineer taking into consideration the safety aspects to avoid accidents and incidents
- Blasting rocks along road reserves**
 - It should be done during the day, and residents in the vicinity of the area being blasted should be suitably warned of blasting activities, including the time and date.
- Air pollution**
 - Dumping the gravel pit area, and occasional spraying with water along the deviation routes or earth along the road section.
 - Slowing the speed of traffic on deviations by using bumps and/ or clearly marked road signs may contribute to reducing dust levels.
- Hydrology and drainage**
 - Construction of culverts so that flow in the rivers and streams is unimpeded and improved drainage along the project road through side drains.
 - These may be lined, and may require cascades to break the impact of water flow in them, particularly in sections with gradients greater than 4%.
 - The area traversed by the proposed road for upgrading has a high traffic it is thus important to observe road safety through use of road signs.
- Road safety**
- Visual enhancement**
 - A well-designed road fits in well with its surrounding because its design reflects the principles of regional landscape design. These principles can and should be applied whether or not the area being considered is one of special physical beauty
- Public health**
 - A central canteen for the workforce at the construction camp would contribute towards the general good health in the camp as kitchen wastes can be disposed of in an organized manner, while hygiene can be monitored.
 - Workmen should be provided with suitable protective gear.
 - Drainage of quarries and burrow pits to prevent them from impounding water which will act as good breeding places for mosquitoes and other disease causing vectors.
 - Ensuring that there are proper solid and liquid waste collection and disposal facilities.
 - Ensuring that clean, potable, and economical water is supplied to the populace to prevent the outbreak of waterborne diseases.
 - Observing high degree of cleanliness during and after construction of the project.
- Rehabilitations**
 - Gravel pits must be landscaped and reinstated or back-filled with overburden if the depth of the overburden is sufficient to allow for this.
 - Terracing and replacement of fencing

is part of the rehabilitation process.

Awareness

- Contractor to plant trees to replace those that have been removed during excavation.
- All the people who live along the road will be alerted of the improvement works.
- The proponent in collaboration with the District Works Officer (DWO) will be expected to disseminate information regarding the road design and upgrading works progress to all the other stakeholders along the project route

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

(a) Director-General, NEMA, Popo Road, off Mombasa Road, P.O. Box 67839-00200, Nairobi.

(b) Principal Secretary, Ministry of Environment and Mineral Resources, NHIF Building, Community, P.O. Box 30126-00100, Nairobi.

(c) County Director of Environment, Baringo County.

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

Z. O. OUMA,

for Director-General,

MR/4122126

National Environment Management Authority.

GAZETTE NOTICE NO. 3353

THE TRANSFER OF BUSINESSES ACT

(Cap. 500)

BUSINESS TRANSFER

NOTICE is given that the business, furniture, fittings, fixtures and part of the assets and the stock being part of the business of tea brokerage owned by Van Rees BV (the "Transferor") on the premises situated on Mombasa/Block 1/192 and 193, Shimanzi, Mombasa, have been sold and transferred by the transferor to Van Rees Kenya Limited who will carry on the said business of tea brokerage under the name and style of Van Rees with effect from 1st July, 2014, (the "transferor date").

The address of the transferor is P.O. Box 83835-80100, Mombasa.

The address of the transferee is P.O. Box 83835-80100, Mombasa.

The Transferee is not assuming nor does it intend to assume any debts or liabilities of the Transferor incurred in connection with the business of the Transferor upto and including the Transfer Date and the same shall be paid and discharged by the Transferor and likewise all debts and liabilities owing and due to the Transferor upto and including the Transfer Date shall be received by the Transferor.

Dated the 5th May, 2014.

A. B. PATEL & PATEL,

Advocates for the Transferor,

MR/4766655

Advocates for the Transferee,

GAZETTE NOTICE NO. 3354

SAGOO MOTOR SERVICE LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to the provisions of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, to the owners of Toyota S/Wagon old model, reg. No. KAG 408Q, Nissan S/Wagon AD reg. No. KAM 056F, Peugeot 504 Saloon reg. No. KAE 336B, Nissan Sunny B-12 reg. No. KAG 522D, Toyota Townace reg. No. KBA 756K, Mercedes reg. No. KAE 018T, Trailer reg. No. ZC 2139,

Peugeot 504 Saloon reg. No. KAD 167L, Subaru Legacy reg. No. KAJ 768V, Toyota Vista reg. No. KAZ 313U, Nissan B-12 reg. No. KAH 514J, Nissan Sunny B-16 reg. No. KBH 843X, Nissan Caravan reg. No. KBJ 832D, Mitsubishi 1.0 reg. No. KAW 591K, Mazda Demo reg. No. KBK 767W, Toyota Fun Cargo reg. No. KBE 465R, Toyota 1.5 T reg. No. KBQ 985R, Toyota Chambuli reg. No. KAW 601X, Toyota 1.5 T reg. No. KBU 826F, Toyota Probox reg. No. KBP 255U, and Peugeot 405 reg. No. KAG 798D, to collect the said motor vehicles from the premises of Sagoo Motor Services Ltd., P.O. Box 1297, Kericho, along Kericho-Nakuru Highway, within thirty (30) days from the date of publication of this notice, upon giving proof of the ownership, payment of storage charges, any other balance plus cost of publishing this notice, failure to comply with this notice to collect the said motor vehicles shall result in the vehicles being sold by public auction or private treaty without any further reference.

Dated the 2nd May, 2014.

MR/4766591 **SAGOO B. S.,**
for Sagoo Motor Service Limited.

GAZETTE NOTICE NO. 3355

GOKHALE INVESTMENTS LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to the provisions of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, to the owners of 5 seater 3 pieces sofa set, 3 by 6 bed and mattress, DVD, radio with 2 speakers, floor carpet cushions, wooden trolley, heater, floor mats, Samsung microwave, stools Samsung one door fridge, Hotpoint 4-burner table gas cooker, Total 13kgs cylinder, Ramtons electric jug, Ramtons electric oven, sufurias, small pans, spoons, knives, cups, curtains/window nets within thirty (30) days from the date of publication of this notice, to take delivery of the said goods which are currently lying at Auto Gallery Storage Yard situated along Waiyaki Way, opposite Lion Place, Westlands, Nairobi, upon payment of cumulative storage, together with interest plus cost of publishing this notice, and any incidental charges, failure to which the same will be disposed of under the said Act, either by Public auction, tender or private treaty and the proceeds of sale be defrayed against all accrued charges, without any further reference to the owner.

Dated the 30th April, 2014.

MR/4944862 **J. M. GIKONYO,**
for Garam Investments.

GAZETTE NOTICE NO. 3356

CENTURY PROPERTIES LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to the provision of the Disposal of Uncollected Goods Act (Cap 38) of the Laws of Kenya to the owner of Motor vehicle registration numbers KUU 175 Peugeot 504 saloon, which is lying at Plot No. 258 Rironi, Limuru, Kiambu County premises to take delivery of the same within thirty (30) days from the date of publication of this notice upon payment of all outstanding storage and other charges and any other incidental costs incurred thereto at the date of delivery including cash of this publication notice. If the aforesaid motor vehicle is not collected at the expiry of this notice mentioned above the same shall be sold by public auction without any further notice thereof and the proceeds (if any) shall be used to defray all accrued charges without further notice.

Dated the 2nd May, 2014.

MR/4944819 **M. KIRUTHU,**
Director, Century Properties Ltd.

GAZETTE NOTICE NO. 3357

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 1902741 in the name and on the life of Danson Buva Mungatana.

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 documents by the company for all future transactions.

Dated the 8th May, 2014.

MR/4766549 **J. K. MITEL,**
Underwriting Manager, Life.

GAZETTE NOTICE NO. 3358

ICEA LION LIFE ASSURANCE COMPANY LIMITED

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

LOSS OF POLICY

Policy No. 026/ULP/025917 in the name of Morendi Cecily Mwendia.

IT IS reported to the company that the above numbered life policy is lost or stolen. Notice is given that unless objection is lodged to the contrary at the head office of this company within thirty (30) days from the date of this notice, a special policy will be issued to the life assured.

Dated the 18th April, 2014.

MR/4944926 **MUIRI WAICHINGA,**
Manager, Ordinary Life Operations.

GAZETTE NOTICE NO. 3359

CORPORATE INSURANCE COMPANY LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 34172, Nairobi

LOSS OF POLICY

Policy No. CL/12/6467 in the name and on the life of Rashid Karimi Aura.

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

Dated the 5th May 2014.

MR/4944946 **JOAN NJUKI,**
Life Manager.

GAZETTE NOTICE NO. 3360

CORPORATE INSURANCE COMPANY LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 34172, Nairobi

LOSS OF POLICY

Policy No. CL/20/11062 in the name and on the life of Alii Mwambire Kasanga.

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

Dated the 5th May 2014.

MR/4944946 **JOAN NJUKI,**
Life Manager.

GAZETTE NOTICE NO. 3361

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. 208526 in the name and on the life of I. N. O. Collins Ochieng Mudho.

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

Dated the 28th April, 2014.

MR/4944824

ALEX MWANGI,
Life Department.

GAZETTE NOTICE No. 3362

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. 198652 in the name and on the life of I. N. O. David Ngatia Mwarari.

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

Dated the 11th April, 2014.

MR/4944824

ALEX MWANGI,
Life Department.

GAZETTE NOTICE No. 3363

MADISON INSURANCE

LOSS OF POLICY

Policy No. SMI 458611 in the name of Shikanda Daniel Akala, of P.O. Box 26666-00504, Nairobi.

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

Dated the 6th May, 2014.

MR/4766522

JOSEPHAT MUTHWII,
Underwriting Manager, Life.

GAZETTE NOTICE No. 3364

MADISON INSURANCE

LOSS OF POLICY

Policy No. MMM 558081 in the name of Odhiambo Judith Atieno, of P.O. Box 8210, Eldoret.

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

Dated the 6th May, 2014.

MR/4766522

JOSEPHAT MUTHWII,
Underwriting Manager, Life.

GAZETTE NOTICE No. 3365

UAP LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 23842-00100, Nairobi

LOSS OF POLICY

Policy No. MU00003115 in the name of Charles Onyancha.

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

Dated the 11th April, 2014.

MR/4944870

EDWARD KARANI,
Policy Administrator.

GAZETTE NOTICE No. 3366

CFC LIFE ASSURANCE LIMITED

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

LOSS OF POLICY

Policy No. 7005441 in the name and on the life of Henry Owour Omondi.

APPLICATION having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to Cfc Life Assurance Limited within thirty (30) days from the date of this notice, 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, 2014.

MR/4766514

ROSELYNE KHAMALA,
Ag. Head of Customer Service, CFC Life.

GAZETTE NOTICE No. 3367

CFC LIFE ASSURANCE LIMITED

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

LOSS OF POLICY

Policy No. 6913660 in the name and on the life of Allan Edebe Aluvale.

APPLICATION having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to Cfc Life Assurance Limited within thirty (30) days from the date of this notice, 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, 2014.

MR/4766514

ROSELYNE KHAMALA,
Ag. Head of Customer Service, CFC Life.

GAZETTE NOTICE No. 3368

CFC LIFE ASSURANCE LIMITED

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

LOSS OF POLICY

Policy No. 3563396 in the name and on the life of Hodgen Maasi Maanda.

APPLICATION having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to Cfc Life Assurance Limited within thirty (30) days from the date of this notice, 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, 2014.

MR/4766514

ROSELYNE KHAMALA,
Ag. Head of Customer Service, CFC Life.

GAZETTE NOTICE No. 3369

CFC LIFE ASSURANCE LIMITED

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

LOSS OF POLICY

Policy No. 8119658 in the name and on the life of Lydia Wangechi Wachira.

APPLICATION having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to CFC Life Assurance Limited within thirty (30) days from the date of this notice, 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, 2014.

MR/4766514 ROSELYNE KHAMALA,
Ag. Head of Customer Service, CFC Life.
GAZETTE NOTICE No. 3370

CFC LIFE ASSURANCE LIMITED

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

LOSS OF POLICY

Policy No. 8116710 in the name and on the life of Harbans Singh Dass.

APPLICATION having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to CFC Life Assurance Limited within thirty (30) days from the date of this notice, 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, 2014.

MR/4766514 ROSELYNE KHAMALA,
Ag. Head of Customer Service, CFC Life.

GAZETTE NOTICE No. 3371

CFC LIFE ASSURANCE LIMITED

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

LOSS OF POLICY

Policy No. 8116909 in the name and on the life of Ronson Njue Mati.

APPLICATION having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to CFC Life Assurance Limited within thirty (30) days from the date of this notice, 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, 2014.

MR/4766514 ROSELYNE KHAMALA,
Ag. Head of Customer Service, CFC Life.

GAZETTE NOTICE No. 3372

CFC LIFE ASSURANCE LIMITED

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

LOSS OF POLICY

Policy No. 6939656 in the name and on the life of Matilda C. Gumbo.

APPLICATION having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to CFC Life Assurance Limited within thirty (30) days from the date of this notice, 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, 2014.

MR/4766514 ROSELYNE KHAMALA,
Ag. Head of Customer Service, CFC Life.

GAZETTE NOTICE No. 3373

CFC LIFE ASSURANCE LIMITED

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

LOSS OF POLICY

Policy No. 8155565 in the name and on the life of Alice Muthoni Nganga.

APPLICATION having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to CFC Life Assurance Limited within thirty (30) days from the date of this notice, 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, 2014.

MR/4766514 ROSELYNE KHAMALA,
Ag. Head of Customer Service, CFC Life.
GAZETTE NOTICE No. 3374

CHANGE OF NAME

NOTICE is given that by a deed poll dated 6th December, 2013, duly executed and registered in the Registry of Documents at Mombasa as presentation No. 421, in volume B13, Folio 1075/578, file No. 1637, by me, Jackson Oino Akunga of P.O. Box 84125-80100, Mombasa in the Republic of Kenya, formerly known as Wilfred Oino Ntobo, formally and absolutely renounced and abandoned the use of his former name Wilfred Oino Ntobo and in lieu thereof assumed and adopted the name Jackson Oino Akunga for all purposes and authorizes and requests all persons at all times to designate, describe and address me by my assumed name Jackson Oino Akunga only.

MR/4766631 JACKSON OINO AKUNGA,
formerly known as Wilfred Oino Ntobo.

GAZETTE NOTICE No. 3375

CHANGE OF NAME

NOTICE is given that by a deed poll dated 11th March, 2014, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 294, in Volume D1, Folio 68/1062, File No. MMXIV, by our client, Nisha Sapra, of P.O. Box 686-00606, Nairobi in the Republic of Kenya, formerly known as Nisha Rajendra Kumar Pruthi, formally and absolutely renounced and abandoned the use of her former name Nisha Rajendra Kumar Pruthi, and in lieu thereof assumed and adopted the name Nisha Sapra, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Nisha Sapra only.

MR/4730890 AREBA & COMPANY,
Advocates for Nisha Sapra,
formerly known as Nisha Rajendra Kumar Pruthi.

Gazette Notice No. 2718 of 2014, is revoked.

GAZETTE NOTICE No. 3376

CHANGE OF NAME

NOTICE is given that by a deed poll dated 7th February, 2014, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 340, in Volume B13, Folio 1077/7597, File No. 1637, by me, Mohammad Abedi, of P.O. Box 81910-80100, Mombasa in the Republic of Kenya, formerly known as Syed Mohammad Mukhtar Abedi, formally and absolutely renounced and abandoned the use of my former name Syed Mohammad Mukhtar Abedi, and in lieu thereof assumed and adopted the name Mohammad Abedi, for all purposes and authorizes and requests all persons at all times to designate, describe and address me by my assumed name Mohammad Abedi only.

MR/4766689 MOHAMMAD ABEDI,
formerly known as Syed Mohammad Mukhtar Abedi.

GAZETTE NOTICE No. 3377

CHANGE OF NAME

NOTICE is given that by a deed poll dated 29th October, 2013, duly executed and registered in the Registry of Documents at Mombasa, as Presentation No. 155, in Volume B13, Folio 1074/7558,

File No. 1637, by our client, Jamilah Saada Mohamed Abdallah, formerly known as Saada Mohamed Abdallah, formally and absolutely renounced and abandoned the use of her former name Saada Mohamed Abdallah, and in lieu thereof assumed and adopted the name Jamilah Saada Mohamed Abdallah, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Jamilah Saada Mohamed Abdallah only.

KIARIE KARIUKI & COMPANY,
*Advocates for Jamilah Saada Mohamed Abdallah,
formerly known as Saada Mohamed Abdallah.*

MR/4766697

NOW ON SALE

THE NATIONAL POVERTY ERADICATION PLAN (1999-2015)

Price: KSh. 500

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

Price: KSh. 250

PUBLIC SECTOR WORKPLACE POLICY ON HIV/AIDS

April, 2005

Price: KSh. 300

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

March, 2004

Price: KSh. 300

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

Price: KSh. 500

RECRUITMENT AND TRAINING POLICY FOR PUBLIC SERVICE

May, 2005

Price: KSh. 250

SESSIONAL PAPER NO. 2 OF 2005

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

Price: KSh. 300

SESSIONAL PAPER NO. 9 OF 2005 ON FOREST POLICY

Price: KSh. 300

STRATEGY FOR REVITALIZING AGRICULTURE (2004–2014)

March, 2004

Price: KSh. 200

REPORT OF THE JUDICIAL COMMISSION OF INQUIRY INTO THE GOLDENBERG AFFAIR

October, 2005

Price: KSh. 800

NOW ON SALE

ECONOMIC SURVEY, 2011

Price: KSh. 1,000

THE FINANCE BILL, 2013

Price: KSh. 130

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

VOL. I

Price: KSh. 1,400

VOL. II

Price: KSh. 1,200

VOL. III

Price: KSh. 1,100

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

VOL. I

Price: KSh. 1,100

VOL. II

Price: KSh. 1,100

THE NATIONAL ASSEMBLY CONSTITUENCIES AND COUNTY ASSEMBLY WARDS ORDER, 2012

Kenya Gazette Supplement No. 13

(Legal Notice No. 14 of 2012)

Price: KSh. 880

STATISTICAL ABSTRACT, 2011

Price: KSh. 1,000

THE CONSTITUTION OF KENYA

Price: KSh. 250

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

IMPORTANT NOTICE TO SUBSCRIBERS TO THE KENYA GAZETTE

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

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

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

Particular attention should be paid to the following points:

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

EXTRACT FROM THE CODE OF REGULATIONS, SECTION D—

Kenya Gazette

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

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

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

SUBSCRIPTION AND ADVERTISEMENT CHARGES

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

SUBSCRIPTION CHARGES:

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

GAZETTED SUPPLEMENT CHARGES—PER COPY:

	<i>KSh. cts.</i>	<i>Postage in E.A.</i>
Up to 2 pages	15 00	60 00
Up to 4 pages	25 00	60 00
Up to 8 pages	40 00	60 00
Up to 12 pages	60 00	60 00
Up to 16 pages	80 00	60 00
Up to 20 pages	95 00	155 00
Up to 24 pages	110 00	115 00
Up to 32 pages	145 00	115 00
Up to 36 pages	165 00	} depending on weight
Up to 40 pages	180 00	
Each additional 4 pages or part thereof	20 00	

ADVERTISEMENT CHARGES:

	<i>KSh. cts.</i>
Full page	27,840 00
Full single column	13,920 00
Three-quarter column	10,440 00
Half column	6,960 00
Quarter column or less	3,480 00

Subscribers and advertisers are advised to remit payments by bankers cheques, postal orders or money orders drawn in favour of "Government Printers".

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

S. N. MIGWI,
Ag. Government Printer.