

THE KENYA GAZETTE

Published by Authority of the Republic of Kenya

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

Vol. CXVI-No. 71

NAIROBI, 13th June, 2014

Price Sh. 60

GAZETTE NOTICES

	PAGE
The Constitution of Kenya.....	1416
The Basic Education Act—Appointment.....	1416
The Public Finance Management Act—Revocation of Appointment.....	1416
The Public Private Partnerships Act—Appointment.....	1416
The Kenya Medical Training College Act—Constituent Medical Training Centres.....	1416
The Firearms Act—Appointment.....	1416
The County Governments Act—Appointments.....	1417
The Civil Aviation Act—Application for Licences—Corrigenda.....	1417
The Competition Act—Proposed Acquisition.....	1417
The Land Registration Act—Issue of Provisional Certificates, etc.....	1417–1427
The Records Disposal (Courts) Rules—Intended Destruction of Court Records.....	1427
The Physical Planning Act—Completion of Part Development Plans.....	1427–1428
The Environmental Management and Co-ordination Act—Environmental Impact Assessment Study Reports.....	1428–1429
Loss of Share Certificates.....	1429–1430
Closure of Roads.....	1430
The Loss of Policies.....	1430–1434
Change of Names.....	1434

SUPPLEMENT Nos. 78, 79, 80 and 81

Senate Bills, 2014

	PAGE
The Public Appointments (County Assemblies Approval) Bill, 2014.....	315

CONTENTS

The Parliamentary Service (Amendment) Bill, 2014.....	327
The Potato Produce and Marketing Bill, 2014.....	337
The Food Security Bill, 2014.....	359

SUPPLEMENT No. 82, 83, 84, 85 and 86

Legislative Supplement

LEGAL NOTICE	PAGE
63—The Labour Institutions (General) Regulations, 2014.....	429
64—The Trade Unions Elections (Election Petition) Rules, 2014.....	431
65—The Labour Relations (Accounts) Regulations, 2014.....	437
66—The Labour Relations (General) Regulations, 2014.....	444
67—The Central Bank Act—Specification of Public Entity.....	449
68—The Kenya Defence Forces (Application) Order, 2014.....	449
69–73—The National Hospital Insurance Fund Act—Revocation of Declared Hospital, etc.....	450–453
74—The National Construction Authority Regulations, 2014.....	455
75—The National Transport and Safety Authority (Operation of Public Service Vehicles) (Amendment) Regulations, 2014.....	471
76—The Universities Regulations, 2014.....	473

CORRIGENDA

IN Gazette Notice No. 1877 of 2014, *amend* the name appearing as “Kimeu Nicodemus Kahure” to read “Kimeu Nicodemus Kyalo”.

IN Gazette Notice No. 3067, *amend* the title deed number printed as “Laikipia/Nanyuki/South Timau Block 2/245 (Ethi)” to read “Laikipia/Nanyuki/South Timau Block 2/45 (Ethi)”.

GAZETTE NOTICE NO. 3877

THE CONSTITUTION OF KENYA

DECLARATION OF VACANCY—GATUNDU SOUTH CONSTITUENCY

IT IS notified for general information that, pursuant to the provisions of Article 103 (1) (a) of the Constitution of Kenya, 2010, the seat in the National Assembly for Gatundu South Constituency has become vacant.

Dated the 10th June, 2014.

JUSTIN MUTURI,
Speaker of the National Assembly.

GAZETTE NOTICE NO. 3878

THE BASIC EDUCATION ACT

(No. 14 of 2013)

APPOINTMENT

IN EXERCISE of the powers conferred by section 2 (1) (a), (b), (c) and 3 (3) of the Fifth Schedule of the Basic Education Act, 2013, the Cabinet Secretary for Education, Science and Technology appoints—

JOSEPH J. N. NGERANWA

to be Chairperson of the Special Board of Adult and Continuing Education, for a period of four (4) years, with effect from 3rd June, 2014; and

Racheal Nyamai (Dr.),
Peter Wakoli,
Nyakiba John (Eng.),
Hulda Ogot (Dr.),
Antonina Lentoijoni,
Ismail Hassan,
Elizabeth Wangari Gitau,
Stephen Mau,
Elizabeth AS. Obade,
Peter Munguti (Rev.),
Redemptor Masese,
Daniel Wesonga,
Bakary A. Chemaswet,
Solomon Wamburu Kamau,
Jacob Chepkwony,

to be members of the Special Board of Adult and Continuing Education, and

IRRENEOUS N. KINARA

to be a member and Secretary to the Board for a period of three (3) years, with effect from 3rd June, 2014.

Dated the 3rd June, 2014.

JACOB T. KAIMENYI,
Cabinet Secretary for Education, Science and Technology.

GAZETTE NOTICE NO. 3879

THE PUBLIC FINANCE MANAGEMENT ACT

(No. 18 of 2012)

THE GOVERNMENT FINANCIAL MANAGEMENT (HOSPITAL MANAGEMENT SERVICES) REGULATIONS, 2009

(L.N. 155 of 2009)

REVOCATION OF APPOINTMENT

IN EXERCISE of the powers conferred by regulation 5 (1) of the Government Financial Management (Hospital Management Services) Regulations, 2009, as read with paragraph 10 of the Second Schedule

of Public Finance Management Act, 2012, the Cabinet Secretary for Health revokes the appointment of the members of Provincial, District and Sub-District Hospital Management Committees made through Gazette Notice No. 1791 of 2014:

Provided that this notice shall not apply to members of the Hospital Management Committees for the Mathari National Teaching and Referral Hospital and the National Spinal Injury Referral Hospital.

Dated the 30th May, 2014.

JAMES W. MACHARIA,
Cabinet Secretary for Health.

GAZETTE NOTICE NO. 3880

THE PUBLIC PRIVATE PARTNERSHIPS ACT

(No. 15 of 2013)

APPOINTMENT

IN EXERCISE of the powers conferred by section 4 (1) (g) of the Public Private Partnerships Act, 2013, the Cabinet Secretary for the National Treasury appoints—

MURSAL MAHAT SOMANE

to be a member of the Public Private Partnership Committee, for a period of five (5) years, with effect from the 30th May, 2014.

Dated the 3rd June, 2014.

HENRY K. ROTICH,
Cabinet Secretary for the National Treasury.

GAZETTE NOTICE NO. 3881

THE KENYA MEDICAL TRAINING COLLEGE ACT

(Cap. 261)

CONSTITUENT MEDICAL TRAINING CENTRES

IN EXERCISE of the powers conferred by section 3 (1) (b) of the Kenya Medical Training College Act, the Cabinet Secretary for Health declares the following to be constituent Training Centres of the Kenya Medical Training College.

Bungoma Training Centre
Karuri Training Centre
Nyamira Training Centre
Migori Training Centre
Kitale Training Centre
Bondo Training Centre
Lake Victoria Training Centre
Manza Training Centre
Vihiga Training Centre
Bomet Training Centre
Makueni Training Centre

Dated the 3rd June, 2014.

JAMES W. MACHARIA,
Cabinet Secretary for Health.

GAZETTE NOTICE NO. 3882

THE FIREARMS ACT

(Cap. 114)

APPOINTMENT

IN EXERCISE of the powers conferred by section 3 of the Firearms Act, the Inspector-General of the National Police Service appoints—

Sammy Nyongesa,
Mbatian Kantai,
Peter Wamae,
Philip Okello Ouma,
Philip Mwanja,

to be Licensing Officers for the purposes of the Act.

Dated the 29th May, 2014.

D. M. KIMAIYO,
Inspector-General, National Police Service.

GAZETTE NOTICE NO. 3883

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

APPOINTMENT

IN EXERCISE of the powers conferred by section 12 of the County Governments Act, 2012, the Kwale County Assembly has appointed—

DENIS M. MUTUI

as Clerk Secretary of the County Assembly Service Board effective from 12th August, 2013.

Dated the 23rd May, 2014.

S. N. RUWA,
Speaker County Assembly of Kwale.

GAZETTE NOTICE NO. 3884

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

KAJIADO COUNTY GOVERNMENT

APPOINTMENT

IN EXERCISE of the powers conferred by section 44 (b) and 45 (a) of the County Governments Act, the Governor, Kajiado County, has with approval by the Kajiado County Assembly, appointed the following persons to be County Secretary and County Chief Officers responsible for dockets specified in the second column of the Schedule.

SCHEDULE

<i>Name</i>	<i>Sector</i>
Kennedy Ole Kerei	County Secretary
Gedion Kipaya Ketente	Public Works and Housing
Moses Leteyio Murunya	Lands, Physical Planning, Environment, Wildlife and Natural Resources
James Sankale	Education Youth, Culture and Social Services
Neema Naleku Loitu	Public Service and E-Government
Jackson Matanta	Water and Irrigation
Sankaire Tima	Information Gender and citizen Participation
Titus Simintei Koote	Roads Transport and Energy
Morris Putita Kaaka	Finance and Economic Planning
John Mwaura Njoroje	Co-operatives and Enterprise Development
Fridah Ntinyari Tait	Health Affairs
Leonard Leakey Ritei	Agriculture and Livestock Development
Florence W. Waiganjo	Trade and Tourism

Dated the 9th June, 2014.

DAVID K. OLE NKEDIANYE,
Governor, Kajiado County.

GAZETTE NOTICE NO. 3885

THE CIVIL AVIATION ACT
(No. 21 of 2013)

THE KENYA CIVIL AVIATION AUTHORITY

APPLICATIONS FOR VARIATION OR ISSUE OF AIR SERVICE LICENCES

Corrigendum

IN Gazette Notice No. 3459 of 2014, Under item No. 23, amend applicants details in the second column on the type of service applied for to include "Flying instructions within Kenya using aircraft C172 based at Wilson Airport".

Dated the 11th June, 2014.

JOSEPH KIPTOO CHEBUNGEI,
Ag. Director-General.

GAZETTE NOTICE NO. 3886

THE COMPETITION ACT
(No. 12 of 2010)
PROPOSED ACQUISITION

IN EXERCISE of the powers conferred by section 46 (6) (a) (ii) of the Competition Act, the Competition Authority authorizes the proposed acquisition of the entire issued share capital of Nutro Manufacturing (EPZ) Limited and assets used for the processing of nutritional products by Orbit Chemical Industries Limited and Ariel (EPZ) Limited.

Dated the 21st May, 2014.

WANG'OMBE KARIUKI,
Director-General.

GAZETTE NOTICE NO. 3887

THE COMPETITION ACT
(No. 12 of 2010)

EXCLUSION

IN EXERCISE of the powers conferred by section 42 (1) of the Competition Act, the Competition Authority excludes the proposed acquisition of the business and assets of Gath Management Limited by SavvyCad Solutions Limited from the operation of the provisions of Part IV of the Act due to the following reasons:

- (a) The merger will not affect competition negatively;
- (b) The acquiring undertaking is newly incorporated and has not started trading; and
- (c) The turnover of the target undertaking for the preceding year is KSh. 25,813,442 million which is below the mandatory threshold for merger notification.

Dated the 26th May, 2014.

WANG'OMBE KARIUKI,
Director-General.

GAZETTE NOTICE NO. 3888

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Michael Norton Griffiths, of P.O. Box 24532—00502, Nairobi in the Republic of Kenya, is registered as proprietor lessee of that land known as L.R. No. 11914/45, situate in the city of Nairobi, by virtue of certificate of title registered as I.R. 97759/1, and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 13th June, 2014.

MR/5021554
B. F. ATIENO,
Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 3889

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Michael Norton Griffiths, of P.O. Box 24532—00502, Nairobi in the Republic of Kenya, is registered as proprietor lessee of that land known as L.R. No. 11914/44, situate in the city of Nairobi, by virtue of certificate of title, registered as I.R. 97758/1, and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 13th June, 2014.

MR/5021554
B. F. ATIENO,
Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 3890

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) Anthony Morgan Griffiths and (2) Clarice Wendy Griffiths, both of P.O. Box 24671, Nairobi in the Republic of Kenya, are registered as proprietors lessees of that land known as L.R. No. 7336/82, situate in the city of Nairobi, by virtue of a certificate of title registered as I.R. 39575/1, and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 13th June, 2014.

MR/5021554

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

GAZETTE NOTICE No. 3891

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Kipng'eno arap Ngeny, of P.O. Box 73193, Nairobi in the Republic of Kenya, is registered as proprietor lessee of that land known as L.R. No. 8327/138, situate in the south west of Molo Town, by virtue of a certificate of title registered as I.R. 43490/1, and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 13th June, 2014.

MR/5021681

G. M. MUYANGA,
Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 3892

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) Rodgers Muruu Kombo and (2) Wanjiru Isabel Muigai, both of P.O. Box 417581, Mombasa in the Republic of Kenya, are registered owners in leasehold interest of that land containing 0.2293 hectare or thereabouts, known as 6581/IMN, situate in Mombasa Municipality in Mombasa District, by virtue of a certificate of title registered as C.R. 22009/1, and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 13th June, 2014.

MR/5048008

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

GAZETTE NOTICE No. 3893

THE REGISTRATION OF TITLES ACT
(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE OF TITLE

WHEREAS Kitui Flour Mills Limited, of P.O. Box 42160, Mombasa in the Republic of Kenya, is the registered proprietor leasehold interest of that piece of land containing 0.2000 hectare or thereabouts, known as L.R. No. MN/V/677, situate in Mombasa Municipality in Mombasa District, held by a grant registered as C.R. 42184/1, and whereas sufficient evidence has been adduced to show that the said grant issued thereof has been lost, notice is given that after the expiration of 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 13th June, 2014.

MR/5021569

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

GAZETTE NOTICE No. 3894

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW CERTIFICATE OF LEASE

WHEREAS Christopher Kangethe Muthere, of P.O. Box 28160, Nairobi in the Republic of Kenya, is registered as proprietor in leasehold interest of that piece of land containing 0.1869 hectare or thereabouts, situate in the city of Nairobi, registered under title No. Nairobi/Block 102/42, and whereas sufficient evidence has been adduced to show that the certificate of lease issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new certificate of lease provided that no objection has been received within that period.

Dated the 13th June, 2014.

MR/5021972

B. K. LEITICH,
Land Registrar, Nairobi.

GAZETTE NOTICE No. 3895

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW CERTIFICATE OF LEASE

WHEREAS Erick Malachi Otieno, of P.O. Box 583, Sare, Awendo in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that land containing 0.3205 hectare or thereabouts, registered under title No. Kisumu/Municipality/Block 4/136, and whereas sufficient evidence has been adduced to show that the said certificate of lease has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new certificate of lease provided that no objection has been received within that period.

Dated the 13th June, 2014.

MR/5021640

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

GAZETTE NOTICE No. 3896

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Sammy Kiplelei A. Chepkerio (deceased), is registered as proprietor in absolute ownership interest of that piece of land containing 4.050 hectares or thereabouts, situate in the district of Nakuru, registered under title No. Njoro/Ngata Block 5/22, 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 13th June, 2014.

MR/5021924

S. M. NABULINDO,
Land Registrar, Nakuru District.

GAZETTE NOTICE No. 3897

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Fredrick Kimani Karuga (ID/0722171) and (2) Felister Njeri Kimani (ID/0726162), are registered as proprietors in absolute ownership interest of that piece of land containing 1.02 hectares or thereabouts, situate in the district of Nakuru, registered under title No. Kiambogo/Kiambogo Block 2/355 (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 13th June, 2014.

MR/5021885

M. V. BUNYOLI,
Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 3898

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Charles Kihembe Ndirangu, of P.O. Box 2026, Nyeri in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.040 hectares or thereabout, situate in the district of Nyeri, registered under title No. Nyeri/Municipality Block 9/Njegu/6, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 13th June, 2014.

MR/5021920 S. N. NDIRANGU,
Land Registrar, Nyeri District.

GAZETTE NOTICE NO. 3899

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Zabuloni Karani Warui, of P.O. Box 277, Kirinyaga 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 Nyeri, registered under title No. Naromoro Block I/Ragati/301, 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 13th June, 2014.

MR/5048048 R. W. NGAANYI,
Land Registrar, Nyeri District.

GAZETTE NOTICE NO. 3900

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joel Kimani Kanyita, of P.O. Box 4, Mweiga in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.416 hectares or thereabout, situate in the district of Nyeri, registered under title No. Mweiga Block I/1208, 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 13th June, 2014.

MR/5048048 R. W. NGAANYI,
Land Registrar, Nyeri District.

GAZETTE NOTICE NO. 3901

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mathias Andati Khakaba, of P.O. Box 1494, Kakamega in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 4.4 hectares or thereabout, situate in the district of Kakamega, registered under title No. Butso/so/Shikoti/1486, 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 13th June, 2014.

MR/5021918 J. M. FUNDIA,
Land Registrar, Kakamega District.

GAZETTE NOTICE NO. 3902

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Samson Otindo Khasatsiri, of P.O. Box 437, Kakamega in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.1 hectare or thereabouts, situate in the district of Kakamega, registered under title No. Butso/so/Indangalasia/3252, 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 13th June, 2014.

MR/5021918 J. M. FUNDIA,
Land Registrar, Kakamega District.

GAZETTE NOTICE NO. 3903

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Lawrence Mangalia Mirundu, of P.O. Box 1494, Kakamega in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.77 hectare or thereabouts, situate in the district of Kakamega, registered under title No. Butso/so/Indangalasia/2278, 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 13th June, 2014.

MR/5021986 J. M. FUNDIA,
Land Registrar, Kakamega District.

GAZETTE NOTICE NO. 3904

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Alfred Chemanga Kalerwa, is registered as proprietor in absolute ownership interest of that piece of land containing 0.40 hectare or thereabouts, situate in the district of Kakamega, registered under title No. E/Wanga/Lubinu/3595, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 13th June, 2014.

MR/5021735 J. M. FUNDIA,
Land Registrar, Kakamega District.

GAZETTE NOTICE NO. 3905

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jane Nyawira Irungu (ID/1889243), of P.O. Box 49711—00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 2.428 hectares or thereabout, situate in the district of Thika, registered under title No. Ruiru/Ruiru East Block 3/1477, 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 13th June, 2014.

MR/5021893 F. M. NYAKUNDI,
Land Registrar, Thika District.

GAZETTE NOTICE NO. 3906

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Njeru Muchiri, of P.O. Box 84, Runyenjes in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 3.50 acres or thereabout, situate in the district of Embu, registered under title No. Kagaari/Weru/87, 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 13th June, 2014.

MR/5021567

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

GAZETTE NOTICE NO. 3907

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Muigai Gichuru (ID/8779943), is registered as proprietor in absolute ownership interest of that piece of land containing 0.177 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Limuru/Ngecha/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 13th June, 2014.

MR/5021925

K. G. NDEGWA,
Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 3908

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Alphonsus Ndirangu Ndugire ID/4429754, of P. O. Box 5151-00100, Nairobi in the Republic of Kenya is registered as proprietor in absolute ownership interest of those pieces of land each containing 0.05 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Dagoretti/Uthiru/1323 and 1324, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 13th June, 2014.

MR/5021736

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

GAZETTE NOTICE NO. 3909

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Lucy Wamuhumu Munyuku (ID/2308026), is registered as proprietor in absolute ownership interest of that piece of land containing 0.807 hectare or thereabouts, situate in the district of Naivasha, registered under title No. Naivasha/Maraigushu Block 11/2682, 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 13th June, 2014.

MR/5021553

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

GAZETTE NOTICE NO. 3910

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joram Muni Githuku (ID/23086931), of P.O. Box 38, Ngecha in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.42 hectare or thereabouts, situate in the district of Naivasha, registered under title No. Naivasha/Maraigushu Block 4/264 (New Karati), 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 13th June, 2014.

MR/5021983

S. W. MUCHEMI,
Land Registrar, Naivasha District.

GAZETTE NOTICE NO. 3911

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Musyoka Kiio, of P.O. Box 72, Tala in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.14 hectare or thereabouts, situate in the district of Machakos, registered under title No. Matungulu/Kyaume/1573, 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 13th June, 2014.

MR/5021578

G. M. NJOROGE,
Land Registrar, Machakos District.

GAZETTE NOTICE NO. 3912

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Marigold Fields Limited, of P.O. Box 62196—00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of those pieces of land containing 0.0487, 0.0487, 0.0487, 0.0487, 0.0487 and 0.0487 hectare or thereabouts, situate in the district of Machakos, registered under title Nos. Mavoko Town Block 3/21971, 21972, 21973, 21974, 21975, 21976 and 21977, respectively, and whereas sufficient evidence has been adduced to show that the land title deeds issued thereof have been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue new title deeds provided that no objection has been received within that period.

Dated the 13th June, 2014.

MR/5021623

F. M. MUTHUI,
Land Registrar, Machakos District.

GAZETTE NOTICE NO. 3913

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Mutie, of P.O. Box 438—90100, Machakos in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 8.090 hectare or thereabouts, situate in the district of Machakos, registered under title No. Mavoko Town Block 3/2531, 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 13th June, 2014.

MR/5021947

F. M. MUTHUI,
Land Registrar, Machakos District.

GAZETTE NOTICE NO. 3914

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mary Wambui Mirii (ID/3102785), of P.O. Box 921—20117, Naivasha 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 Nyandarua, registered under title No. Nyandarua/Kahuru/1124, 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 13th June, 2014.

N. G. GATHAIYA

MR/5021946 *Land Registrar, Nyandarua/Samburu Districts.*

GAZETTE NOTICE NO. 3915

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS M'Kirigia M'Kirimania (ID/7670652), is registered as proprietor in absolute ownership interest of that piece of land containing 0.030 hectare or thereabouts, situate in the district of Meru, registered under title No. Kibirichia/Kibirichia/2951, 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 13th June, 2014.

B. K. KAMWARO,

MR/5021967 *Land Registrar, Meru District.*

GAZETTE NOTICE NO. 3916

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS M'Kirigia M'Kirimania (ID/7670652), is registered as proprietor in absolute ownership interest of that piece of land containing 0.030 hectare or thereabouts, situate in the district of Meru, registered under title No. Kibirichia/Kibirichia/2952, 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 13th June, 2014.

B. K. KAMWARO,

MR/5021967 *Land Registrar, Meru District.*

GAZETTE NOTICE NO. 3917

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS David Muriangi, of Chuka in the Republic of Kenya, is registered as proprietor in absolute ownership interest of those pieces of land containing 0.607 and 0.24 hectare or thereabouts, situate in the district of Meru South, registered under title Nos. Karingani/Ndagani/1742 and 751, respectively, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 13th June, 2014.

P. N. KARUTI,

MR/5021949 *Land Registrar, Meru South District.*

GAZETTE NOTICE NO. 3918

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Zebedeo Mogaka Orangi (ID/1624884), is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Kisii Central, registered under title No. Nyaribari Chache/B/B/Bohuria/36, 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 12th June, 2014.

S. R. KAMBAGA,

MR/5021948 *Land Registrar, Kisii District.*

GAZETTE NOTICE NO. 3919

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Kibwambok Kiptum, of P.O. Box 996, Eldoret in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 7.69 hectares or thereabout, situate in the district of Uasin Gishu, registered under title No. Uasin Gishu/Burnt Forest/140, 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 13th June, 2014.

CALEB SUNGUTI,

MR/5021985 *Land Registrar, Uasin Gishu District.*

GAZETTE NOTICE NO. 3920

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Muiruri Githongo (PP/A1027301D), of P.O. Box 47089—00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 8.8 hectares or thereabout, situate in the district of Kirinyaga, registered under title No. Mwaa/Ngucwi/15, 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 13th June, 2014.

J. K. MUTHEE,

MR/5021921 *Land Registrar, Kirinyaga District.*

GAZETTE NOTICE NO. 3921

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Maina Mwangi (ID/4437071), of P.O. Box 49752—00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 7.23 hectares or thereabout, situate in the district of Kirinyaga, registered under title No. Kiine/Thigirichi/454, 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 13th June, 2014.

J. K. MUTHEE,

MR/5021933 *Land Registrar, Kirinyaga District.*

GAZETTE NOTICE NO. 3922

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Celestine Meitiaki (ID/22240302), of P.O. Box 258-00204, Athi River in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.04 hectare or thereabouts, situate in the district of Narok, registered under title No. Cismara/Olopito/1519, 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 13th June, 2014.

T. M. OBAGA,

MR/5021555 *Land Registrar, Narok North/South Districts.*

GAZETTE NOTICE NO. 3923

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Magdalene Waithira Kuria (ID/4855031), of P.O. Box 7400-00300, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.101 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kitengela/1761, and whereas sufficient evidence has been adduced to show that the land title deeds issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue new title deeds provided that no objection has been received within that period.

Dated the 13th June, 2014.

J. M. WAMBUA,

MR/5021959 *Land Registrar, Kajiado District.*

GAZETTE NOTICE NO. 3924

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Belgut Enterprises, of P.O. Box 15, Kericho in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.40 hectare or thereabouts, situate in the district of Kericho, registered under title No. Kericho/Kapsuser/1284, 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 13th June, 2014.

G. C. KORIR,

MR/5021883 *Land Registrar, Kericho District.*

GAZETTE NOTICE NO. 3925

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Emkay Estates Limited, of P.O. Box 54204-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.4046 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kitengela/49776-49789, 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 have been received within that period.

Dated the 13th June, 2014.

J. M. WAMBUA,

MR/5021636 *Land Registrar, Kajiado District.*

GAZETTE NOTICE NO. 3926

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Julius Muathe Kisingu (ID/21723364), of P.O. Box 57814, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.81 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kaputiei North/39120, 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 have been received within that period.

Dated the 13th June, 2014.

J. M. WAMBUA,

MR/5021607 *Land Registrar, Kajiado District.*

GAZETTE NOTICE NO. 3927

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Grace Muthoni Kanyutu (ID/5182263), of P.O. Box 24172, Karen in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.40 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Ntashart/2531, 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 have been received within that period.

Dated the 13th June, 2014.

R. K. KALAMA,

MR/5021965 *Land Registrar, Kajiado North District.*

GAZETTE NOTICE NO. 3928

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Clifford Mabele Wefwafwa (ID/5318438), of P.O. Box 336-00208, Ngong Hills in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.0100 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Ochoro-Onyore/16723, 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 13th June, 2014.

C. M. GICHUKI,

MR/5048033 *Land Registrar, Kajiado North District.*

GAZETTE NOTICE NO. 3929

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Wesonga Ojambo Okola, is registered as proprietor in absolute ownership interest of that piece of land containing 3.0 hectares or thereabout, situate in the district of Busia/Teso, registered under title No. South Teso/Amukura/1545, 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 have been received within that period.

Dated the 13th June, 2014.

G. O. ONDIGO,

MR/5021887 *Land Registrar, Busia/Teso Districts.*

GAZETTE NOTICE NO. 3930

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Rita Apondi Okanda, is registered as proprietor in absolute ownership interest of that piece of land containing 0.36 hectare or thereabouts, situate in the district of Busia/Teso, registered under title No. Bukhayo/Bugengi/6657, 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 have been received within that period.

Dated the 13th June, 2014.

MR/5021989 G. O. ONDIGO,
Land Registrar, Busia/Teso Districts.

GAZETTE NOTICE NO. 3931

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Mary Okatch Ochieng, (2) Elizabeth Ochieng, (3) Kepher Okumu Ochieng and (4) Willis Otieno Ochieng, are registered as proprietors in absolute ownership interest of that piece of land containing 0.03 hectare or thereabouts, situate in the district of Bondo, registered under title No. South Sakwa/Barkowino/6017, 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 have been received within that period.

Dated the 13th June, 2014.

MR/5051526 G. M. MALUNDU,
Land Registrar, Bondo District.

GAZETTE NOTICE NO. 3932

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS William Anyango Oluoch, of P.O. Box 30, Yala in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 6.5 acres or thereabout, situate in the district of Siaya, registered under title No. North Gem/Marenjo/1004, 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 have been received within that period.

Dated the 13th June, 2014.

MR/5021588 P. A. OWEYA,
Land Registrar, Siaya District.

GAZETTE NOTICE NO. 3933

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Josephine Muthoni Wakahia (ID/026434), of P.O. Box 30-80503, Mpeketoni in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 4.0 hectares or thereabout, situate in the district of Lamu, registered under title No. Lamu/Lake Kenyatta 1/175, 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 have been received within that period.

Dated the 13th June, 2014.

MR/5021958 M. JEMBE,
Land Registrar, Lamu/Tana River Districts.

GAZETTE NOTICE NO. 3934

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Murigi Ngugi (ID/12663642), of P.O. Box 488, Thika in the Republic of Kenya, who is the personal representative of Ngugi Togo, is registered as proprietor in absolute ownership interest of that piece of land containing 2.5 acres or thereabout, situate in the district of Murang'a, registered under title No. LOC. 5/Kagunduni/79, 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 13th June, 2014.

MR/5021587 P. K. KIMANI,
Land Registrar, Murang'a District.

GAZETTE NOTICE NO. 3935

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joyce Wanjiru (ID/3336970), of P.O. Box 28029, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.052 hectare or thereabouts, situate in the district of Murang'a, registered under title No. LOC. 17/Igikiro/T. 56, 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 13th June, 2014.

MR/5021600 P. K. KIMANI,
Land Registrar, Murang'a District.

GAZETTE NOTICE NO. 3936

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mercy Njeri Gichohi (ID/5454016), of P.O. Box 809-00600, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.57 hectare or thereabouts, situate in the district of Murang'a, registered under title No. LOC. 2/Gacharage/1967, 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 13th June, 2014.

MR/5021600 P. K. KIMANI,
Land Registrar, Murang'a District.

GAZETTE NOTICE NO. 3937

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Bernard Nduati Mithiya (ID/1194294), of P.O. Box 536, Thika in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.781 hectares or thereabout, situate in the district of Thika, registered under title No. LOC. 1/Kiunyu/1900, 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 13th June, 2014.

MR/5021560 S. W. KARIUKI,
Land Registrar, Thika District.

GAZETTE NOTICE NO. 3938

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Ephantus Njeru Tiras (ID/3794931) and (2) Peter Maina Nunge, both of P.O. Box 105, Embu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Mbeere, registered under title No. Mbeti/Gachuriri/337, 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 13th June, 2014.

MR/5021984 N. K. NYAGA,
Land Registrar, Mbeere District.

GAZETTE NOTICE NO. 3939

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Makenzi Mwonga, of P.O. Box 20412-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of those pieces of land situate in the district of Machakos, registered under title Nos. Ndalani/Ndalani Block 1/940, 1035 and 290, 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 13th June, 2014.

MR/5021614 R. M. SOO,
Land Registrar, Machakos District.

GAZETTE NOTICE NO. 3940

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Makenzi Mwonga, of P.O. Box 20412-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.9 hectares or thereabout, situate in the district of Machakos, registered under title No. Machakos/Matuu/1538, 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 13th June, 2014.

MR/5021614 R. M. SOO,
Land Registrar, Machakos District.

GAZETTE NOTICE NO. 3941

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Isaac Wekehwe Barasa, is registered as proprietor in absolute ownership interest of that piece of land containing 0.05 hectare or thereabouts, situate in the district of Bungoma, registered under title No. Ndivisi/Khalumuli/2504, 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 13th June, 2014.

MR/5021728 G. O. ONGUTU,
Land Registrar, Bungoma/Mt. Elgon Districts.

GAZETTE NOTICE NO. 3942

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Francis Kabindio Gerishom, is registered as proprietor in absolute ownership interest of that piece of land containing 2.8 hectares or thereabout, situate in the district of Bungoma, registered under title No. Elgon/Kapsokwony/661, 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 13th June, 2014.

MR/5021728 G. O. ONGUTU,
Land Registrar, Bungoma/Mt. Elgon Districts.

GAZETTE NOTICE NO. 3943

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ziporah Imoroko, is registered as proprietor in absolute ownership interest of that piece of land containing 0.05 hectare or thereabouts, situate in the district of Bungoma, registered under title No. E. Bukusu/S. Kanduyi/8754, 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 13th June, 2014.

MR/5021728 G. O. ONGUTU,
Land Registrar, Bungoma/Mt. Elgon Districts.

GAZETTE NOTICE NO. 3944

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Siloya Kalama, is registered as proprietor in absolute ownership interest of that piece of land containing 3.49 hectares or thereabout, situate in the district of Bungoma, registered under title No. E. Bukusu/S. Kanduyi/1099, 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 13th June, 2014.

MR/5021728 G. O. ONGUTU,
Land Registrar, Bungoma/Mt. Elgon Districts.

GAZETTE NOTICE NO. 3945

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Timothy Wamalwa Siekisa, is registered as proprietor in absolute ownership interest of that piece of land containing 3.73 hectares or thereabout, situate in the district of Bungoma, registered under title No. Ndivisi/Ndivisi/2914, 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 13th June, 2014.

MR/5021728 F. M. O. MAKORI,
Land Registrar, Bungoma/Mt. Elgon Districts.

GAZETTE NOTICE NO. 3946

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Wakoli Nakoyo, is registered as proprietor in absolute ownership interest of that piece of land containing 4.9 hectares or thereabout, situate in the district of Bungoma, registered under title No. W. Bukusu/S. Mateka/4335 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 13th June, 2014.

F. M. O. MAKORI,

MR/5021728 *Land Registrar, Bungoma/Mt. Elgon Districts.*

GAZETTE NOTICE NO. 3947

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Christina Mware Kerario, of P.O. Box 20, Mabera in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 21.54 hectares or thereabout, situate in the district of Kuria, registered under title No. Bugumbe/Mabera/1175, 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 13th June, 2014.

L. N. MOCHACHE,

MR/5021910 *Land Registrar, Kuria District.*

GAZETTE NOTICE NO. 3948

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Shee Mwambaji Shee (ID/5332118), of P.O. Box 91122-80100, Mombasa in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.32 hectares or thereabout, situate in the district of Kilifi, registered under title No. Mazeras Adjudication Section Plot No. 107, 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 13th June, 2014.

J. T. BAO,

MR/5021969 *Land Registrar, Kilifi/Kaloleni/Malindi/Ganze Districts.*

GAZETTE NOTICE NO. 3949

THE LAND REGISTRATION ACT
(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Aga Khan Foundation, of P.O. Box 40898-00100, Nairobi in the Republic of Kenya, is registered as proprietor lessee of that piece of land known as L.R. No. 1870/1/202, situate in the city of Nairobi, by virtue of a grant registered as I.R. 88850/1, 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 13th June, 2014.

W. M. MUIGAI,

MR/5021576 *Land Registrar, Nairobi.*

GAZETTE NOTICE NO. 3950

THE LAND REGISTRATION ACT
(No. 3 of 2012)

OPENING OF A NEW REGISTER

WHEREAS Wamui s/o Rukanga, of P.O. Box 21, Kiganjo in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 14.0 acres or thereabout, situate in the district of Nyeri, registered under title No. Kirimukuyu/Thiu/49, and whereas sufficient evidence has been adduced to show that the green card issued therefore has been lost and all efforts made to trace it in the office have failed, notice is given that after the expiration of thirty (30) days from the date hereof, I shall open a new land register provided that no objection has been received within that period.

Dated the 13th June, 2014.

R. W. NGAANYI,

MR/5021606 *Land Registrar, Nyeri District.*

GAZETTE NOTICE NO. 3951

THE LAND REGISTRATION ACT
(No. 3 of 2012)

OPENING OF A NEW REGISTER

WHEREAS Mary Adrian Ochieno (ID/1910653), of P.O. Box 7995-00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 8.09 hectares or thereabout, situate in the district of Kajiado, registered under title No. Kajiado/Kaputiei North/11912, and whereas the first edition of the land register showing aforesaid ownership is lost, and whereas sufficient evidence has been adduced to show the said ownership and loss, notice is given that after the expiration of sixty (60) days from the date hereof, I shall open a new land register provided that no objection has been received within that period.

Dated the 13th June, 2014.

P. MAKINI,

MR/5021643 *Land Registrar, Kajiado District.*

GAZETTE NOTICE NO. 3952

THE LAND REGISTRATION ACT
(No. 3 of 2012)

OPENING OF A NEW REGISTER

WHEREAS (1) Olongela ole Kalilit Muko (ID/6116773) and (2) Tiampati ole Kilelit (ID/14473913), both of P.O. Box 17, Kajiado in the Republic of Kenya, are registered as proprietors in absolute ownership interest of that piece of land containing 109.3 hectares or thereabout, situate in the district of Kajiado, registered under title No. KJD/Elangata Wuas/623, and whereas the first edition of the land register showing aforesaid ownership is lost, and whereas sufficient evidence has been adduced to show the said ownership and loss, notice is given that after the expiration of sixty (60) days from the date hereof, I shall open a new land register provided that no objection has been received within that period.

Dated the 13th June, 2014.

J. M. WAMBUA,

MR/5021710 *Land Registrar, Kajiado District.*

GAZETTE NOTICE NO. 3953

THE LAND REGISTRATION ACT
(No. 3 of 2012)

OPENING OF NEW REGISTERS

WHEREAS Charles Waweru Gatonye (ID/4825161/67), of P.O. Box 55207, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of those pieces of land containing 2.023 and 1.214 hectares or thereabout, situate in the district of Kajiado North, registered under title No. Ngong/Ngong/10723 and 10721, and whereas sufficient evidence has been adduced to show that the land registers issued thereof have been

lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall open new registers provided that no objection have been received within that period.

Dated the 13th June, 2014.

MR/5021997 R. K. KALAMA,
Land Registrar, Kajiado North District.

GAZETTE NOTICE NO. 3954

THE LAND REGISTRATION ACT

(No. 3 of 2012)

OPENING OF A NEW REGISTER

WHEREAS Edward Gitau Njenga (ID/1815781), of P.O. Box 30141, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.0847 hectare or thereabouts, situate in the district of Kajiado North, registered under title No. Ngong Township/Block 1/382, 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 have been received within that period.

Dated the 13th June, 2014.

MR/5021994 R. K. KALAMA,
Land Registrar, Kajiado North District.

GAZETTE NOTICE NO. 3955

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF GREEN CARD

WHEREAS Abbas Ramzanalifazal, of P.O. Box 14894–20100, Nakuru in the Republic of Kenya, is registered as proprietor of that piece of land known as Kwale/Galu Kinondo/420, situate in the district of Kwale, and whereas sufficient evidence has been adduced to show that the green card issued in respect thereof is missing, and whereas all efforts made to locate it have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided that no valid objection has been received within that period, I intend to open another land register and upon such opening, the said missing green card shall be deemed to have been cancelled and of no effect.

Dated the 13th June, 2014.

MR/5021881 C. K. NG'ETICH,
Land Registrar, Kwale District.

GAZETTE NOTICE NO. 3956

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF GREEN CARD

WHEREAS Diani Bay Plots Ltd, of P.O. Box 40845–80100, Mombasa in the Republic of Kenya, is registered as proprietor of that piece of land known as Kwale/Ramisi Kinondo S.S.S/139, situate in the district of Kwale, and whereas sufficient evidence has been adduced to show that the green card issued in respect thereof is missing, and whereas all efforts made to locate it have failed, notice is given that after the expiration of sixty (60) days from the date hereof, provided that no valid objection has been received within that period, I intend to open another land register and upon such opening, the said missing green card shall be deemed to have been cancelled and of no effect.

Dated the 13th June, 2014.

MR/5021662 C. K. NG'ETICH,
Land Registrar, Kwale District.

GAZETTE NOTICE NO. 3957

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF GREEN CARD

WHEREAS Diani Bay Plots Ltd, of P.O. Box 40845–80100, Mombasa in the Republic of Kenya, is registered as proprietor of that

piece of land known as Kwale/Ramisi Kinondo S.S.S/140, situate in the district of Kwale, and whereas sufficient evidence has been adduced to show that the green card issued in respect thereof is missing, and whereas all efforts made to locate it have failed, notice is given that after the expiration of sixty (60) days from the date hereof, provided that no valid objection has been received within that period, I intend to open another land register and upon such opening, the said missing green card shall be deemed to have been cancelled and of no effect.

Dated the 13th June, 2014.

MR/5021661 C. K. NG'ETICH,
Land Registrar, Kwale District.

GAZETTE NOTICE NO. 3958

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF GREEN CARD

WHEREAS Milele na Furaha Limited, of P.O. Box 5097–80400, Diani in the Republic of Kenya, is registered as proprietor of that piece of land known as Kwale/Ramisi Kinondo S.S.S/42, situate in the district of Kwale, and whereas sufficient evidence has been adduced to show that the green card issued in respect thereof is missing, and whereas all efforts made to locate it have failed, notice is given that after the expiration of sixty (60) days from the date hereof, provided that no valid objection has been received within that period, I intend to open another land register and upon such opening, the said missing green card shall be deemed to have been cancelled and of no effect.

Dated the 13th June, 2014.

MR/5021703 C. K. NG'ETICH,
Land Registrar, Kwale District.

GAZETTE NOTICE NO. 3959

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF GREEN CARD

WHEREAS Evans Aggrey Luseno (ID/1874490), of P.O. Box 4032–00100, Nairobi in the Republic of Kenya, is registered as proprietor of that piece of land known as Kwale/Galu Kinondo/1356, situate in the district of Kwale, and whereas sufficient evidence has been adduced to show that the green card issued in respect thereof is missing, and whereas all efforts made to locate it have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided that no valid objection has been received within that period, I intend to open another land register and upon such opening, the said missing green card shall be deemed to have been cancelled and of no effect.

Dated the 13th June, 2014.

MR/5021715 C. K. NG'ETICH,
Land Registrar, Kwale District.

GAZETTE NOTICE NO. 3960

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW GREEN CARD

WHEREAS (1) Francis K. Wachana and (2) Daniel Wataka Masambu, are registered as proprietors in absolute ownership interest of that piece of land situate in the district of Bungoma, registered under title No. Naitiri/Township/25, and whereas sufficient evidence has been adduced to show that the green card 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 green card provided that no objection has been received within that period.

Dated the 13th June, 2014.

MR/5021728 G. O. ONGUTU,
Land Registrar, Bungoma/Mt. Elgon Districts.

GAZETTE NOTICE NO. 3961

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Francis Thurania Gatune (deceased), is registered as proprietor of that piece of land known as Nkuene/Nkumari/1779, situate in the district of Meru, and whereas the High Court of Kenya in succession cause No. 177 of 2011 has issued grant of letters of administration and certificate of confirmation of grant in favour of Pauline Mwendwa Thurania, and whereas the said court has executed an application to be registered as proprietor by transmission of R. L. 19, and whereas the title deed registered in the name of Francis Thurania Gatune (deceased) in respect of the said piece of land is lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the said application to be registered as proprietor by transmission of R. L. 19 in the name of Pauline Mwendwa Thurania, and upon such registration the land title deed issued earlier to the said Francis Thurania Gatune (deceased), shall be deemed to be cancelled and of no effect.

Dated the 13th June, 2014.

MR/5021923

B. K. KAMWARO,
Land Registrar, Meru District.

GAZETTE NOTICE NO. 3962

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS (1) Reinhard Klaus Koller and (2) Hannelore Anita Koller, are the registered proprietors of that piece of land known as Kilifi/Jimba/581, containing 0.4 hectare or thereabouts, situate in Kilifi District, and whereas the said proprietors have executed an indemnity in favour of an imposed restriction against their parcel of land, notice is given that after the expiration of fourteen (14) days from the date hereof, provided no valid objection has been received within that period, I intend to proceed with transactions with regard to the said parcel of land.

Dated the 13th June, 2014.

MR/5021911 *Land Registrar, Kilifi/Kaloleni/Malindi/Ganze Districts.*

J. T. BAO,

GAZETTE NOTICE NO. 3963

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Beatrice Wanjiku Ng'ok alias Beatrice Wanjiku Ng'oi alias Wanjiku Ngoi (deceased), is registered as proprietor of that piece of land known as Ngong/Ngong/22986 and 25783, containing 0.2 and 0.12 hectare each or thereabouts, respectively, situate in the district of Kajiado North, and whereas the High Court of Kenya in succession cause No. 268 of 2013, has issued grant of letters of administration to Moses Njogu Ndirangu, and whereas the said land title deed issued earlier to the said Beatrice Wanjiku Ng'ok alias Beatrice Wanjiku Ng'oi alias Wanjiku Ngoi (deceased) have been reported missing or lost, notice is given that after the expiration of sixty (60) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the said instrument of RL. 19 and RL. 7, and upon such registration the land title deed issued earlier to the said Beatrice Wanjiku Ng'ok alias Beatrice Wanjiku Ng'oi alias Wanjiku Ngoi (deceased) shall be deemed to be cancelled and of no effect.

Dated the 13th June, 2014.

MR/5021755

G. W. MUMO,
Land Registrar, Kajiado North District.

GAZETTE NOTICE NO. 3964

THE RECORDS DISPOSAL (COURTS) RULES

(Cap. 14, Sub. Leg.)

IN THE CHIEF MAGISTRATE'S COURT AT BUNGOMA

INTENDED DESTRUCTION OF COURT RECORDS

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

Criminal cases	2004–2009
Traffic cases	2005–2009
Civil cases	1995–1999
Miscellaneous cases	2004–2005

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

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

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

Dated the 21st May, 2014.

RACHEL NG'ETICH,
Acting Chief Magistrate, Bungoma.

GAZETTE NOTICE NO. 3965

THE RECORDS DISPOSAL (COURTS) RULES

(Cap. 14, Sub. Leg.)

IN THE HIGH COURT OF KENYA AT BUNGOMA

INTENDED DESTRUCTION OF COURT RECORDS

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

Criminal cases	2001–2009
Civil cases	1994–1999
Miscellaneous cases	1994–1999
Civil Appeals	1994–1999

A comprehensive list of all condemned records that qualify to be disposed under the Act can be obtained and perused at the High Court of Kenya at Bungoma.

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

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

Dated the 20th May, 2014.

D. MUTAI,
Deputy Registrar, Bungoma.

GAZETTE NOTICE NO. 3966

THE PHYSICAL PLANNING ACT

(Cap. 286)

COMPLETION OF PART DEVELOPMENT PLAN

(PDP No. C100/2013/1 for Proposed Formalization of Existing Site Commercial Plots, Makuyu).

NOTICE is given that preparation of the above-mentioned development plan was completed in August, 2013.

The development plan relates to land situated within Maragua Sub-County.

Copies of the part development plan have been deposited for public inspection at the County Physical Planning Office at Kenol, Murang'a and Kandara Sub-County.

The copies so deposited are available for inspection free of charge by all persons interested at the County Physical Planning Office at Kenol, Murang'a and Kandara Sub-County 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 118-01020, Kenol, 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 5th May, 2014.

MR/5021570

S. T. MASAKI,
for Director of Physical Planning.

GAZETTE NOTICE NO. 3967

THE PHYSICAL PLANNING ACT

(Cap. 286)

COMPLETION OF PART DEVELOPMENT PLAN

PDP No. R/B/358/2014/03 for Proposed Site for CDF Offices, Marigat Trading Centre; Marigat Sub-County; Baringo South Constituency.

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

The development plan relates to land situated within Marigat Trading Centre; Marigat Sub-County; Baringo South Constituency.

Copies of the part development plan have been deposited for public inspection at the offices of the Deputy County Commissioner, Marigat; Marigat Town, County Physical Planning Officer, Kabarnet Town.

The copies so deposited are available for inspection free of charge by all persons interested at offices of the Deputy County Commissioner, Marigat; Marigat Town, County Physical Planning Officer, Kabarnet Town 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 154, Kabarnet, 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 6th June, 2014.

MR/5021677

M. W. MURIUKI,
for Director of Physical Planning.

GAZETTE NOTICE NO. 3968

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED EASTERN BYPASS TOTAL (K) LIMITED SERVICE STATION ON PLOT NOS. 2/10779 AND 2/10781 IN MITI KENDA AREA, RUIRU, KIAMBU 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 (Total Kenya Limited) is proposing to construct a service station on plots no 2/10779 and 2/10781, in Gatong'ora area along the Eastern Bypass, approximately 4 km from the intersection of Thika Super Highway and the Eastern Bypass in the Miti Kenda area, Gatong'ora ward of Ruiru District, Kiambu County.

The proposed project will comprise; 2 double walled Underground Storage Tanks (UST's) each of 100,000 Lts, a steel canopy over the pump, service bay, car washing bay with a drainage system, lubes store, an office building comprising management offices, tyre center and sanitary facilities, generator/compressor room a bio-digester, a borehole, underground water tank, elevated water tank, oil water separator, a drive way, store, shop, pharmacy, office and cash room, ATM space, an LPG cylinder storage rack and parking space.

The following are the anticipated impacts and proposed mitigation measures:

Impacts

Air Quality

Mitigation Measures

- Dust suppression measures such as dampening must be implemented to reduce dust on site during construction;
- Construction vehicles travelling along the access roads must adhere to speed limits to avoid creating excessive dust, especially during dry and windy conditions;
- Where a dust nuisance is unavoidable, screening is to be provided

Waste Management

- The contractor shall provide sufficient closed containers on site which must be placed in the crew camp, to handle the amount of litter, wastes, and builder's wastes generated on site. Waste skips to be fitted with lids to prevent littering.
- Containers shall be emptied once weekly by a licensed waste contractor and disposed off at a municipal waste site.
- No solid waste or any materials used may be disposed of on site.
- Solid construction waste not posing a pollution hazard should be used on site as a filling material.
- No rubble or discarded building material may remain on site for more than one week.
- No waste material may be burnt on-site.
- Liquid wastes will be collected in original container and stored in banded area.
- A NEMA Licensed waste handler will collect the waste for appropriate disposal.
- Chemical containers and packaging brought onto the site must be removed for disposal at a suitable site

Noise and Vibration

- Noise levels shall be kept within acceptable limits, and construction crew must abide by Noise and Excessive Vibration Pollution (Control) Regulations 2009.
- If work is to be undertaken outside of normal work hours permission, must be obtained. Prior to commencing any such activity the Contractor is also to advise the potentially affected neighboring residents. Notification could include letter-drops.
- Construction/management activities involving use of the service vehicle, machinery, hammering etc, must be limited to the hours between 7:00am and

- 5:30pm weekdays; 7:00am and 1:30pm on Saturdays; no noisy activities may take place on Sundays or Public Holidays
- Activities that may disrupt neighbors (e.g. delivery trucks, excessively noisy activities etc) must be preceded by notice being given to the affected neighbors at least 24 hours in advance.
 - Equipment that is fitted with noise reduction facilities (e.g. side flaps, silencers etc) must be
 - Used as per operating instructions and maintained properly during site operations.
- contamination of soil and ground water
- All construction vehicles, plant, machinery and equipment must be properly maintained to prevent leaks.
 - Plant and vehicles are to be repaired immediately upon developing leaks.
 - Drip trays shall be supplied for all repair work undertaken on machinery on site or campsite area.
 - Drip trays are to be utilized during daily greasing and re- fuelling of machinery and to catch incidental spills and pollutants.
 - Drip trays are to be inspected daily for leaks and effectiveness, and emptied when necessary. This is to be closely monitored during rain events to prevent overflow.
 - Fuels and chemicals must be stored in adequate storage facilities that are secure, enclosed and banded.
- Fire and Explosions
- All contractors and sub-contractors must be aware of the relevant HSE policy and implementation thereof, in addition to an Emergency Plan and the Environmental Management Plan;
 - Ensure all staff are trained in what to do in the case of an emergency such as an on-site fire or explosion; The Fire Team must be properly trained and their duties understood;
 - Ensure all fire-fighting equipment is readily available, accessible and functioning;
 - Ensure that relevant signage e.g. no smoking, is displayed in potentially dangerous areas and is abided by
- Soil and groundwater contamination
- Subsurface fuel tanks should be placed in concrete encasements with a sump system to prevent spilled fuel from entering the soil and weathered rock.
 - Staff must be trained adequately so as to identify and minimize the impacts of leaks.
 - Fuel stock must be monitored on a daily basis.
 - The UST's must comply with the relevant standards with respect to tank manufacture and installation.
 - UST's must have corrosion protection.
 - A proper management and monitoring programme be implemented to ensure that the Ground water resources are protected.
 - Dipstick readings of all the fuel tanks must be taken daily. These records must

- Increased insecurity
- Installation of security facilities which includes hiring of security guards, installing an alarm system and police patrol will improve the security within the area
- Increase in traffic volumes and backlogs
- The movement of heavy vehicles to and from the site should be conducted during periods of the day when peak flow is minimal. Times that should be avoided are between 0700 to 0900 and 1600 to 1800 during weekdays;
 - Drivers of these vehicles should be licensed and proficient in driving these vehicles; and
 - Drivers under the influence of narcotics and alcohol should not be allowed to operate these vehicles and must be removed from the site.
 - Use of flag men to control the traffic
 - Implement Total Road Safety programmes

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, Kiambu County.

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

Z. O. OUMA,
for Director-General,

MR/5021975

National Environment Management Authority.

GAZETTE NOTICE NO. 3969

MBOI-KAMITI FARMERS COMPANY LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 300-009000, Kiambu

LOSS OF SHARE CERTIFICATE

Certificate No. 10313 in the name of Samuel Kariuki Njoroge, of P.O. Box 301, Ruiru.

NOTICE is given that report having been made to this company on the loss of the above named share certificate and any person claiming to have interest or unless objection is lodged to Mboi-Kamiti Farmers Company Limited within thirty (30) days from the date of this notice, a duplicate share certificate will be issued, and shall be used as the only valid document by the company for all future transactions.

GATHII IRUNGU & COMPANY,
Advocates for Samuel Kariuki Njoroge.

MR/5021671

GAZETTE NOTICE NO. 3970

MBOI-KAMITI FARMERS COMPANY LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 300-009000, Kiambu

LOSS OF SHARE CERTIFICATE

Certificate No. 13321 in the name of Mary Wakonyo Macharia.

WHEREAS Mary Wakonyo Macharia ID No. 5937725, of P.O. Box 107, Kahuro in the Republic of Kenya, is registered as proprietor in original share Certificate No. 13321 in Mboi-Kamiti Farmers

Company Limited. And whereas sufficient evidence has been adduced by Mary Wakonyo Macharia, to show that the said share certificate has been reported lost or misplaced. Notice is given that after the expiry of thirty (30) days from the date hereof a new share certificate will be issued by the said company to Mary Wakonyo Macharia.

Dated the 30th May, 2014.

MR/4766680 MUGAMBI & COMPANY,
Advocates for Mary Wakonyo Macharia.

GAZETTE NOTICE NO. 3971

MBOI-KAMITI FARMERS COMPANY LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 300-009000, Kiambu

LOSS OF SHARE CERTIFICATE

Take Notice that Rose Wambui Kiriba confirms the loss of Share Certificate No. 05493 issued by Mboi-Kamiti Farmers Company Limited and issued in her favour.

Dated the 11th June, 2014.

MR/5021742 MUNYUA GACHOMBA & ASSOCIATES,
Advocates for Rose Wambui Kiriba.

GAZETTE NOTICE NO. 3972

MBOI-KAMITI FARMERS COMPANY LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 300-009000, Kiambu

LOSS OF SHARE CERTIFICATE

Certificate No. 5806 in the name of Joseph Wachira Muya.

WHEREAS Joseph Wachira Muya ID No. 13030432, of P.O. Box 458, Kiambu in the Republic of Kenya, is registered as proprietor in original share Certificate No. 5806 in Mboi-Kamiti Farmers Company Limited. And whereas sufficient evidence has been adduced by Joseph Wachira Muya, to show that the said share certificate has been reported lost or misplaced. Notice is given that after the expiry of thirty (30) days from the date hereof a new share certificate will be issued by the said company to Joseph Wachira Muya.

Dated the 30th May, 2014.

MR/5021934 KIOKO MUNYITHYA & COMPANY,
Advocates for Joseph Wachira Muya.

GAZETTE NOTICE NO. 3973

CLOSURE OF PRIVATE ACCESS ROADS

NOTICE is given for the general information of the public that the access roads described below that-

- (a) the private access road between Chumvi (Ex-Gratton) and Andanguru, passing through L.R. Nos. 2798 and 2788, Borana Ranch;
- (b) the private footpath from Chumvi (Ex- Gratton) to the Road designated E839, passing through L.R. No. 2796, Borana Ranch;
- (c) the private access road between Ngare Ndare Village and Sanga, passing through L.R. Nos. 2798, 5198 and 6307, Borana Ranch;

shall remain closed to all members of the public between the hours of 6.00 a.m. to 6.00 p.m. on 4th July, 2014.

Dated the 4th June, 2014.

MR/5021581 JOAN NDORONGO & COMPANY,
Advocates for the registered proprietor.

GAZETTE NOTICE NO. 3974

CLOSURE OF A PRIVATE ACCESS ROAD

NOTICE is given for the general information of the public that the access road described below:

The footpath from Ntirimiti to Blackspot, passing through L.R. No. 9762, Marania Farm;

shall remain closed to all members of the public between the hours of 6.00 a.m. to 6.00 p.m. on 4th July, 2014.

Dated the 4th June, 2014.

MR/5021581 JOAN NDORONGO & COMPANY,
Advocates for the registered proprietor.

GAZETTE NOTICE NO. 3975

CLOSURE OF PRIVATE ACCESS ROADS

NOTICE is given for the general information of the public that the private access roads described below that is to say:

- (a) the footpath from Ntirimiti to Black spot, passing through L.R. No. 2811/1, Kisima Farm;
- (b) the footpath from Subuiga to Ngare Ndare Forest, passing through L.R. No. 2811, Kisima Farm;
- (c) the private footpath from Ex-Lewa Market (Gundua) to the road designated B481, passing through L.R. No. 2819, Kisima Farm;
- (d) the private access road from Mugumone to the road designated B481, passing through L.R. No. 2819, Kisima Farm;
- (e) the private footpath between the road designated B481 and the road designated A2 passing through L.R. No. 2819, Kisima Farm;
- (f) the private access road from the road designated A2 to Mt. Kenya Forest, passing through L.R. No. 7262, Kisima Farm;

shall remain closed to all members of the public between the hours of 6:00 a.m. to 6:00 p.m. on 4th July, 2014.

Dated the 4th June, 2014.

MR/5021581 JOAN NDORONGO & COMPANY,
Advocates for the registered proprietor.

GAZETTE NOTICE NO. 3976

CLOSURE OF A PRIVATE ACCESS ROAD

NOTICE is given for the general information of the public that the access road described below:

The private access road which passes through L.R. No. 2899, Lolomarik Farm linking Njoroge's Farm to the old Timau-Meru Road;

shall remain closed to all members of the public between the hours of 6.00 a.m. to 6.00 p.m. on 4th July, 2014.

Dated the 4th June, 2014.

MR/5021581 JOAN NDORONGO & COMPANY,
Advocates for the registered proprietor.

GAZETTE NOTICE NO. 3977

KENINDIA ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

LOSS OF POLICY

Policy No. 945892 in the name and on the life of Nemchand G. Shah.

REPORT having been made to this company on the loss of the above life policy, notice is given that unless objection is lodged to this company within thirty (30) days from the date of this notice, a duplicate policy document (in respect of the same) will be issued and shall be considered by the company as the sole evidence of contract for all future transactions.

Dated the 22nd April, 2014.

MR/5021950 R. SUDHAKAR,
General Manager, Life Division.

GAZETTE NOTICE NO. 3978

KENINDIA ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

LOSS OF POLICY

Policy No. 952702 in the name and on the life of Sarah S. Mopel.

REPORT having been made to this company on the loss of the above life policy, notice is given that unless objection is lodged to this company within thirty (30) days from the date of this notice, a duplicate policy document (in respect of the same) will be issued and shall be considered by the company as the sole evidence of contract for all future transactions.

Dated the 17th April, 2014.

MR/5021950

R. SUDHAKAR,
General Manager, Life Division.

GAZETTE NOTICE NO. 3979

KENINDIA ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

LOSS OF POLICY

Policy No. 007276 in the name and on the life of Mediratta Asihok.

REPORT having been made to this company on the loss of the above life policy, notice is given that unless objection is lodged to this company within thirty (30) days from the date of this notice, a duplicate policy document (in respect of the same) will be issued and shall be considered by the company as the sole evidence of contract for all future transactions.

Dated the 21st May, 2014.

MR/5021950

R. SUDHAKAR,
General Manager, Life Division.

GAZETTE NOTICE NO. 3980

KENINDIA ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

LOSS OF POLICY

Policy No. P20081820 in the name and on the life of Mohamed Said Bkhresa.

REPORT having been made to this company on the loss of the above life policy, notice is given that unless objection is lodged to this company within thirty (30) days from the date of this notice, a duplicate policy document (in respect of the same) will be issued and shall be considered by the company as the sole evidence of contract for all future transactions.

Dated the 4th April, 2014.

MR/5021950

R. SUDHAKAR,
General Manager, Life Division.

GAZETTE NOTICE NO. 3981

KENINDIA ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

LOSS OF POLICY

Policy No. 953198 in the name and on the life of Godfrey F. Musoka.

REPORT having been made to this company on the loss of the above life policy, notice is given that unless objection is lodged to this company within thirty (30) days from the date of this notice, a duplicate policy document (in respect of the same) will be issued and shall be considered by the company as the sole evidence of contract for all future transactions.

Dated the 15th April, 2014.

MR/5021950

R. SUDHAKAR,
General Manager, Life Division.

GAZETTE NOTICE NO. 3982

ICEA LION LIFE ASSURANCE COMPANY LIMITED

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

LOSS OF POLICY

Policy No. 026/CEA/020127 in the name of Nzioka Victoria Ndunge.

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 16th May, 2014.

MR/5021941

MUIRI WAICHINGA,
Manager, Ordinary Life Operations.

GAZETTE NOTICE NO. 3983

ICEA LION LIFE ASSURANCE COMPANY LIMITED

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

LOSS OF POLICY

Policy No. 026/ULP/031940 in the name of Kasingu Titus Kyalo.

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 23rd May, 2014.

MR/5021941

MUIRI WAICHINGA,
Manager, Ordinary Life Operations.

GAZETTE NOTICE NO. 3984

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. 199452 in the name and on the life of Josephine Wambui Gattama.

APPLICATION has been made to this company for the issuance 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/5021890

ALEX MWANGI,
Life Department.

GAZETTE NOTICE NO. 3985

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. 186431 in the name and on the life of Peter Wanjohi Gichuki.

APPLICATION has been made to this company for the issuance 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 17th May, 2014.

MR/5021890

ALEX MWANGI,
Life Department.

GAZETTE NOTICE NO. 3986

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED
Head Office: P.O. Box 30376-00100, Nairobi
LOSS OF POLICY

Policy No. 186369 in the name and on the life of Eliud Nderitu Kariuki.

APPLICATION has been made to this company for the issuance 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 2nd April, 2014.

MR/5021890 ALEX MWANGI,
Life Department.

GAZETTE NOTICE NO. 3987

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED
Head Office: P.O. Box 30376-00100, Nairobi
LOSS OF POLICY

Policy No. 192182 in the name and on the life of Wachira Muroro Muthui.

APPLICATION has been made to this company for the issuance 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/5021890 ALEX MWANGI,
Life Department.

GAZETTE NOTICE NO. 3988

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED
Head Office: P.O. Box 30376-00100, Nairobi
LOSS OF POLICY

Policy No. 206851 in the name and on the life of Philip Michoma Onkware.

APPLICATION has been made to this company for the issuance 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 13th May, 2014.

MR/5021890 ALEX MWANGI,
Life Department.

GAZETTE NOTICE NO. 3989

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED
Head Office: P.O. Box 30376-00100, Nairobi
LOSS OF POLICY

Policy No. 178785 in the name and on the life of Michael Omuony Ouko.

APPLICATION has been made to this company for the issuance 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 14th May, 2014.

MR/5021890 ALEX MWANGI,
Life Department.

GAZETTE NOTICE NO. 3990

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED
Head Office: P.O. Box 30376-00100, Nairobi
LOSS OF POLICY

Policy No. 193616 in the name and on the life of Reuben Mutisya Makau.

APPLICATION has been made to this company for the issuance 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 17th March, 2014.

MR/5021890 ALEX MWANGI,
Life Department.

GAZETTE NOTICE NO. 3991

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED
Head Office: P.O. Box 30376-00100, Nairobi
LOSS OF POLICY

Policy No. 165425 in the name and on the life of Mohamed Mbogah Omari.

APPLICATION has been made to this company for the issuance 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 10th April, 2014.

MR/5021890 ALEX MWANGI,
Life Department.

GAZETTE NOTICE NO. 3992

CFC LIFE ASSURANCE LIMITED
Head Office: P.O. Box 30364-00100, Nairobi
LOSS OF POLICY

Policy No. 8154685 in the name and on the life of Davis Lerionka Sankale Kesier.

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 12th May, 2014.

MR/5021927 ROSELYNE KHAMALA,
Ag. Head of Customer Service, CFC Life.

GAZETTE NOTICE NO. 3993

CFC LIFE ASSURANCE LIMITED
Head Office: P.O. Box 30364-00100, Nairobi
LOSS OF POLICY

Policy No. 8130510 in the name and on the life of Antonette Naanyu Karbolo.

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 12th May, 2014.

MR/5021927 ROSELYNE KHAMALA,
Ag. Head of Customer Service, CFC Life.

GAZETTE NOTICE NO. 3994

CFC LIFE ASSURANCE LIMITED

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

LOSS OF POLICY

Policy No. 6993428 in the name and on the life of Taher Anjary.

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 12th May, 2014.

MR/5021927 ROSELYNE KHAMALA,
Ag. Head of Customer Service, CFC Life.

GAZETTE NOTICE NO. 3995

CFC LIFE ASSURANCE LIMITED

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

LOSS OF POLICY

Policy No. 6958659 in the name and on the life of George Otieno Ayiera.

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 12th May, 2014.

MR/5021927 ROSELYNE KHAMALA,
Ag. Head of Customer Service, CFC Life.

GAZETTE NOTICE NO. 3996

CFC LIFE ASSURANCE LIMITED

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

LOSS OF POLICY

Policy No. 3587352 in the name and on the life of Caroline Eunice Lulu.

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 12th May, 2014.

MR/5021927 ROSELYNE KHAMALA,
Ag. Head of Customer Service, CFC Life.

GAZETTE NOTICE NO. 3997

CFC LIFE ASSURANCE LIMITED

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

LOSS OF POLICY

Policy No. 8153365 in the name and on the life of Jonathan Kariithi.

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 12th May, 2014.

MR/5021927 ROSELYNE KHAMALA,
Ag. Head of Customer Service, CFC Life.

GAZETTE NOTICE NO. 3998

CFC LIFE ASSURANCE LIMITED

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

LOSS OF POLICY

Policy No. 3577755 in the name and on the life of Paul Ikayo Lumet.

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 28th May, 2014.

MR/5048024 ROSELYNE KHAMALA,
Ag. Head of Customer Service, CFC Life.

GAZETTE NOTICE NO. 3999

CFC LIFE ASSURANCE LIMITED

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

LOSS OF POLICY

Policy No. 8129737 in the name and on the life of Gideon Kigen Teimuge.

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 28th May, 2014.

MR/5048024 ROSELYNE KHAMALA,
Ag. Head of Customer Service, CFC Life.

GAZETTE NOTICE NO. 4000

CFC LIFE ASSURANCE LIMITED

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

LOSS OF POLICY

Policy No. 8154077 in the name and on the life of Ernest Mise Lugalia.

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 28th May, 2014.

MR/5048024 ROSELYNE KHAMALA,
Ag. Head of Customer Service, CFC Life.

GAZETTE NOTICE NO. 4001

CFC LIFE ASSURANCE LIMITED

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

LOSS OF POLICY

Policy No. 8115947 in the name and on the life of Sharon Makena Njeru.

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 28th May, 2014.

MR/5048024 ROSELYNE KHAMALA,
Ag. Head of Customer Service, CFC Life.

GAZETTE NOTICE No. 4002

UAP LIFE ASSURANCE COMPANY LIMITED
(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. MP00541 in the name of Alfred Mwangi Nderitu.

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

Dated the 21st May, 2014.

EDWARD KARANI,
Policy Administrator.

MR/5021936

GAZETTE NOTICE No. 4003

MADISON INSURANCE

LOSS OF POLICY

Policy No. SMI 404262 in the name of Nyanaro Nemwel Nyasagare of P.O. Box 59256-00200, 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 3rd June, 2014.

JOSEPHAT MUTHWII,
Underwriting Manager, Life.

MR/5021973

GAZETTE NOTICE No. 4004

CHANGE OF NAME

NOTICE is given that by a deed poll dated 18th March, 2014, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2435, in Volume DI, Folio 77/234, file No. MMXIV, by our client, Berly Mueni Nzomo, of P.O. Box 22302-00400, Nairobi in the Republic of Kenya, formerly known as Mueni Justus Nzomo, formally and absolutely renounced and abandoned the use of her former name Mueni Justus Nzomo and in lieu thereof assumed and adopted the name Berly Mueni Nzomo, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Berly Mueni Nzomo only.

AMIN & COMPANY,

*Advocates for Berly Mueni Nzomo,
formerly known as Mueni Justus Nzomo.*

MR/5021562

GAZETTE NOTICE No. 4005

CHANGE OF NAME

NOTICE is given that by a deed poll dated 17th February, 2014, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 3502, in Volume DI, Folio 84/1340, File No. MMXIV, by me, Ramesh Hirji Shamji Vekaria, of P.O. Box 45500-00100, Nairobi in the Republic of Kenya, formerly known as Ramesh Hirji Shamji Patel alias Ramesh Hirji Shamji, formally and absolutely renounced and abandoned the use of my former name Ramesh Hirji Shamji Patel alias Ramesh Hirji Shamji and in lieu thereof assumed and adopted the name Ramesh Hirji Shamji Vekaria, for all purposes and authorizes and requests all persons at all times to designate, describe and address me by my assumed name Ramesh Hirji Shamji Vekaria only.

Dated the 30th May, 2014.

RAMESH HIRJI SHAMJI VEKARIA,
*formerly known as Ramesh Hirji Shamji Patel
alias Ramesh Hirji Shamji.*

MR/5021552

GAZETTE NOTICE No. 4006

CHANGE OF NAME

NOTICE is given that by a deed poll dated 1st July, 2013, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 24, in Volume DI, Folio 193/3423, File No. MMX, by our client, George Njenga Muiruri, of P.O. Box 1544-00100, Kikuyu in the Republic of Kenya, formerly known as George Kimwana Muiruri, formally and absolutely renounced and abandoned the use of his former name George Kimwana Muiruri and in lieu thereof assumed and adopted the name George Njenga Muiruri, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name George Njenga Muiruri only.

KANGETHE & MOLA,

*Advocates for George Njenga Muiruri,
formerly known as George Kimwana Muiruri.*

MR/5021579

GAZETTE NOTICE No. 4007

CHANGE OF NAME

NOTICE is given that by a deed poll dated 14th January, 2014, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 127, in Volume B-13, Folio 1079/630, File No. 1637, by our client, Hamisi Juma Bombo, of P.O. Box 3737-80100, Mombasa in the Republic of Kenya, formerly known as Juma Abasi Juma, formally and absolutely renounced and abandoned the use of his former name Juma Abasi Juma and in lieu thereof assumed and adopted the name Hamisi Juma Bombo, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Hamisi Juma Bombo only.

Dated the 5th June, 2014.

MUNYITHYA, MUTUGI, UMARA & MUZNA CO.,

*Advocates for Hamisi Juma Bombo,
formerly known as Juma Abasi Juma.*

MR/4766920

GAZETTE NOTICE No. 4008

CHANGE OF NAME

NOTICE is given that by a deed poll dated 1st May, 2013, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2379, in Volume DI, Folio 358/4335, File No. MMXIII, by our client, Linda Omutiti Muchelule-Masya, of P.O. Box 18885-00500, Nairobi in the Republic of Kenya, formerly known as Linda Omutiti Muchelule, formally and absolutely renounced and abandoned the use of her former name Linda Omutiti Muchelule and in lieu thereof assumed and adopted the name Linda Omutiti Muchelule-Masya, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Linda Omutiti Muchelule-Masya only.

ROBSON HARRIS & COMPANY,

*Advocates for Linda Omutiti Muchelule-Masya,
formerly known as Linda Omutiti Muchelule.*

MR/5021987

GAZETTE NOTICE No. 4009

CHANGE OF NAME

NOTICE is given that by a deed poll dated 8th April, 2014, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 3027, in Volume DI, Folio 78/1239, File No. MMXIV, by our client, Cheboret Diana Mtai, of P.O. Box 6505-00200, Nairobi in the Republic of Kenya, formerly known as Diana Caroline Chelagat Saikwa, formally and absolutely renounced and abandoned the use of her former name Diana Caroline Chelagat Saikwa and in lieu thereof assumed and adopted the name Cheboret Diana Mtai, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Cheboret Diana Mtai only.

NDICHU, ANN & ASSOCIATES,

*Advocates for Cheboret Diana Mtai,
formerly known as Diana Caroline Chelagat Saikwa.*

MR/5021905

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**NATIONAL DEVELOPMENT
PLAN 2002-2008**

Effective Management for Sustainable
Economic Growth and Poverty
Reduction

Price: KSh. 750

**THE KENYA COMMUNICATIONS
ACT (No. 2 OF 1998)**

Transfer of Assets—Telposta
Pension Scheme

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

Transfer of Employees of the Kenya
Posts and Telecommunications
Corporation

(Kenya Gazette Supplement No. 59).

Price: KSh. 550

**THE KENYA COMMUNICATIONS
ACT
(No. 2 OF 1998)**

Transfer and Vesting of Assets and
Liabilities—Telkom Kenya Limited

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

Volume I (59A)

Price: KSh. 1,300

Volume I (59B)

Price: KSh. 900

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

1999

Price: KSh. 200

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

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

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

Ministry of Water Resources

Price: KSh. 200

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

Price: KSh. 500

NOW ON SALE**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.</i>	<i>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.</i>	<i>cts.</i>	<i>Postage in E.A.</i>
Up to 2 pages.....	15	00	60
Up to 4 pages.....	25	00	60
Up to 8 pages.....	40	00	60
Up to 12 pages.....	60	00	60
Up to 16 pages.....	80	00	60
Up to 20 pages.....	95	00	155
Up to 24 pages.....	110	00	115
Up to 32 pages.....	145	00	115

Up to 36 pages.....	165	00
Up to 40 pages.....	180	00
Each additional 4 pages or part thereof.....	20	00

} depending
on weight

ADVERTISEMENT CHARGES:

	<i>KSh.</i>	<i>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.