


THE KENYA GAZETTE

Published by Authority of the Republic of Kenya

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

Vol. CXVII—No. 124

NAIROBI, 13th November, 2015

Price Sh. 60

CONTENTS

GAZETTE NOTICES

	PAGE
The Constitution of Kenya— Resolution of the Special Committee of the Senate on the Proposed Removal from Office of Hon. Mwangi wa Iria, the Governor of Murang'a County	2708
The Judiciary Technical Committee to Develop a Criminal Procedure Benchbook—Appointment.....	2708
The High Court of Kenya— Christmas Vacation.....	2708–2909
The Competition Act—Proposed Acquisition	2909
County Governments Notices	2709–2711
The Land Registration Act—Issue of Provisional Certificates, etc.....	2711–2719
Customs and Border Control Department —Goods to be Sold at Customs Warehouse, Kilindini, etc	2719–2724
The Civil Aviation Act—Applications for Variation or issue of Air Service Licences.....	2725–2726
The Leadership and Integrity Act—Code of Conduct.	2726–2732
The Kenya Information and Communications Act— Application for Licences	2732
The Water Act—Notice to the Public to Submit Comments	2732–2733
The Labour Relations Act—Amendment of the Constitution	2733

GAZETTE NOTICES—(Contd.)

	PAGE
The Bankruptcy Act—Receiving Order and Creditors' Meeting	2733
The Companies Act—Intended Dissolution.....	2733
The Mining Act— Application for Special Licence.....	2733–2734
The Physical Planning Act—Completion of Part Development Plans	2734
The Environmental Management and Co-ordination Act— Environmental Impact Assessment Study Reports	2734–2735
The Records Disposal (Courts) Rules—Intended Destruction of Court Records	2735
Disposal of Uncollected Goods	2735–2736
Loss of Policies.....	2736
Change of Names	2736–2737

SUPPLEMENT No. 181

Acts, 2015

	PAGE
The Excise Duty Act, 2015.....	1701

CORRIGENDA

IN Gazette Notice No. 7175 of 2015, Cause No. 956 of 2015, *amend* the deceased's name printed as "Jospeter Ochieng Tako" to read "Jasper Ochieng Tako".

IN Gazette Notice No. 7859 of 2015, *amend* the executor's name printed as "David Campell Thorgood" to read "David Campbell Thorgood", where it appears.

IN Gazette Notice No. 8282 of 2015, *amend* the expression printed as "2.02 hectares" to read "0.3833 hectare" where it appears.

IN Gazette Notice No. 6679 of 2014, Cause No. 108 of 2014, *amend* the petitioner's name printed as "Teresia Mwaura Waweru" to read "Teresia Nyokabi Mwaura" and the date of death printed as "12th September, 2013" to read "21st September, 2013".

IN Gazette Notice No. 2667 of 2015, Cause No. 25 of 2015, *amend* the petitioner's name printed as "Alice Wanjiku Wanjohi" to read "Alice Wanjiku Muriuki".

GAZETTE NOTICE NO. 8503

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

THE SENATE STANDING ORDERS

RESOLUTION OF THE SPECIAL COMMITTEE OF THE SENATE ON THE
PROPOSED REMOVAL FROM OFFICE OF HON. MWANGI WA IRIA, THE
GOVERNOR OF MURANG'A COUNTY

IT IS notified for the information of the general public:

THAT pursuant to Article 181 of the Constitution, section 33 of the County Governments Act, 2012 and standing order 64 of the Standing Orders of the County Assembly of Murang'a, on 21st October, 2015, the County Assembly of Murang'a approved a Motion "to remove Hon. Mwangi wa Iria from the office of the County Governor of Murang'a";

AND THAT by a letter dated 21st October, 2015 (*Ref: MCA/SPK/08/CON/3*) and received in the Office of the Speaker of the Senate on 22nd October, 2015, the Speaker of the County Assembly of Murang'a informed the Speaker of the Senate of the approval of the Motion by the County Assembly of Murang'a and further forwarded to the Speaker of the Senate documents in evidence of the proceedings of the Assembly;

AND FURTHER THAT pursuant to section 33(3)(b) of the County Governments Act, 2012 and standing order 68(1)(b) of the Senate Standing Orders, the Senate, by resolution on Wednesday, 28th October, 2015 appointed a Special Committee comprising eleven of its members to investigate the matter of the proposed removal from office of the Governor of Murang'a County and to report to the Senate within ten days of its appointment on whether it found the Particulars of the Allegations to have been substantiated;

AND THAT pursuant to section 33(4) of the County Governments Act, 2012 and standing order 68(2) of the Senate Standing Orders, the Special Committee investigated the matter and tabled its Report in the Senate on Friday, 6th November, 2015;

AND THAT pursuant to sections 33(4) and 33(6)(a) of the County Governments Act, 2012 and standing orders 68(2) and 68(4)(a) of the Senate Standing Orders, the Special Committee found that the Particulars of the Allegations against Hon. Mwangi wa Iria, the Governor of Murang'a County, were not substantiated.

Dated the 9th November, 2015

EKWEE ETHURO,
Speaker of the Senate.

GAZETTE NOTICE NO. 8504

THE JUDICIARY TECHNICAL COMMITTEE TO DEVELOP A
CRIMINAL PROCEDURE BENCHMARK

APPOINTMENT

PURSUANT to Article 48 and 161(1)(a) of the Constitution of Kenya, 2010 and section 5(2)(c) of the Judicial Service Act, the Chief Justice of the Republic of Kenya has appointed a Technical Committee to develop a Criminal Procedure Benchmark for the Judiciary aimed at providing judicial officers with a thorough and comprehensive guide and reference resource on all aspects of criminal procedure and thereby substantively and procedurally improving the dispensation of justice through the criminal trial process.

1. The Technical Committee shall comprise of the following members —

Lady Justice Hannah Okwengu, Judiciary—(*Chairperson*)
The Director of Public Prosecutions or his or her representative
The Inspector-General of the Kenya Police Service or his or her representative
Justice Kathurima M'Inoti, Judiciary
Justice Joel Ngugi, Director, Judiciary Training Institute
Justice William Ouko (Prof.), Judiciary
Justice Edward Muriithi, Judiciary
Denis Mikoyan, Judiciary Training Institute
Felix Kombo, Judiciary
Jill Ghai (Dr.), Katiba Institute

Co-ordinator

Masha Baraza (Dr.)

2. The Terms of Reference of the Committee are to develop a Criminal Procedure Benchmark for the Judiciary of Kenya that will provide judicial officers with a thorough and comprehensive guide and reference resource on all aspects of criminal procedure.

3. The Committee may—

- Co-opt such other persons, who possess the appropriate competencies as are necessary for the performance of the terms of reference.
- Engage such expert(s) as may be necessary for the better fulfillment of its tasks;
- Seek and mobilise financial support as is appropriate for the effective realization of its mandate.

4. The Committee shall—

- Be guided by the Constitution;
- Prepare a detailed work plan and implementation strategy.
- Engage stakeholders in the justice sector.

5. The Committee shall regulate its own procedure.

6. The Committee shall regularly report to the Deputy Chief Justice.

7. The term of the Committee shall be for an initial period of six (6) months from the effective date.

Dated the 10th November, 2015.

WILLY MUTUNGA,
Chief Justice of the Republic of Kenya.

GAZETTE NOTICE NO. 8505

THE HIGH COURT OF KENYA AND COURTS WITH THE
STATUS OF THE HIGH COURTS

CHRISTMAS VACATION, 2015

IN EXERCISE of the powers under Article 161(2) of the Constitution of Kenya, section 5(2) (c) of the Judicial Service Act and pursuant to section 7 of the Sixth Schedule to the Constitution, 2010, and Rule 2 of the Legal Notice No. 53 of 2013, the Chief Justice gives notice as follows:

The Christmas Vacation of the High Court, the Environment and Land Court and the Employment and Labour Relations Court other

than in the regions formerly within the Coast Province, shall commence on 21st December, 2015 and terminate on 13th January 2016, both days inclusive. The Christmas Vacation of those courts in the regions formerly under the Coast Province shall commence on 21st December, 2015 and terminate on 4th February, 2016 both days inclusive.

For avoidance of doubt, Vacation Duty Judges shall be appointed by the Resident Judges at the court station to hear and try matters arising during vacation in accordance with the High Court (Practice and Procedure) Rules, applicable *mutatis mutandis*, in the courts with the Status of the High Court.

In court stations with a single Judge, the matters emanating therefrom will be handled in the nearest High Court station where a vacation Judge is sitting pursuant to directions issued by the Principal Judge of the High Court.

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

Dated the 6th November, 2015.

WILLY MUTUNGA,
Chief Justice/President of the Supreme Court of Kenya.

GAZETTE NOTICE NO. 8506

THE COMPETITION ACT

(No. 12 of 2010)

PROPOSED ACQUISITION OF 49.8% ISSUED SHARE CAPITAL TOGETHER
WITH CERTAIN RIGHTS AS SHAREHOLDERS AND SUBSCRIPTION FOR
100% PREFERENCE SHARES IN SERUJI LIMITED BY QG AFRICAN
INFRASTRUCTURE IL.P.

Pursuant to the provisions of section 46 (6) (a) (ii) of the Competition Act, it is notified for general information that the Competition Authority of Kenya has authorized the proposed acquisition of 49.8% issued share capital together with certain rights as shareholders and subscription for 100% preference shares in Seruji Limited by QG African Infrastructure IL.P.

Dated the 2nd November, 2015.

W. KARIUKI,
Director-General.

GAZETTE NOTICE NO. 8507

THE CONSTITUTION OF KENYA

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

APPOINTMENT OF THE TASKFORCE ON THE REVIEW OF
ALLEGED INPAID CLAIMS BY CONTRACTORS AND
SUPPLIERS IN THE COUNTY GOVERNMENT OF NYERI

APPOINTMENT

1. IT IS notified for the general public that the Ag. County Executive Member for Lands and Infrastructure, County Government of Nyeri in consultation with the County Executive Committee, has appointed a Taskforce to review claims allegedly arising out of civil contractual works and supplies to the County Government. The Task Force comprises of the following—

Amos Kanyai	Chairman, County Assembly Committee for Roads.
Michael W. Maitha (Eng.)	Department of Lands and Infrastructure.
Charles N. Gathogo	Department of Lands and Infrastructure.
Samuel Njuguna	Kenya Rural Roads Authority.
Peter Gathua Kwiga	Kenya Urban Roads Authority.
George Karimi	Auditor.
Eustace Murage	Department of Finance.
Dennis Karuai	Procurement.

2. The Term of the Taskforce is a period of thirty (30) days. Provided that the Executive may extend the term of the Taskforce for not more than thirty (30) days

3. The Terms of Reference for the Taskforce shall be to:

- (a) Review the civil contractual works carried out on the county roads by various civil contractors;
- (b) Review the procedures used in awarding and/or engagement of the such contractors and suppliers;
- (c) Review of the quality of works claimed to have been done/goods supplies with a view to verifying the unpaid claims;
- (d) Consider and make appropriate proposals on how the claims, once verified, may be settled;
- (e) Carry out such other functions as may be necessary or incidental to the foregoing; and
- (f) Prepare a report on all the ToRs, making administrative and operational reforms and any other findings such as might assist the County Government deal with the issues at hand conclusively.

4. In the performance of its tasks under paragraph 3, the Task force —

- (a) Shall put out an advertisement in print media requesting all contractors and suppliers with pending claims on contractual works on county roads to forward their claims to the task force;
- (b) shall consult with key stakeholders in preparing their report on the review;
- (c) shall hold such number of meetings in the places and at such times as the Taskforce may consider necessary for the proper discharge of its functions;
- (d) may take into consideration such past reports or other relevant documents for purposes of preparing their report on the foregoing;
- (e) may co-opt any person(s) as it may consider necessary or expedient for the proper performance of its functions;
- (f) may have all powers necessary or expedient for the proper execution of its functions, including power to regulate its own procedure;
- (g) may create committee or sub-committee to expedite the discharge of its task.

5. The Secretariat to the Taskforce

The Secretariat to the Taskforce shall be provided for by the Department of Lands and Infrastructure which shall also—

- (a) provide the appropriate background briefing to the Taskforce;
- (b) provide any documents that shall be relevant for the Task force to effectively carry out its functions;
- (c) prepare the reports of the Taskforce and disseminating any information deemed necessary to the Taskforce ; and
- (d) undertaking research and liaising with the relevant departments, and other institutions or stake holders with a view of enabling the task force gather all the relevant information to carry out its functions

Dated the 10th November, 2015

JOSEPH KIRAGU,
Ag. County Executive Member,
Lands, Infrastructure and Housing.

MR/8449184

GAZETTE NOTICE NO. 8508

THE NAKURU COUNTY ALCOHOLIC DRINKS CONTROL ACT,
2014

COUNTY GOVERNMENT OF NAKURU

APPOINTMENT

IT IS notified for the general information of the public that the County Government of Nakuru, County Executive Committee member

for Trade, Industrialization, Co-operative and Tourism, has pursuant to the Nakuru County Alcoholic Drinks Control Act, 2014 appointed the following to be members of the Sub-County Alcoholic Control and Drinks Regulation Committee.

GILGIL SUBCOUNTY

Sub-County Administrator—(Chairperson)

Members:

Sub-County Trade Officer—(Secretary/Ex officio)
Sub-County Public Health Officer
Co-ordinator National Government functions in the Sub-County
The Sub-County Physical Planning Officer

Residents:

Joe Ngugi Ngure
Mary Wanjeri John
Mohammed Said—(Gilgil Youth Representative)
Lydia Njoki Nthiga—(Women Representative)
Benson Mutel Karbele
Gabriel Gatheru Mbugua—(Representative NGO, PLWD)
Eunice Wamuyu Mburu—(PLWD)
Euphania Njoroge

MOLO SUB-COUNTY

Sub-County Administrator—(Chairperson)

Members:

Sub-county Trade Officer—(Secretary/Ex officio)
Sub-County Public Health Officer
Deputy County Commissioner
Sub-County Physical Planning Officer

Residents:

Samuel Njogu Mungai
Peter Karanja Karuoya
John Mwatha
Simon Gachunga Ndengo—(Youth Representative)
John Njoroge Mugo—(PLWD)
Mary Njeri

KURESOI SOUTH SUB-COUNTY

Sub-County Administrator—(Chairperson)

Members:

Sub-County Public Health Officer
Sub-County Trade Officer—(Secretary/Ex-officio)
Deputy County Commissioner
Sub-County Physical Planning Officer

Residents:

Simon Chirchir
Esther Chepkoech Ngeno
David Matet
Charles Rono
Peter Kisang Rutto—(PLWD)
Eucabeth Rono—(Youth Representative)

NAKURU EAST SUB-COUNTY

Sub-County Administrator—(Chairperson)

Members:

Sub-County Trade Officer—(Secretary/Ex officio)
Sub-County Public health officer
Deputy County Commissioner
Sub-County physical Planning Officer

Residents:

Kuria Karanja
Manasseh Ogol Omom
Millicent Akinyi Patrick
Francis Omuse Okwede
Elijah Kipyegon Kebebei
Stanley Kamu Njoroge
James Ngugi Njuguna
Catherine K. Kamau
William W. Makokha
David Nganga

NAIVASHA SUB-COUNTY

Sub-County Administrator—(Chairperson)

Members:

Sub-County Trade Office—(Secretary/Ex officio)
Sub-County Public Health Officer
Deputy County Commissioner
Sub-County Physical Planning Officer

Residents:

Simon Peter Nyagwono—(Youth Representative)
Peter Njoroge Ndungu—(PLWD)
Henry Chege Macharia
Charles Wanjehia Mburu
Daniel Kigochi Wamerii
John Kigo Kamau
Timothy Kithogori
David Mbao Ndirangu
Matea Ole Naimunyi
Rosemary W. Mungai

BAHATI SUB-COUNTY

Sub-County Administrator—(Chairperson)

Members:

Sub-County Trade Officer—(Secretary/Ex officio)
Sub-County Public Health Officer
Deputy County Commissioner
Sub-County Physical Planning Officer

Residents:

David Mutheki Kinyanjui
Sally Chirchir Shaaban
Kelly Kingori Mbacio
Sospeter Matiru
Robinson Chege Gatiba
Mercy Wanjiru Kariuki (PLWD)
Samuel Ndichu Kuria

NJORO SUB-COUNTY

Sub-County Administrator—(Chairperson)

Members:

Sub-County Trade Officer—(Secretary/Ex officio)
Sub-County Public Health Officer
Deputy County Commissioner
Sub-County Physical Planning Officer

Residents:

Peter Mwangi Kamau
Sospeter Kavuva Kariuki
Andrew Muriithi
Richard Tuwei
Ben Kinyahwe Ndegwa—(Youth)
Joseph M. Milinga
Mwangi Irura
Penakne Chepkonga Koske—(PLWD)

SUBUKIA SUB-COUNTY

Sub-County Administrator—(Chairperson)

Members:

Sub-County Trade officer—(Secretary/Ex-officio)
Sub-County Public Health Officer
Deputy County Commissioner
Sub-County Physical Planning Officer

Residents:

Jackson Olechuta
Loise Wangui Njoroge
Isaiah Muchugi Kamau
Job Siror
Peter Lichem Kerero

KURESOI NORTH SUB COUNTY

Sub-County Administrator—(Chairperson)

Members:

Sub-County Trade Officer—(Secretary/Ex/Officio)
Sub-County Public Health Officer

Deputy County Commissioner
Sub-County Physical Planning Officer

Residents:

Achami Lawrence
Peter Njoki Njogu
Cecilia Njoki Macharia
John Rotich Kibii
Peter Kipkoros Kapketwony—(PLWD)
Moses Ndungu Kariuki—(Youth Representative)

RONGAI SUB-COUNTY

Sub-County Administrator—(Chairperson)

Members:

Sub-County Trade Officer—(Secretary/Ex officio)
Sub-County Public Health Officer
Sub-County Physical Planning Officer
Assistant County Commissioner

Residents:

David Lotot Labon—(PLWD)
Steven Rono—(Youth Representative)
Cynthia Jerono Morogo
Josaphat Mureithi
Joshua Toroitich
Benard Omwadhoo Ouma
Wachira Kariuki
Patrick Mureithi
David Mungai Kangai

NAKURU WEST SUB-COUNTY

Sub-County Administrator (Chairperson)

Members:

Sub-County Public Health Officer
Sub-County Trade Officer—(Secretary/Ex officio)
Deputy County Commissioner
Sub-County Physical Planning Officer

Residents:

Steve W. Gitukia—(PLWD)
Irene Amkoa—(Youth Representative)
Samwel Wachira
Penina Kerubo Omweri
John Muiyuri
Peter Oyier
Florence Chepkorir
Emily Chelangat Ngetich
Michael Arosa

**ADMINISTRATIVE REVIEW COMMITTEE MEMBERS
APPOINTED UNDER SECTION 10 (1) OF THE NAKURU
COUNTY ALCOHOLIC DRINKS CONTROL ACT, 2014**

County Executive Committee Member for Trade (In his/her
absence County Secretary)—(Chairperson)

Members:

Chief Officer Trade—Deputy Chairperson
County Public Health Officer
Director—(Secretary/Ex officio member)
Officer responsible for co-ordination of County Government
functions in the County
The County Physical Planning Officer
Representative of the County legal office

Residents:

Alfred Kibyegeon Korir—(Youth)
Amos Maina Mutevo
Elizabeth Njeri
Isaac Njogu
Stanley Gathuru Ngatha
Julius Kipkosgei Bett

**THE ENFORCEMENT CO-ORDINATING COMMITTEE
MEMBERS APPOINTED UNDER SECTION 49(1) OF THE
NAKURU COUNTY ALCOHOLIC DRINKS CONTROL ACT, 2014**

The Chief Officer Trade—(Chairperson)

Members:

County Public Health Officer
Assistant County Commissioner
Kenya Police Commander in the County
County Administrative Police (AP) Commander
Kenya Bureau of Standards Officer
One Anti-counterfeit officer
One Officer from the Department of Weights and Measures
Officer designated by Governor—James Mwaura
Director Nakuru County Alcoholic Drinks Control Directorate—
Michael Kamau—(Secretary)
Deputy Director—Everlyne Bor

ANNE NJENGA,
County Executive Member,
Trade, Industrialization, Co-operative and Tourism.

GAZETTE NOTICE No. 8509

**THE LAND REGISTRATION ACT
(No. 3 of 2012)**

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Joseph Cheren Naibei, of P.O. Box 293-00100, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 12715/1932, situate in Mavoko Municipality in Machakos District, by virtue of a certificate of title registered as I.R. 93609/1, 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 November, 2015.

MR/8477447

P. M. NG'ANG'A,
Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 8510

**THE LAND REGISTRATION ACT
(No. 3 of 2012)**

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Roselyne Akumu Ochumbo, of P.O. Box 68131-00200, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that Flat No. 1 erected on all that piece of land known as L.R. No. 209/10611/171, situate in the city of Nairobi in the Nairobi Area, by virtue of a lease registered as I.R. 82022/1, and whereas sufficient evidence has been adduced to show that the said lease 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 November, 2015.

MR/8477459

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

GAZETTE NOTICE No. 8511

**THE LAND REGISTRATION ACT
(No. 3 of 2012)**

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) Flavian Dorcas Okundi and (2) David Okumu Okundi, as administrators of the estate of Dan Ojijo Okundi (deceased), both of P.O. Box 48115-00100, Nairobi in the Republic of Kenya, are registered as proprietors lessees of all that land known as L.R. No. 37/265/17, situate in the city of Nairobi in the Nairobi Area, by virtue of a certificate of title registered as I.R. 25698/1, 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 November, 2015.

MR/8449097

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

GAZETTE NOTICE No. 8512

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Mtwapa Creek Properties Limited, of P.O. Box 604, Mombasa in the Republic of Kenya, is registered as a proprietor in leasehold interest of all that piece of land containing 0.3850 hectare or thereabouts, registered as C.R. 18723/1, known as L.R. MN/I/4888, situate within Mombasa Municipality in Mombasa District, 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 November, 2015.

MR/8477336

S. K. MWANGI,
Registrar of Titles, Mombasa District.

GAZETTE NOTICE No. 8513

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Edwin Owuor Odero (ID/8932367), of P.O. Box 524, Bondo in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.73 hectare or thereabouts, situate in the district of Uasin Gishu, registered under title No. Eldoret/Municipality Block 24 (Kipkenyo)/729, 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 November, 2015.

MR/8477391

E. J. KETER,
Land Registrar, Uasin Gishu District.

GAZETTE NOTICE No. 8514

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Emmanuel Keya Okumu, of P.O. Box 2356, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.02 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Manyatta 'B'/818, 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 November, 2015.

MR/8449065

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

GAZETTE NOTICE No. 8515

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Susan Kabon Bure (deceased), is registered as proprietor in absolute ownership interest of that piece of land containing 0.0806 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Rare/Teret Block 1/2313, 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 November, 2015.

MR/8477479

M. SUNGU,
Land Registrar, Nakuru District.

GAZETTE NOTICE No. 8516

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nganga Njiriri (ID/7247877), is registered as proprietor in absolute ownership interest of that piece of land containing 0.5094 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Solai/Ndungiri Block 3/576 (Wanyororo 'B'), 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 November, 2015.

MR/8477475

M. SUNGU,
Land Registrar, Nakuru District.

GAZETTE NOTICE No. 8517

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mbugua Kiarie (deceased), is registered as proprietor in absolute ownership interest of that piece of land containing 1.9 hectares or thereabout, situate in the district of Nakuru, registered under title No. Nakuru/Rare/Nguriga/965, 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 November, 2015.

MR/8477341

M. SUNGU,
Land Registrar, Nakuru District.

GAZETTE NOTICE No. 8518

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS David Kipsang Keter, of P.O. Box 1067, Sotik in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.574 hectares or thereabout, situate in the district of Nakuru, registered under title No. Molo South/Kuresoi Block 2/178, 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 November, 2015.

MR/8477387

M. SUNGU,
Land Registrar, Nakuru District.

GAZETTE NOTICE No. 8519

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS David Kipsang Keter, of P.O. Box 1067, Sotik in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.626 hectares or thereabout, situate in the district of Nakuru, registered under title No. Molo South/Kuresoi Block 2/177, 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 November, 2015.

MR/8477387

M. SUNGU,
Land Registrar, Nakuru District.

GAZETTE NOTICE No. 8520

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Reuben Misati Okima, of P.O. Box 164-00202, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.8 hectare or thereabouts, situate in the district of Nyeri, registered under title No. Nyeri/Naromoro/3643, 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 November, 2015.

MR/8477338

R. W. NGAANYI,
Land Registrar, Nyeri District.

GAZETTE NOTICE No. 8521

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Julius Munanga Lipari, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Kakamega, registered under title No. Butsoto/Indangalasia/4420, 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 November, 2015.

MR/8477392

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

GAZETTE NOTICE No. 8522

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mathew Idomet Elaka (ID/20962157), of P.O. Box 2126-30200, Kitale in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.8090 hectare or thereabouts, situate in the district of Trans Nzoia, registered under title No. Kwanza/Kwanza Block 5/664, 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 November, 2015.

MR/8477342

S. K. BIWOTT,
Land Registrar, Kitale.

GAZETTE NOTICE No. 8523

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Esther Wanjiru Kariuki (ID/5736646), of P.O. Box 323, Kitale in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 5.085 hectares or thereabout, situate in the district of Trans Nzoia, registered under title No. Makutano/Kapsara Block 2/Turbo Munyaka/495, 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 November, 2015.

MR/8449144

W. K. SIRMA,
Land Registrar, Kitale.

GAZETTE NOTICE No. 8524

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Leonard Mutegi (ID/1720314), of P.O. Box 7-60400, Chuka in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.08 hectare or thereabouts, situate in the district of Meru South, registered under title No. Karingani/Gitarene/2850, 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 November, 2015.

MR/8477385

P. N. KARUTI,
Land Registrar, Meru South District.

GAZETTE NOTICE No. 8525

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Agnes Wangui Muna, of P.O. Box 67543-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.0375 hectare or thereabouts, situate in the district of Machakos, registered under title No. Mavoko/Town Block 2/567, 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 November, 2015.

MR/8477484

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

GAZETTE NOTICE No. 8526

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Munyao Kilonzo, of P.O. Box 618-90131, Tala 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 Machakos, registered under title No. Matungulu/Kyaume/2243, 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 November, 2015.

MR/8477320

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

GAZETTE NOTICE No. 8527

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Michael Wainaina Ng'ang'a (ID/10331772), is registered as proprietor in absolute ownership interest of that piece of land containing 0.0930 hectare or thereabouts, situate in the district of Machakos, registered under title No. Mavoko/Town Block 12/1527, 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 November, 2015.

MR/8477351

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

GAZETTE NOTICE NO. 8528

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Annastacia Njoki Maina, of P.O. Box 5, Bura, Tana in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 4.49 hectares or thereabouts, situate in the district of Machakos, registered under title No. Ndalani/Ndalani Phase 1/530, 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 November, 2015.

MR/8477416

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

GAZETTE NOTICE NO. 8529

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Samuel Kariuki Njuguna, of P.O. Box 53926-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.29 hectare or thereabouts, situate in the district of Murang'a, registered under title No. LOC. 5/Gitura/1106, 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 November, 2015.

MR/8477386

M. W. KAMAU,
Land Registrar, Murang'a District.

GAZETTE NOTICE NO. 8530

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Alfred Muchiri Mbugua (ID/3101496), of P.O. Box 28845-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.3700 hectare or thereabouts, situate in the district of Thika, registered under title No. Ruiru/Mugutha Block 1/6048, 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 November, 2015.

MR/8477328

J. K. NJOROGI,
Land Registrar, Thika District.

GAZETTE NOTICE NO. 8531

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Alfred Muchiri Mbugua (ID/3101496), of P.O. Box 28845-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.4043 hectare or thereabouts, situate in the district of Thika, registered under title No. Ruiru/Mugutha Block 1/6067, 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 November, 2015.

MR/8477328

J. K. NJOROGI,
Land Registrar, Thika District.

GAZETTE NOTICE NO. 8532

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Alfred Muchiri Mbugua (ID/3101496), of P.O. Box 28845-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.4044 hectare or thereabouts, situate in the district of Thika, registered under title No. Ruiru/Mugutha Block 1/6068, 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 November, 2015.

MR/8477328

J. K. NJOROGI,
Land Registrar, Thika District.

GAZETTE NOTICE NO. 8533

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Kinyanjui Ng'ang'a (ID/7485345), of P.O. Box 995-01000, Thika in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.177 hectare or thereabouts, situate in the district of Thika, registered under title No. Kiambu/Munyu/1454, 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 November, 2015.

MR/8477420

P. W. WACHIRA,
Land Registrar, Thika District.

GAZETTE NOTICE NO. 8534

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Njino Njoroge (ID/0553527), of P.O. Box 187-00900, Kiambu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.0800 hectare or thereabouts, situate in the district of Thika, registered under title No. Ruiru/Ruiru East Block 4/T. 2629, 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 November, 2015.

MR/8477448

P. K. KIMANI,
Land Registrar, Thika District.

GAZETTE NOTICE NO. 8535

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Amos Mwathi Ikuu, of P.O. Box 69-00902, Kikuyu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.28 acre or thereabouts, situate in the district of Kiambu, registered under title No. Dagoretti/Uthiru/T. 101, 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 November, 2015.

MR/8477332

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

GAZETTE NOTICE No. 8536

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Hannah Wambui Kiarie (ID/3135341), of P.O. Box 975, Limuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of those pieces of land containing 0.1109 and 0.1109 hectare or thereabouts, situate in the district of Kiambu, registered under title Nos. Githunguri/Githangari/3647 and 3648, 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 November, 2015.

MR/8477421

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

GAZETTE NOTICE No. 8537

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEED

WHEREAS Jane Francis Wahu Ngugi (ID/4869241), of P.O. Box 44709-00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.096 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Karai/Gikambura/T.50, 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 November, 2015.

MR/8449070

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

GAZETTE NOTICE No. 8538

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEED

WHEREAS James Githua Kamau (ID/13621290), of P.O. Box 704-00902, Kikuyu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.040 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Dagoretti/Kinoo/3158, 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 November, 2015.

MR/8449180

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

GAZETTE NOTICE No. 8539

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS George Gitau Mbugua (ID/3377178), of P.O. Box 127-00216, Githunguri in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 2.0 hectares or thereabout, situate in the district of Kiambu, registered under title No. Ngurubi/Thigio/857, 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 November, 2015.

MR/8477404

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

GAZETTE NOTICE No. 8540

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Johnson Njenga Karanu (ID/1842748), of P.O. Box 53548-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of those pieces of land containing 0.0465 and 0.263 hectare or thereabouts, situate in the district of Kiambu, registered under title Nos. Kiambaa/Kihara/T. 699 and 3360, respectively, 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 November, 2015.

MR/8477434

F. AKINYI,
Land Registrar, Kiambu District.

GAZETTE NOTICE No. 8541

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Waiganjo Ndiguitha (ID/4326606), of P.O. Box 32841, 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 Kiambu, registered under title No. Kiambaa/Ruaka/1261, 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 November, 2015.

MR/8477453

E. W. BABU,
Land Registrar, Kiambu District.

GAZETTE NOTICE No. 8542

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mica Muturi Kianda (ID/3125181), of P.O. Box 779, Embu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.10 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Mwerua/Kibiriri/1312, 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 November, 2015.

MR/8477423

C. W. NJAGI,
Land Registrar, Kirinyaga District.

GAZETTE NOTICE No. 8543

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Elleyson Investments Limited, is registered as proprietor in absolute ownership interest of that piece of land containing 0.873 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Mwerua/Kagio/2686, 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 November, 2015.

MR/8477425

C. W. NJAGI,
Land Registrar, Kirinyaga District.

GAZETTE NOTICE No. 8544

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ciaraka Wanjiru Murage (ID/14077934), of P.O. Box 55, Kerugoya in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.6 hectares or thereabout, situate in the district of Kirinyaga, registered under title No. Kiine/Rukanga/334, 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 November, 2015.

MR/8477435

J. K. MUTHEE,
Land Registrar, Kirinyaga District.

GAZETTE NOTICE No. 8545

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Churu Kamau Gogo (ID/0587360), of P.O. Box 654-20100, in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.10 hectare or thereabouts, situate in the district of Naivasha, registered under title No. Kiambogo/Mioren Block 1/1058 (Mbaruk), 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 November, 2015.

MR/8477480

J. M. MWAURA,
Land Registrar, Naivasha District.

GAZETTE NOTICE No. 8546

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Josphat Itugi Gitau (ID/6536662), of P.O. Box 2708, Thika in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.8800 hectare or thereabouts, situate in the district of Naivasha, registered under title No. Gilgil/Karunga Block 5/25, 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 November, 2015.

MR/8477361

C. W. MWANIKI,
Land Registrar, Naivasha Districts.

GAZETTE NOTICE No. 8547

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Paul Tooye Mbatoti, of P.O. Box 129, Kajiado in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 296.5 hectares or thereabout, situate in the district of Kajiado, registered under title No. Kajiado/Dalalekutuk/19, 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 November, 2015.

MR/8477322

N. D. NYAMBASO,
Land Registrar, Kajiado District.

GAZETTE NOTICE No. 8548

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Simon Macharia Kimani (ID/7002559), of P.O. Box 62, Kipipiri in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.202 hectare or thereabouts, situate in the district of Nyandarua, registered under title No. Nyandarua/Geta/2276, 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 November, 2015.

MR/8477383

J. W. KARANJA,
Land Registrar, Nyandarua/Samburu Districts.

GAZETTE NOTICE No. 8549

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Zacharia Ndungu (ID/2959068), of P.O. Box 7, Nyahururu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.33 hectare or thereabouts, situate in the district of Nyandarua, registered under title No. Nyandarua/Matindiri/289, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 13th November, 2015.

MR/8477367

J. W. KARANJA,
Land Registrar, Nyandarua/Samburu Districts.

GAZETTE NOTICE No. 8550

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Paulo Omuchwanya Miya (ID/11147815), of P.O. Box 816, Narok in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 2.43 hectares or thereabout, situate in the district of Narok, registered under title No. Cis-Mara/Oleleshwa/5401, 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 November, 2015.

MR/8477450

T. M. OBAGA,
Land Registrar, Narok District.

GAZETTE NOTICE No. 8551

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nicholas Ng'ang'a Mungai (ID/18644367), of P.O. Box 31, Mai Mahiu 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. Cis-Mara/Enabelbel-Enegetia/412, 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 November, 2015.

MR/8477450

T. M. OBAGA,
Land Registrar, Narok District.

GAZETTE NOTICE NO. 8552

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Kepha Ndege Ayonga (ID/4443342) and (2) Mary Nyaboke Ndege (ID/3422266), both of P.O. Box 251, Nyamira in the Republic of Kenya, are registered as proprietors in absolute ownership interest of that piece of land containing 0.02 hectare or thereabouts, situate in the district of Nyamira, registered under title No. West Mugirango/Siamani/2717, 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 November, 2015.

R. N. SANDUKI,
Land Registrar, Nyamira District.

MR/8477390

GAZETTE NOTICE NO. 8553

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Silphnus Oluoch Omondi, of P.O. Box 200, Ndihiwa in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 9.71 hectares or thereabouts, situate in the district of Homa Bay, registered under title No. Kanyamwa/K/Kwamo/585, 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 November, 2015.

V. K. LAMU,
Land Registrar, Homa Bay District.

MR/8477389

GAZETTE NOTICE NO. 8554

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kamlus Otieno Okwach, of Siaya in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.7 hectare or thereabouts, situate in the district of Siaya, registered under title No. Siaya/Olwa/1006, 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 November, 2015.

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

MR/8477394

GAZETTE NOTICE NO. 8555

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jeconia Ongaro Obwanda, of Yala in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 5.08 hectares or thereabouts, situate in the district of Siaya, registered under title No. East Gem/Ramula/1033, 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 November, 2015.

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

MR/8477394

GAZETTE NOTICE NO. 8556

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Tom Joseph Okinda, is registered as proprietor in absolute ownership interest of that piece of land containing 1.06 hectares or thereabouts, situate in the district of Busia/Teso, registered under title No. Bukhayo/Bugengi/6823, 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 November, 2015.

C. WANYAMA,
Land Registrar, Busia/Teso Districts.

MR/8449080

GAZETTE NOTICE NO. 8557

THE LAND REGISTRATION ACT
(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Joseph Macharia Mwangi, of P.O. Box 7533, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 76/456, situate in Kiambu District, by virtue of a conveyance registered as Volume N 44 Folio 356/1 File 20703, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed under the provisions of section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 13th November, 2015.

G. M. MUYANGA,
Land Registrar, Nairobi.

MR/8477378

GAZETTE NOTICE NO. 8558

THE LAND REGISTRATION ACT
(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Colleta Isamait Ojune, of P.O. Box 51498, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 12715/3922, situate in Nairobi District, by virtue of a certificate of title registered as I.R. 99840, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed under the provisions of section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 13th November, 2015.

G. M. MUYANGA,
Land Registrar, Nairobi.

MR/8477469

GAZETTE NOTICE NO. 8559

THE LAND REGISTRATION ACT
(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Friends that Care Holding Company Limited, of P.O. Box 61530-00200, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 336/10, situate in Nairobi District, by virtue of a grant registered as I.R. 108915, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed under the provisions of section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 13th November, 2015.

G. MUYANGA,
Land Registrar, Nairobi.

MR/8449200

GAZETTE NOTICE No. 8560

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Moses Njoroge Thara, of P.O. Box 50584-00200, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 12715/581, situate in north west of Athi River, by virtue of a grant registered as I.R. 45504/1, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed under the provisions of section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 13th November, 2015.

B. F. ATIENO,
Land Registrar, Nairobi.

MR/8449145

GAZETTE NOTICE No. 8561

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Peter Kariuki Thande, of P.O. Box 30645-00100, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land containing 0.0190 hectare or thereabouts, known as L.R. No. 12062/244, situate in the city of Nairobi, and whereas the National Bank of Kenya Limited has executed an instrument of discharge in favour of Peter Kariuki Thande, and whereas an affidavit has been filled in terms of section 65 (1) (h) of the said Act, declaring that the said lease registered as I. R. 35511 is not available for registration, 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 dispense with the production of the said lease and proceed with the registration of the said instrument of discharge of charge.

Dated the 13th November, 2015.

P. N. MBURU,
Registrar of Titles, Nairobi.

MR/8477487

GAZETTE NOTICE No. 8562

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Henry Waithaka Mwendia, of P.O. Box 4, Rurii, Ol-Kalau in the Republic of Kenya, is registered as proprietor of that piece of land known as Tetu/Unjiru/1004, situate in the district of Nyeri, and whereas the High Court at Nakuru in succession cause No. 162 of 1993, has ordered that the said piece of land be transferred to Hannah Njeri Waithaka, of P.O. Box 4, Rurii, Ol-Kalau, and whereas the registered proprietor has refused to surrender the said land title deed issued in respect of the said piece of land, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and issue to the said Hannah Njeri Waithaka, of P.O. Box 4, Rurii, Ol-Kalau, and upon such registration the land title deed issued earlier to the said Henry Waithaka Mwendia, shall be deemed to be cancelled and of no effect.

Dated the 13th November, 2015.

R. W. NGAANYI,
Land Registrar, Nyeri District.

MR/8477354

GAZETTE NOTICE No. 8563

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENTS

WHEREAS Kamuti Kahora (deceased), is registered as proprietor of those pieces of land containing 2.0 acres and 0.68 hectare or thereabouts, known as Ndeiya/Makutano/183 and 457, respectively, situate in the district of Kiambu, and whereas the chief magistrate's court at Kiambu in succession cause No. 18 of 1984, has issued grant of letters of administration to (1) Elizabeth Wanjiku Kamuti and (2) Jeffrey Mbugua Kamuti, and whereas the said title deeds issued earlier to the said Kamuti Kahora (deceased) have been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instrument of R. L. 19 and R. L. 7, and upon such registration the land title deed issued earlier to the said Kamuti Kahora (deceased), shall be deemed to be cancelled and of no effect.

Dated the 13th November, 2015.

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

MR/8477330

GAZETTE NOTICE No. 8564

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Margaret Wachu Thing'o, of Embu in the Republic of Kenya, is registered as proprietor of that piece of land known as Kagaari/Nduuri/T. 71 containing 0.05 hectare or thereabouts, situate in the district of Embu, and whereas the High Court at Embu in succession cause No. 57 of 2015, has ordered that the said piece of land be registered in the name of Kinyua Ireri (ID/1304050), and whereas all efforts made to compel the registered proprietor to surrender the land title deed issued in respect of the said piece of land to the land registrar have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instrument of transfer and issue a land title deed to the said title deed to the said Kinyua Ireri (ID/1304050), and upon such registration the land title deed issued earlier to the said Margaret Wachu Thing'o, shall be deemed to be cancelled and of no effect.

Dated the 13th November, 2015.

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

MR/8477468

GAZETTE NOTICE No. 8565

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Macharia Karuri (deceased), is registered as proprietor of that piece of land containing 6.6 hectares or thereabout, known as Nyandarua/Karati/311, situate in the district of Nyandarua, and whereas the chief magistrate's court at Kiambu in succession cause No. 175 of 2010, has issued grant of letters of administration to (1) Hezron Wagunya Kimani and (2) Peter Mwangi Kimani, and whereas the said title deed issued earlier to the said Macharia Karuri (deceased) has been reported as missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instrument of R. L. 19 and R. L. 7, and upon such registration the land title deed issued earlier to the said Macharia Karuri (deceased), shall be deemed to be cancelled and of no effect.

Dated the 13th November, 2015.

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

MR/8449157

GAZETTE NOTICE NO. 8566

THE LAND REGISTRATION ACT
(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS M'Muguongo M'Angecia Charles (deceased), is registered as proprietor of that piece of land containing 0.8 hectare or thereabouts, known as Mikinduri/Athwana/285, situate in the district of Meru North, and whereas the chief magistrate's court at Maua in succession cause No. 65 of 2010, has issued grant of letters of administration to Rita Mwathwana Baariu, and whereas the said title deed issued earlier to the said M'Muguongo M'Angecia Charles (deceased) has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instrument of R. L. 19 and R. L. 7, and upon such registration the land title deed issued earlier to the said M'Muguongo M'Angecia Charles (deceased), shall be deemed to be cancelled and of no effect.

Dated the 13th November, 2015.

D. M. KAMANJA,

Land Registrar, Meru North District.

MR/8477426

GAZETTE NOTICE NO. 8567

THE LAND REGISTRATION ACT
(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS M'Muguongo M'Angecia Charles (deceased), is registered as proprietor of that piece of land containing 3.8 hectares or thereabouts, known as Mikinduri/Athwana/501, situate in the district of Meru North, and whereas the chief magistrate's court at Maua in succession cause No. 65 of 2010, has issued grant of letters of administration to Rita Mwathwana Baariu, and whereas the said title deed issued earlier to the said M'Muguongo M'Angecia Charles (deceased) has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instrument of R. L. 19 and R. L. 7, and upon such registration the land title deed issued earlier to the said M'Muguongo M'Angecia Charles (deceased), shall be deemed to be cancelled and of no effect.

Dated the 13th November, 2015.

D. M. KAMANJA,

Land Registrar, Meru North District.

MR/8477426

GAZETTE NOTICE NO. 8568

CUSTOMS AND BORDER CONTROL DEPARTMENT

GOODS TO BE SOLD AT CUSTOMS WAREHOUSE, KILINDINI

PURSUANT to the provisions of section 42 of the East African Community Customs Management Act, notice is given that unless the under-mentioned goods are entered and removed from the custody of the Customs Warehouse Keeper, Kilindini within 30 days of this notice, they will be sold by public auction on 12th January, 2016.

Interested buyers may view the goods at Customs Warehouse, Kilindini on 8th January, 2016 and 11th January, 2016 during office hours.

Lot No.	Ship's Name and date	Marks and Numbers	Consigner's Name and address	Location and Description of Goods
016/15	Cape Maas of 22.12.14	INKU6102280	Teopistar Wamala City Sports House P.O. Box 6788, Kampala, Uganda	Customs Warehouse:- 1x40 Container STC 384 Cartons; Men's shirts, trousers, second hand bicycles, worn clothing
017/15	Cape Madrid of 31.12.14	HJCU1077714	Joseph John Massama, P.O. Box 10147, Dar Es Salaam	Customs Warehouse:- 1x20 Container STC 2100 crates Toilet Paper
018/15	Hermes Arrow of 01.01.15	MRKU9812251	J.B Namude & Sons Limited, P.O. Box 206, Busia, Uganda	Customs Warehouse:- 1x20 STC 950 packages Formic acid
019/15	Hermes Arrow of 01.01.15	MSKU7732570	J.B Namude & Sons Limited, P.O. Box 206 Busia Uganda	Customs Warehouse:- 1x20 STC 880 bags Sodium Sulphide flakes
020/15	Nordic Hong Kong of 08.01.15	PONU0760185	Ahamed Musoke, P.O. Box 190 Tanga, Tanzania	Customs Warehouse:- 1x20 STC Personal effects
021/15	Tg Poseidon of 08.01.15	MRKU6539098	Authentic Emergency Services Ltd. P.O. Box 1544, Arusha	Customs Warehouse:- 1x20 STC 97 cartons of Parakito mosquito protection
022/15	Msc Nilgun of 12.01.15	KKFU7019881	Jane K. Walker Makindye, P.O.Box 8320 Kampala Uganda	Customs Warehouse:- 1x40 STC 656 packages household goods, personal effects, office equipment
023/15	Cape Moss of 24.01.15	TTNU3909064	Dejavu Establishments Uganda Ltd, P.O. Box 23402, Kampala	Customs Warehouse:- 1x20 STC 459 cartons cups, toys, flasks, floor tiles
024/15	Hansa America of 01.02.15	MSKU2274135	Ctm Uganda Limited, Plot 171-177 6th Street Industrial Area, P.O. Box 25202 Kampala, Uganda	Customs Warehouse:- 1x20 STC approx. 20 pallets ceramic tiles
025/15	Hansa America of 01.02.15	MSKU7641260	Ctm Uganda Limited, Plot 171-177 6th Street Industrial Area, P.O. Box 25202 Kampala, Uganda	Customs Warehouse:- 1x20 STC approx. 20 pallets ceramic tiles
026/15	Cma Cgm Kailas of 21.02.15	TGHU3862120	Steel Rolling Mills Ltd., P.O.Box 4641, Kampala, Ug	Customs Warehouse:- 1x20 STC 1000 hdpe bags of standard export ramming mass, boric acid
027/15	Kerstin S of 22.02.15	MSKU9189035	Mateso Benoit Q.Bankoko Av Logo li, P.O. Box 45 Drc	Customs Warehouse:- 1X40 STC 41 Bundles used clothing
028/15	Msc Anahita of 03.03.15	GLDU0286343	Twiga Chemical Industries Ltd., P.O.Box 4800 Kampala Ug.	Customs Warehouse:- 1X20 STC 80 Packages each of 215kg Monopropylene glycol
029/15	Msc Anahita of 03.03.15	WECU2960653	Twiga Chemical Industries Ltd. P.O.Box 4800, Kampala, Ug.	Customs Warehouse:- 1X20 STC 80 Packages each of 215kg Monopropylene glycol
030/15	Lilly Schulte of 08.03.15	MSKU5244068	To The Order Of Standard Chartered Bank, Kampala Ug.C/O Steel Rolling Mills P.O. Box 4641, Kampala Uganda	Customs Warehouse:- 1X20 STC 50kg bags ramming mass, boric acid
031/15	Lilly Schulte of 08.03.15	MSKU2759054	To The Order Of Standard Chartered Bank, Kampala Ug.C/O Steel Rolling Mills P.O. Box 4641, Kampala, Uganda	Customs Warehouse:- 1X20 STC 50kg bags ramming mass, boric acid

Lot No.	Ship's Name and date	Marks and Numbers	Consigner/e's Name and address	Location and Description of Goods
032/15	Lilly Schulte of 08.03.15	MSKU3946390	To The Order Of Standard Chartered Bank, Kampala Ug. C/O Steel Rolling Mills, P.O. Box 4641, Kampala, Uganda	Customs Warehouse:- 1X20 STC 50kg bags ramming mass, boric acid
033/15	Lilly Schulte of 08.03.15	MSKU9074972	Kenny Sebunya Shepherds, P.O.Box 70 Mpigi, Uganda	Customs Warehouse:- 1X40 STC 703pkgs Used books, mattresses, school bags, bicycles, carpets, mats, tents, cricket balls & bats
034/15	Msc Tasmania of 11.03.15	CAIU3096630	Tarpo Industries Ug.Ltd., P.O.Box 9871 Kampala, Ug.	Customs Warehouse:- 1x20 C'ner FTC 40 pallets each with 28 bags total 700kg Mancozeb 80 WP. Mfg date: Jan 2015; exp: Dec 2016
035/15	Msc Tasmania of 11.03.15	MEDU2301562	Tarpo Industries Ug.Ltd., P.O.Box 9871, Kampala, Ug.	Customs Warehouse:- 1x20 C'ner FTC 40 pallets each with 28 bags total 700kg Mancozeb 80 WP. Mfg date: Jan 2015; exp: Dec 2016
036/15	Kota Gadang of 12.03.15	PCIU1784400	Mzad Engineering Services Ltd., P.O.Box 33586, Kampala, Ug	Customs Warehouse:- 1x20 STC 632 packages toilet paper, twin flat cable, dining table, connecting tube
037/15	Msc Tasmania of 12.03.15	MEDU1375690	Steel Rolling Mills P.O. Box 4641, Kampala, Uganda	Customs Warehouse:- 1x20 STC 500 50kg HDPE lined bags of Silica ramming mass, boric acid, Indo-borax brand
038/15	Msc Tasmania of 12.03.15	MEDU1235872	Steel Rolling Mills, P.O. Box 4641, Kampala, Uganda	Customs Warehouse:- 1x20 STC 500 50kg HDPE lined bags of Silica ramming mass, boric acid, Indo-borax brand
039/15	Cape Madrid of 14.03.15	IMTU1030222	Sahara Media Group Ltd. Plot 5-7 Ilemela Industrial Area, Airport Road, P.O. Box 1732, Mwanza, Tanzania	Customs Warehouse:- 1x40 STC broadcast towers
040/15	Cape Madrid of 14.03.15	EISU1670650	Sahara Media Group Ltd. Plot 5-7 Ilemela Industrial Area, Airport Road, P.O. Box 1732 Mwanza, Tanzania	Customs Warehouse:- 1x40 STC broadcast towers
041/15	Cape Madrid of 14.03.15	EMCU1297061	Sahara Media Group Ltd. Plot 5-7 Ilemela Industrial Area, Airport Road, P.O. Box 1732 Mwanza, Tanzania	Customs Warehouse:- 1x40 STC broadcast towers
042/15	Msc Lara of 17.03.15	BMOU5558764	Jesa Farm Dairy Ltd., P.O.Box 5961, Kampala, Uganda	Customs Warehouse:- 1x40 STC Skimmed Milk powder, Indian origin. Schrecker dynamix brand
043/15	Msc Lara of 17.03.15	MSCU7186803	Jesa Farm Dairy Ltd. P.O.Box 5961, Kampala, Uganda	Customs Warehouse:- 1x40 STC Skimmed Milk powder, Indian origin. Schrecker dynamix brand
044/15	Msc Lara of 17.03.15	TEMU6907566	Jesa Farm Dairy Ltd., P.O.Box 5961, Kampala, Uganda	Customs Warehouse:- 1x40 STC Skimmed Milk powder, Indian origin. Schrecker dynamix brand
045/15	Messini of 20.03.15	EISU1633533	Sahara Media Group Ltd., Plot 5-7 Ilemela Industrial Area, Airport Road, P.O. Box 1732, Mwanza, Tanzania	Customs Warehouse:- 1x40 STC broadcast towers
046/15	Messini of 20.03.15	EISU1640002	Sahara Media Group Ltd., Plot 5-7 Ilemela Industrial Area, Airport Road P.O.Box 1732, Mwanza, Tanzania	Customs Warehouse:- 1x40 STC broadcast towers
047/15	Messini of 20.03.15	EMCU1313964	Sahara Media Group Ltd., Plot 5-7 Ilemela Industrial Area, Airport Road, P.O. Box 1732, Mwanza, Tanzania	Customs Warehouse:- 1x40 STC broadcast towers
048/15	Messini of 20.03.15	IMTU1027424	Sahara Media Group Ltd., Plot 5-7 Ilemela Industrial Area, Airport Road, P.O. Box 1732, Mwanza, Tanzania	Customs Warehouse:- 1x40 STC broadcast towers
049/15	Messini of 20.03.15	IMTU1041232	Sahara Media Group Ltd., Plot 5-7 Ilemela Industrial Area, Airport Road, P.O. Box 1732, Mwanza, Tanzania	Customs Warehouse:- 1x40 STC broadcast towers
050/15	Messini of 20.03.15	LTIU6000753	Sahara Media Group Ltd., Plot 5-7 Ilemela Industrial Area, Airport Road, P.O. Box 1732, Mwanza, Tanzania	Customs Warehouse:- 1x40 STC broadcast towers
051/15	Messini of 20.03.15	LTIU6007716	Sahara Media Group Ltd., Plot 5-7 Ilemela Industrial Area, Airport Road, P.O. Box 1732, Mwanza, Tanzania	Customs Warehouse:- 1x40 STC broadcast towers
052/15	Messini of 20.03.15	TEMU7111927	Nirwa International (U) Ltd., P.O.Box 6401, Bombo Rd. Ug	Customs Warehouse:- 1x40 STC 1609 cartons energy saving lamps
053/15	Cma Cgm Kailas of 26.03.15	FCIU8153731	Ngabo General Trading Co., P.O.Box 71989, Lira, Uganda	Customs Warehouse:- 1x40 STC 305 pkgs Hot dipped Welded wire mesh
054/15	Hugo Schulte of 28.03.15	PONU7422976	Ali Mutweta, P.O.Box 1368, Mwanza, Tanzania	Customs Warehouse:- 1x40 STC assorted used items incl; sofas, fitness equipment, beds, bicycles, clothing, footwear
055/15	Cape Moss of 04.04.15	DRYU2768027	Nalweyiso Janefer. Tel. 256772097626 Kampala, Ug	Customs Warehouse:- 1x20 STC 191 packages ceramic tiles
056/15	Cape Moss of 04.04.15	GESU3070536	Ocean Foods Ltd., P.O.Box 1329, Kigali, Rwanda	Customs Warehouse:- 1x20 STC 3140 cartons of Shark energy drinks in 250ml cans
057/15	Cape Moss of 04.04.15	FSCU7798273	Mutawa Traders, P.O.Box 68015, Nairobi	Customs Warehouse:- 1x40 STC 200 bales non woven Interlining material
058/15	Osaka Trader of 12.04.15	ECMU9309641	Victoria Candles Ltd., P.O.Box 7758, Masaka, Kampala, Ug.	Customs Warehouse:- 1x40 STC 225pkgs of empty 5 litre cans branded NATIONAL OIL with Caps
059/15	Msc Rebecca of 16.04.15	FCIU8706890	To Order Of Freight Africa Nv A/C Abbas Buwembo, P.O.Box 7765, Nateete, Kampala, Uganda	Customs Warehouse:- 1x40 STC second hand kitchenware, households, furniture, books, wheel chairs, clothing
060/15	Cape Madrid of 19.04.15	FCIU5211691	Astra Pharma Ug. Ltd., P.O. Box 7840, Kampala	Customs Warehouse:- 1x20 STC approx.280 cartons auto disable syringes

Lot No.	Ship's Name and date	Marks and Numbers	Consigner/e's Name and address	Location and Description of Goods
061/15	Cape Madrid of 19.04.15	CBHU4367969	Astra Pharma Ug. Ltd., P.O. Box 7840, Kampala	Customs Warehouse:- 1x20 STC approx.280 cartons auto disable syringes
062/15	Cape Madrid of 19.04.15	CBHU4477117	Astra Pharma Ug. Ltd., P.O. Box 7840, Kampala	Customs Warehouse:- 1x20 STC approx.280 cartons auto disable syringes
063/15	Cape Madrid of 19.04.15	BMOU2660089	Astra Pharma Ug. Ltd., P.O. Box 7840, Kampala	Customs Warehouse:- 1x20 STC approx.280 cartons auto disable syringes
064/15	Cape Madrid of 19.04.15	FCIU4565535	Astra Pharma Ug. Ltd., P.O. Box 7840, Kampala	Customs Warehouse:- 1x20 STC approx.280 cartons auto disable syringes
065/15	Cape Madrid of 19.04.15	IPXU3230795	Astra Pharma Ug. Ltd., P.O. Box 7840, Kampala	Customs Warehouse:- 1x20 STC approx.280 cartons auto disable syringes
066/15	Msc Noa of 29.04.15	MEDU3611618	Steel Rolling Mills, P.O. Box 4641, Kampala, Uganda	Customs Warehouse:- 1x20 STC 300 50kg HDPE lined bags of Silica ramming mass, 200 50kg HDPE lined bags whyte heat alumina
067/15	Messini of 30.04.15	TCLU8179605	M/S P.O.nders Ltd. Mulwana Rd. P.O. Box 40425 Kampala	Customs Warehouse:- 1x40 STC Unassembled Cold Room
068/15	Msc Tasmania of 11.03.15	MSCU3982227	Dembe Trading Enterprises Ltd, Mulwana Rd. P.O. Box 9211 Kampala, Uganda	Customs Warehouse:- 1x20 STC 4053 cases of Monster Khaos
069/15	Michaela S of 13.05.15	MRKU2933647	Sha-lam Investments Ltd. P.O. Box 957, Mukono Uganda	Customs Warehouse:- 1x40 STC 614 pkgs mixed items; audio-visual equipment,bags,furniture,beddings,clothing,books
070/15	Buxcontact of 18.05.15	SCMU2021929	Mrs. Rose Mwanje, P.O. Box 10352, Kampala, Uganda	Customs Warehouse:- 1x20 STC Assorted spares, sewing machines, knitting machines, PVC Sofa sets, personal effects
071/15	Nordic Hong Kong of 20.05.15	MRKU7393768	Belecom Sarl, P.O. Box 379 Kigali,Rwanda	Customs Warehouse:- 1x20 STC 6300 pieces mild steel ERW black tubes
072/15	Cape Madrid of 25.05.15	CAXU6497095	Surgipharm Chemical Company Ltd., P.O. Box 24654, Kampala, Uganda	Customs Warehouse:- 1x20 STC 720x25kg bags of Calcium Propionate White powder Food grade.
073/15	Cape Madrid of 25.05.15	CAXU3186593	Surgipharm Chemical Company Ltd., P.O. Box 24654, Kampala Uganda	Customs Warehouse:- 1x20 STC 720x25kg bags of Calcium Propionate White powder Food grade.
074/15	Cape Madrid of 25.05.15	GLDU9414846	Contractors Stores Plot 20-30, Gulu Rd. P.O. Box 2286, Kampala Uganda	Customs Warehouse:- 1x20 STC 10 wooden cases of Copper Busbar
075/15	Hugo Schulte of 29.05.15	MSKU3936025	Belecom Sarl, P.O. Box 379, Kigali-Rwanda	Customs Warehouse:- 1x20 STC 6300 pieces mild steel ERW black tubes
076/15	Areopolis of 02.06.15	TRHU1664596	Mumi General Industries Ltd, P.O Box 75279	Customs Warehouse:- 1*20 STC 800 bags of Sodium Palmitate
077/15	Cape Moss of 8.06.15	CBHU3594320	Tulsa Investments, Ltd., Box 3252, Kampala, Ug	Customs Warehouse:- 1*20ft STC 42PKGS ART BOARD
078/15	Cape Mass of 22.6.15	FCIU3161502	Ngando Chemicals, Box 2314, Uganda	Customs Warehouse:-1*20 STC 3200 bags microcrystalline wax
079/15	Cape Mass of 22.6.15	CBHU4225985	Ngando Chemicals, Box 2314, Uganda	Customs Warehouse:-1*20 STC 3200 bags microcrystalline wax
080/15	Osaka Trader of 23.6.15	CMAU0150509	The Manor Hotel Ltd., Kigali, Rwanda	Customs Warehouse:- 1*20ft STC Hotel laundry, office,dinning equipment
081/15	Hugo Schulte of 24.6.15	MSKU5606819	Gulu Awastcademy Of Arts &Sciences Box 932, Itiaga	Customs Warehouse:- 1*20ft STC Educations! supplies (used books), gift shipments
082/15	Cape Moss of 09.06.15	TCLU3238475	Apollon Construction Co., P.O. Box 43329, Kampala, Ug.	Customs Warehouse:- 1*20ft STC 560 bags Nails
083/15	Cape Moss of 09.06.15	EGHU3021376	Apollon Construction Co., P.O. Box 43329, Kampala, Ug.	Customs Warehouse:- 1*20ft STC 560 bags Nails
084/15	Cape Moss of 09.06.15	GLDU3935071	Nathan Butso, P.O. Box 350, Bunia, DRC	Customs Warehouse:- 1*20ft FTC 30 Ctns each with 1 unit ATV (All Terrain Vehicles) for off road use
085/15	Katharina S of 15.06.15	IMTU3017662	Apollon Construction Co., P.O. Box 43329 Kampala, Ug.	Customs Warehouse:- 1*20ft STC 1062 pkgs hoop, iron shovel
086/15	Katharina S of 15.06.15	BMOU2119500	Apollon Construction Co., P.O. Box 43329 Kampala, Ug.	Customs Warehouse:- 1*20ft STC 1062 pkgs hoop, iron shovel
087/15	Msc Kerry of 18.06.15	MSCU7298357	Cocorico Investment Ltd., P.O. Box 30852, Nrb, Kenya	Customs Warehouse:- 1x40 STC 990 bags LDPE
088/15	Cape Mass of 22.6.15	FCIU5485645	Ngando Chemicals, Box 2314, Uganda	Customs Warehouse:-1*20 STC 3200 bags microcrystalline wax
089/15	Hansa America of 29.06.15	MRKU6627033	Nfk Investments Limited, P.O. Box 5359 Kampala, Uganda	Customs Warehouse:- 1x20 STC 480x50kg Bags Pakistan Long Grain White Rice Date 01.06.2015
090/15	Hansa America of 29.06.15	PONU2044174	Nfk Investments Limited, P.O. Box 5359 Kampala, Uganda	Customs Warehouse:- 1x20 STC 480x50kg Bags Pakistan Long Grain White Rice Date 01.06.2015
091/15	Hansa America of 29.06.15	MRKU7050558	Nfk Investments Limited, P.O. Box 5359 Kampala, Uganda	Customs Warehouse:- 1x20 STC 480x50kg Bags Pakistan Long Grain White Rice Date 01.06.2015
092/15	Hansa America of 29.06.15	MRKU8974258	Nfk Investments Limited, P.O. Box 5359 Kampala, Uganda	Customs Warehouse:- 1x20 STC 480x50kg Bags Pakistan Long Grain White Rice Date 01.06.2015
093/15	Hansa America of 29.06.15	MSKU3960232	Nfk Investments Limited, P.O. Box 5359 Kampala, Uganda	Customs Warehouse:- 1x20 STC 480x50kg Bags Pakistan Long Grain White Rice Date 01.06.2015
094/15	Hansa America of 29.06.15	TTNU3155977	Nfk Investments Limited, P.O. Box 5359 Kampala, Uganda	Customs Warehouse:- 1x20 STC 480x50kg Bags Pakistan Long Grain White Rice Date 01.06.2015
095/15	Hansa America of 29.06.15	MRKU8631161	Nfk Investments Limited, P.O. Box 5359 Kampala, Uganda	Customs Warehouse:- 1x20 STC 480x50kg Bags Pakistan Long Grain White Rice Date 01.06.2015

Lot No.	Ship's Name and date	Marks and Numbers	Consigner/e's Name and address	Location and Description of Goods
096/15	Hansa America of 29.06.15	PONU0352157	Nfk Investments Limited, P.O. Box 5359 Kampala, Uganda	Customs Warehouse:- 1x20 STC 480x50kg Bags Pakistan Long Grain White Rice Date 01.06.2015
097/15	Hansa America of 29.06.15	MRKU9446466	Nfk Investments Limited, P.O. Box 5359 Kampala, Uganda	Customs Warehouse:- 1x20 STC 480x50kg Bags Pakistan Long Grain White Rice Date 01.06.2015
098/15	Hansa America of 29.06.15	MRKU9091849	Nfk Investments Limited, P.O. Box 5359 Kampala, Uganda	Customs Warehouse:- 1x20 STC 480x50kg Bags Pakistan Long Grain White Rice Date 01.06.2015
099/15	Msc Tasmania of 18.07.15	GATU0331991	Pearl Ocean Trading Limited, P.O. Box 90217-80100, Mombasa, Kenya	Customs Warehouse: 1x20ft STC 950x25kg bags Pakistan IRR1-6 White Rice. Dated 15.06.15
100/15	Msc Tasmania of 18.07.15	FCIU2404824	Pearl Ocean Trading Limited, P.O. Box 90217-80100, Mombasa, Kenya	Customs Warehouse: 1x20ft STC 950x25kg bags Pakistan IRR1-6 White Rice. Dated 15.06.15
101/15	Msc Tasmania of 18.07.15	TGHU3967753	Pearl Ocean Trading Limited, P.O. Box 90217-80100, Mombasa, Kenya	Customs Warehouse: 1x20ft STC 950x25kg bags Pakistan IRR1-6 White Rice. Dated 15.06.15
102/15	Msc Tasmania of 18.07.15	MEDU2880551	Pearl Ocean Trading Limited, P.O. Box 90217-80100, Mombasa, Kenya	Customs Warehouse: 1x20ft STC 950x25kg bags Pakistan IRR1-6 White Rice. Dated 15.06.15
103/15	Msc Tasmania of 18.07.15	MEDU6676485	Pearl Ocean Trading Limited, P.O. Box 90217-80100, Mombasa, Kenya	Customs Warehouse: 1x20ft STC 950x25kg bags Pakistan IRR1-6 White Rice. Dated 15.06.15
104/15	Msc Tasmania of 18.07.15	MSCU3839880	Pearl Ocean Trading Limited, P.O. Box 90217-80100, Mombasa, Kenya	Customs Warehouse: 1x20ft STC 950x25kg bags Pakistan IRR1-6 White Rice. Dated 15.06.15
105/15	Msc Tasmania of 18.07.15	GATU0432852	Pearl Ocean Trading Limited, P.O. Box 90217-80100, Mombasa, Kenya	Customs Warehouse: 1x20ft STC 950x25kg bags Pakistan IRR1-6 White Rice. Dated 15.06.15
106/15	Msc Tasmania of 18.07.15	MEDU2956106	Pearl Ocean Trading Limited, P.O. Box 90217-80100, Mombasa, Kenya	Customs Warehouse: 1x20ft STC 950x25kg bags Pakistan IRR1-6 White Rice. Dated 15.06.15
107/15	Msc Tasmania of 18.07.15	MSCU3302016	Pearl Ocean Trading Limited, P.O. Box 90217-80100, Mombasa, Kenya	Customs Warehouse: 1x20ft STC 950x25kg bags Pakistan IRR1-6 White Rice. Dated 15.06.15
108/15	Msc Tasmania of 18.07.15	CXDU1171190	Pearl Ocean Trading Limited, P.O. Box 90217-80100, Mombasa, Kenya	Customs Warehouse: 1x20ft STC 950x25kg bags Pakistan IRR1-6 White Rice. Dated 15.06.15
109/15	Msc Tasmania of 18.07.15	MSCU1696651	Pearl Ocean Trading Limited, P.O. Box 90217-80100, Mombasa, Kenya	Customs Warehouse: 1x20ft STC 950x25kg bags Pakistan IRR1-6 White Rice. Dated 15.06.15
110/15	Msc Tasmania of 18.07.15	MSCU6693399	Pearl Ocean Trading Limited, P.O. Box 90217-80100, Mombasa, Kenya	Customs Warehouse: 1x20ft STC 950x25kg bags Pakistan IRR1-6 White Rice. Dated 15.06.15
111/15	Msc Tasmania of 18.07.15	MEDU3745854	Pearl Ocean Trading Limited, P.O. Box 90217-80100, Mombasa, Kenya	Customs Warehouse: 1x20ft STC 950x25kg bags Pakistan IRR1-6 White Rice. Dated 15.06.15
112/15	Msc Tasmania of 18.07.15	MSCU6937324	Pearl Ocean Trading Limited, P.O. Box 90217-80100, Mombasa, Kenya	Customs Warehouse: 1x20ft STC 950x25kg bags Pakistan IRR1-6 White Rice. Dated 15.06.15
113/15	Msc Tasmania of 18.07.15	CARU2692708	Pearl Ocean Trading Limited, P.O. Box 90217-80100, Mombasa, Kenya	Customs Warehouse: 1x20ft STC 950x25kg bags Pakistan IRR1-6 White Rice. Dated 15.06.15
114/15	Lilly Schulte of 08.07.15	PONU7919577	Miss Harriet Tumushabe Kisembo. P.O. Box 30106, Kampala, Uganda; Tel +256 775 897907	Customs Warehouse: 1x40ft STC Mercedes Benz, Suitcases and Bags of Personal Effects
115/15	Msc Lara of 11.07.15	GATU8219524	Martin Lumbwana, P.O. Box 3641, Kampala, Uganda	Customs Warehouse: 1x40ft STC 60 used adjustable shelves, 95 used baby chairs, 106 baby chairs, 86 used car seats, 35 used sofa beds
116/15	Nordic Hong Kong of 15.07.15	UESU4586372	Sohaab General Merchandise Ltd. Nkivubo Lane, Kampala, Uganda	Customs Warehouse: 1x40ft 2400 cartons mixed confectionery (Cocolin and Candy)
117/15	Katharina S of 22.07.15	DRYU2400884	Scopio Africa Limited, P.O. Box 29275, Kampala, Uganda	Customs Warehouse: 1x20 STC 1100 Cartons of size R20 Batteries
118/15	Katharina S of 22.07.15	TCKU2076536	Scopio Africa Limited, P.O. Box 29275, Kampala, Uganda	Customs Warehouse: 1x20 STC 1100 Cartons of size R20 Batteries
119/15	Kota Gemar of 06.06.15	PCIU1435944	Dooba Enterprises Limited, P.O. Box 24821, Kampala, Uganda	Customs Warehouse: 1x20 FTC Barbed Wire rolls
120/15	Kota Gemar of 06.06.15	BMOU2572877	Dooba Enterprises Limited, P.O. Box 24821, Kampala, Uganda	Customs Warehouse: 1x20 FTC Chain link Fencing rolls
121/15	Kota Gemar of 06.06.15	PCIU2620973	Dooba Enterprises Limited, P.O. Box 24821, Kampala, Uganda	Customs Warehouse: 1x20 FTC Chain link Fencing rolls
122/15	Kota Gemar of 06.06.15	PCIU1732270	Dooba Enterprises Limited, P.O. Box 24821, Kampala, Uganda	Customs Warehouse: 1x20 FTC Chain link Fencing rolls
123/15	Kota Gemar of 06.06.15	TRHU2193171	Dooba Enterprises Limited, P.O. Box 24821, Kampala, Uganda	Customs Warehouse: 1x20 FTC Barbed Wire rolls
124/15	Karmen of 16.08.15	EISU3870067	GK Agro Farm Supply, P.O. Box 9972, Kampala, Uganda	Customs Warehouse: 1x20 FTC 25kg Bags of L-Met 100 brand L-methionine minimum 99% feed grade (food supplement)
125/15	Katharina S of 22.07.15	BSIU2046899	GK Agro Farm Supply, P.O. Box 9972, Kampala, Uganda	Customs Warehouse: 1x20 STC 25kg Bags of L-Lysine minimum 99% feed grade (food supplement)
126/15	Cape Maas of 27.07.15	CMAU1933704	Jassani General Trading Limited, P.O. Box 28149, Kampala- Uganda	Customs Warehouse: 1x20ft STC 1319x20 Litre Jerrycans of 'Reinna' brand Vegetable cooking oil
127/15	Cape Maas of 27.07.15	CMAU2121011	Jassani General Trading Limited, P.O. Box 28149, Kampala	Customs Warehouse: 1x20ft STC 1319x20 Litre Jerrycans of 'Reinna' brand Vegetable cooking oil
128/15	Cape Maas of 27.07.15	ECMU1662375	Jassani General Trading Limited, P.O. Box 28149, Kampala	Customs Warehouse: 1x20ft STC 1319x20 Litre Jerrycans of 'Reinna' brand Vegetable cooking oil
129/15	Cape Maas of 27.07.15	ECMU1750049	Jassani General Trading Limited, P.O. Box 28149, Kampala	Customs Warehouse: 1x20ft STC 1319x20 Litre Jerrycans of 'Reinna' brand Vegetable cooking oil
130/15	Cape Maas of 27.07.15	TGHU3916083	Jassani General Trading Limited, P.O. Box 28149, Kampala	Customs Warehouse: 1x20ft STC 1319x20 Litre Jerrycans of 'Reinna' brand Vegetable cooking oil
131/15	Marie Delmas of 16.07.15	BMOU2197626	Guyo Godana, P.O. Box 109, Miyo	Customs Warehouse: 1x20ft FTC approx. 550x50kg bags of Brazilian Raw Sugar

Lot No.	Ship's Name and date	Marks and Numbers	Consigner's Name and address	Location and Description of Goods
132/15	Marie Delmas of 16.07.15	CMAU0106321	Guyo Godana, P.O. Box 109, Miyo, Ethiopia	Customs Warehouse: 1x20ft FTC approx. 550x50kg bags of Brazilian Raw Sugar
133/15	Marie Delmas of 16.07.15	CMAU1677109	Guyo Godana, P.O. Box 109, Miyo, Ethiopia	Customs Warehouse: 1x20ft FTC approx. 550x50kg bags of Brazilian Raw Sugar
134/15	Marie Delmas of 16.07.15	CMAU1787301	Guyo Godana, P.O. Box 109, Miyo, Ethiopia	Customs Warehouse: 1x20ft FTC approx. 550x50kg bags of Brazilian Raw Sugar
135/15	Marie Delmas of 16.07.15	CMAU1837423	Guyo Godana, P.O. Box 109, Miyo, Ethiopia	Customs Warehouse: 1x20ft FTC approx. 550x50kg bags of Brazilian Raw Sugar
136/15	Marie Delmas of 16.07.15	CMAU1875974	Guyo Godana, P.O. Box 109, Miyo, Ethiopia	Customs Warehouse: 1x20ft FTC approx. 550x50kg bags of Brazilian Raw Sugar
137/15	Marie Delmas of 16.07.15	FCIU3024372	Guyo Godana, P.O. Box 109, Miyo, Ethiopia	Customs Warehouse: 1x20ft FTC approx. 550x50kg bags of Brazilian Raw Sugar

PTG No. 2078/15-16

EBBY KHAGULI,
Chief Manager, Port Operations.

GAZETTE NOTICE NO. 8569

CUSTOMS AND BORDER CONTROL DEPARTMENT

ABANDONED GOODS AT CUSTOMS WAREHOUSE, KILINDINI

PURSUANT to the provisions of Section 42 of the East African Community Customs Management Act and in line with the Government's initiative to combat illicit production and consumption of spirit based alcoholic drinks notice is given that under-mentioned goods shall be deemed to have been abandoned unless entered and removed from the custody of the Customs Warehouse Keeper, Kilindini within 30 days from the date of this Notice and will be disposed of by destruction on 7th January, 2016.

Ship's Name and date	Marks and Numbers	Consigner's Name and address	Location and Description of Goods
Msc Denisse of 02.07.15	MSCU3954375	Hardware Solutions, Plot 524, Lumumba. 3074 Kampala, Uganda	Customs Warehouse: 1x20ft FTC 240kg Drums of Extra Neutral Alcohol (mis-declared as Floor tiles, dustbins)
Msc Denisse of 02.07.15	TCLU2140550	Hardware Solutions, Plot 524, Lumumba. 3074 Kampala, Uganda	Customs Warehouse: 1x20ft FTC 240kg Drums of Extra Neutral Alcohol (mis-declared as Floor tiles, dustbins)
Msc Nicole of 29.07.15	MSCU3231376	Hardware Solutions, P.O. Box 3074, Kampala-Uganda	Customs Warehouse: 1x20ft FTC 240kg Drums of Ethyl Alcohol (Extra Neutral)
Msc Nicole of 29.07.15	GLDU0354469	Hardware Solutions, P.O. Box 3074, Kampala-Uganda	Customs Warehouse: 1x20ft FTC 240kg Drums of Ethyl Alcohol (Extra Neutral)
Msc Jasmine of 22.07.15	MEDU6065742	Desbro East African Limited, P.O. Box 25616-00100, Nairobi, Kenya	Customs Warehouse: 1x20ft FTC 250 Litre Drums of Ethyl Alcohol (Extra Neutral)
Msc Jasmine of 22.07.15	CXDU1450934	Desbro East African Limited, P.O. Box 25616-00100, Nairobi, Kenya	Customs Warehouse: 1x20ft FTC 250 Litre Drums of Ethyl Alcohol (Extra Neutral)
Msc Jasmine of 22.07.15	FCIU4348967	Desbro East African Limited, P.O. Box 25616-00100, Nairobi, Kenya	Customs Warehouse: 1x20ft FTC 250 Litre Drums of Ethyl Alcohol (Extra Neutral)
Msc Jasmine of 22.07.15	MSCU3063204	Desbro East African Limited, P.O. Box 25616-00100, Nairobi, Kenya	Customs Warehouse: 1x20ft FTC 250 Litre Drums of Ethyl Alcohol (Extra Neutral)
Msc Jasmine of 22.07.15	MEDU2079054	Desbro East African Limited, P.O. Box 25616-00100, Nairobi, Kenya	Customs Warehouse: 1x20ft FTC 250 Litre Drums of Ethyl Alcohol (Extra Neutral)
Msc Jasmine of 22.07.15	MSCU6505953	Desbro East African Limited, P.O. Box 25616-00100, Nairobi, Kenya	Customs Warehouse: 1x20ft FTC 250 Litre Drums of Ethyl Alcohol (Extra Neutral)
Msc Jasmine of 22.07.15	MEDU3296645	Desbro East African Limited, P.O. Box 25616-00100, Nairobi, Kenya	Customs Warehouse: 1x20ft FTC 250 Litre Drums of Ethyl Alcohol (Extra Neutral)
Msc Jasmine of 22.07.15	TCLU2105159	Desbro East African Limited, P.O. Box 25616-00100, Nairobi, Kenya	Customs Warehouse: 1x20ft FTC 250 Litre Drums of Ethyl Alcohol (Extra Neutral)
Msc Jasmine of 22.07.15	DRYU2431587	The Connectors (K) Limited, P.O. Box 10035-00100, Nairobi, Kenya	Customs Warehouse: 1x20ft FTC 250 Litre Drums of Ethyl Alcohol (Extra Neutral)
Msc Jasmine of 22.07.15	MEDU6115709	The Connectors (K) Limited, P.O. Box 10035-00100, Nairobi, Kenya	Customs Warehouse: 1x20ft FTC 250 Litre Drums of Ethyl Alcohol (Extra Neutral)
Msc Jasmine of 22.07.15	TGHU1912258	The Connectors (K) Limited, P.O. Box 10035-00100, Nairobi, Kenya	Customs Warehouse: 1x20ft FTC 250 Litre Drums of Ethyl Alcohol (Extra Neutral)
Msc Jasmine of 22.07.15	MEDU3454530	The Connectors (K) Limited, P.O. Box 10035-00100, Nairobi, Kenya	Customs Warehouse: 1x20ft FTC 250 Litre Drums of Ethyl Alcohol (Extra Neutral)
Msc Jasmine of 22.07.15	MEDU1705683	The Connectors (K) Limited, P.O. Box 10035-00100, Nairobi, Kenya	Customs Warehouse: 1x20ft FTC 250 Litre Drums of Ethyl Alcohol (Extra Neutral)
Msc Jasmine of 22.07.15	CLHU3463398	The Connectors (K) Limited, P.O. Box 10035-00100, Nairobi, Kenya	Customs Warehouse: 1x20ft FTC 250 Litre Drums of Ethyl Alcohol (Extra Neutral)
Msc Jasmine of 22.07.15	GLDU3963237	The Connectors (K) Limited, P.O. Box 10035-00100, Nairobi, Kenya	Customs Warehouse: 1x20ft FTC 250 Litre Drums of Ethyl Alcohol (Extra Neutral)
Msc Jasmine of 22.07.15	MEDU1892239	The Connectors (K) Limited, P.O. Box 10035-00100, Nairobi, Kenya	Customs Warehouse: 1x20ft FTC 250 Litre Drums of Ethyl Alcohol (Extra Neutral)
Msc Jasmine of 22.07.15	GLDU5398557	The Connectors (K) Limited, P.O. Box 10035-00100, Nairobi, Kenya	Customs Warehouse: 1x20ft FTC 250 Litre Drums of Ethyl Alcohol (Extra Neutral)
Msc Jasmine of 22.07.15	MEDU1649722	The Connectors (K) Limited, P.O. Box 10035-00100, Nairobi, Kenya	Customs Warehouse: 1x20ft FTC 250 Litre Drums of Ethyl Alcohol (Extra Neutral)
Msc Jasmine of 22.07.15	TCKU2220279	The Connectors (K) Limited, P.O. Box 10035-00100, Nairobi, Kenya	Customs Warehouse: 1x20ft FTC 250 Litre Drums of Ethyl Alcohol (Extra Neutral)
Msc Jasmine of 22.07.15	MEDU6031655	The Connectors (K) Limited, P.O. Box 10035-00100, Nairobi, Kenya	Customs Warehouse: 1x20ft FTC 250 Litre Drums of Ethyl Alcohol (Extra Neutral)

Ship's Name and date	Marks and Numbers	Consigner/le's Name and address	Location and Description of Goods
Msc Jasmine of 22.07.15	MSCU6073150	The Connectors (K) Limited, P.O. Box 10035-00100, Nairobi, Kenya	Customs Warehouse: 1x20ft FTC 250 Litre Drums of Ethyl Alcohol (Extra Neutral)
Msc Jasmine of 22.07.15	MSCU3415326	The Connectors (K) Limited, P.O. Box 10035-00100, Nairobi, Kenya	Customs Warehouse: 1x20ft FTC 250 Litre Drums of Ethyl Alcohol (Extra Neutral)
Msc Jasmine of 22.07.15	MSCU6390453	The Connectors (K) Limited, P.O. Box 10035-00100, Nairobi, Kenya	Customs Warehouse: 1x20ft FTC 250 Litre Drums of Ethyl Alcohol (Extra Neutral)
Msc Jasmine of 22.07.15	MEDU3262394	The Connectors (K) Limited, P.O. Box 10035-00100, Nairobi, Kenya	Customs Warehouse: 1x20ft FTC 250 Litre Drums of Ethyl Alcohol (Extra Neutral)
Msc Jasmine of 22.07.15	MEDU3916833	The Connectors (K) Limited, P.O. Box 10035-00100, Nairobi, Kenya	Customs Warehouse: 1x20ft FTC 250 Litre Drums of Ethyl Alcohol (Extra Neutral)
Msc Jasmine of 22.07.15	MEDU6661818	The Connectors (K) Limited, P.O. Box 10035-00100, Nairobi, Kenya	Customs Warehouse: 1x20ft FTC 250 Litre Drums of Ethyl Alcohol (Extra Neutral)
Msc Jasmine of 22.07.15	MEDU3444362	The Connectors (K) Limited, P.O. Box 10035-00100, Nairobi, Kenya	Customs Warehouse: 1x20ft FTC 250 Litre Drums of Ethyl Alcohol (Extra Neutral)
Msc Jasmine of 22.07.15	MSCU2579217	The Connectors (K) Limited, P.O. Box 10035-00100, Nairobi, Kenya	Customs Warehouse: 1x20ft FTC 250 Litre Drums of Ethyl Alcohol (Extra Neutral)
Msc Jasmine of 22.07.15	TRHU2317117	The Connectors (K) Limited, P.O. Box 10035-00100, Nairobi, Kenya	Customs Warehouse: 1x20ft FTC 250 Litre Drums of Ethyl Alcohol (Extra Neutral)
Msc Jasmine of 22.07.15	TCLU2070319	The Connectors (K) Limited, P.O. Box 10035-00100, Nairobi, Kenya	Customs Warehouse: 1x20ft FTC 250 Litre Drums of Ethyl Alcohol (Extra Neutral)
Msc Nicole of 29.07.15	CRXU1767356	Hardware Solutions, P.O. Box 3074, Kampala, Uganda	Customs Warehouse: 1x20ft FTC 240kg Drums of Ethyl Alcohol (Extra Neutral)
Msc Nicole of 29.07.15	FCIU2010353	Hardware Solutions, P.O. Box 3074, Kampala, Uganda	Customs Warehouse: 1x20ft FTC 240kg Drums of Ethyl Alcohol (Extra Neutral)
Msc Nicole of 29.07.15	TRHU2139988	Hardware Solutions, P.O. Box 3074, Kampala, Uganda	Customs Warehouse: 1x20ft FTC 240kg Drums of Ethyl Alcohol (Extra Neutral)
Msc Nicole of 29.07.15	MSCU6794162	Hardware Solutions, P.O. Box 3074, Kampala, Uganda	Customs Warehouse: 1x20ft FTC 240kg Drums of Ethyl Alcohol (Extra Neutral)
Kota Gunawan of 28.04.15	PCIU2814937	Rwagacha Supplier, P.O.Box 31700-00600, Nairobi	Customs Warehouse: 1x20 STC 80 Drums of 2000Lts Ethyl Alcohol(extra neutral)
Kota Gunawan of 28.04.15	PCIU2045663	Rwagacha Supplier, P.O.Box 31700-00600, Nairobi	Customs Warehouse: 1x20 STC 80 Drums of 2000Lts Ethyl Alcohol(extra neutral)
Kota Gunawan of 28.04.15	PCIU1130858	Rwagacha Supplier, P.O.Box 31700-00600, Nairobi	Customs Warehouse: 1x20 STC 80 Drums of 2000Lts Ethyl Alcohol(extra neutral)
Kota Gunawan of 28.04.15	PCIU1609157	Rwagacha Supplier, P.O.Box 31700-00600, Nairobi	Customs Warehouse: 1x20 STC 80 Drums of 2000Lts Ethyl Alcohol(extra neutral)
Kota Gunawan of 28.04.15	DFSU2662777	Rwagacha Supplier, P.O.Box 31700-00600, Nairobi	Customs Warehouse: 1x20 STC 80 Drums of 2000Lts Ethyl Alcohol(extra neutral)
Kota Gunawan of 28.04.15	PCIU2669715	Rwagacha Supplier, P.O.Box 31700-00600, Nairobi	Customs Warehouse: 1x20 STC 80 Drums of 2000Lts Ethyl Alcohol(extra neutral)
Kota Gunawan of 28.04.15	PCIU2629604	Rwagacha Supplier, P.O.Box 31700-00600, Nairobi	Customs Warehouse: 1x20 STC 80 Drums of 2000Lts Ethyl Alcohol(extra neutral)
Kota Gunawan of 28.04.15	PCIU1384940	Rwagacha Supplier, P.O.Box 31700-00600, Nairobi	Customs Warehouse: 1x20 STC 80 Drums of 2000Lts Ethyl Alcohol(extra neutral)
Kota Gunawan of 28.04.15	PCIU1780703	Rwagacha Supplier, P.O.Box 31700-00600, Nairobi	Customs Warehouse: 1x20 STC 80 Drums of 2000Lts Ethyl Alcohol(extra neutral)
Kota Gunawan of 28.04.15	PCIU2078190	Rwagacha Supplier, P.O.Box 31700-00600, Nairobi	Customs Warehouse: 1x20 STC 80 Drums of 2000Lts Ethyl Alcohol(extra neutral)
Kota Gabung of 11.06.15	TCKU2958745	Rwagacha Supplier, Box 31700,00600, Nbo, Kenya	Customs Warehouse: 1x20 STC 80 Drums of 2000Lts Ethyl Alcohol(extra neutral)
Kota Gabung of 11.06.15	BSIU2648690	Rwagacha Supplier, Box 31700,00600, Nbo, Kenya	Customs Warehouse: 1x20 STC 80 Drums of 2000Lts Ethyl Alcohol(extra neutral)
Kota Gabung of 11.06.15	PCIU1461795	Rwagacha Supplier, Box 31700,00600, Nbo, Kenya	Customs Warehouse: 1x20 STC 80 Drums of 2000Lts Ethyl Alcohol(extra neutral)
Kota Gabung of 11.06.15	PCIU2093980	Rwagacha Supplier, Box 31700,00600, Nbo, Kenya	Customs Warehouse: 1x20 STC 80 Drums of 2000Lts Ethyl Alcohol(extra neutral)
Kota Gabung of 11.06.15	PCIU1078929	Rwagacha Supplier, Box 31700,00600, Nbo, Kenya	Customs Warehouse: 1x20 STC 80 Drums of 2000Lts Ethyl Alcohol(extra neutral)
Kota Gabung of 11.06.15	PCIU1387825	Rwagacha Supplier, Box 31700,00600, Nbo, Kenya	Customs Warehouse: 1x20 STC 80 Drums of 2000Lts Ethyl Alcohol(extra neutral)
Kota Gabung of 11.06.15	PCIU1525312	Rwagacha Supplier, Box 31700,00600, Nbo, Kenya	Customs Warehouse: 1x20 STC 80 Drums of 2000Lts Ethyl Alcohol(extra neutral)
Kota Gabung of 11.06.15	PCIU1762417	Rwagacha Supplier, Box 31700,00600, Nbo, Kenya	Customs Warehouse: 1x20 STC 80 Drums of 2000Lts Ethyl Alcohol(extra neutral)
Kota Gabung of 11.06.15	PCIU1520265	Rwagacha Supplier, Box 31700,00600, Nbo, Kenya	Customs Warehouse: 1x20 STC 80 Drums of 2000Lts Ethyl Alcohol(extra neutral)
Kota Gabung of 11.06.15	PCIU1611257	Rwagacha Supplier, Box 31700,00600, Nbo, Kenya	Customs Warehouse: 1x20 STC 80 Drums of 2000Lts Ethyl Alcohol(extra neutral)
Cma Cgm La Tour of 21.02.15	CMAU1521712	Ninesem Investment, P.O. Box 682, Arusha, Tanzania	Customs Warehouse:- 1x20 STC 240 Drums Extra Neutral Alcohol

GAZETTE NOTICE No. 8570

THE CIVIL AVIATION ACT

(No. 21 of 2013)

THE KENYA CIVIL AVIATION AUTHORITY

APPLICATIONS FOR VARIATION OR ISSUE OF AIR SERVICE LICENCES

PURSUANT to the provisions of the Civil Aviation Act (No. 21 of 2013) and the Licensing of Air Services Regulations, 2009 (Regulation 25), notice is given that the applicants whose particulars are specified in the first column of the schedule below have applied for various air service licences. The particulars of the applications are specified in the second column and the duration required for the licence is in the third column.

Any representation in favour or against any application should be made in writing to the Director-General, Kenya Civil Aviation Authority, P. O. Box 30163-00100, Fax: 254-20-822300, Nairobi, so as to reach the Authority within twenty-one (21) days from the date of publication of this notice. Such representation should be sent by the person making it to the applicant by registered mail at the same time it is sent to the Authority.

SCHEDULE

<i>Name and Address of Applicant</i>	<i>Type of Service applied for</i>	<i>Duration</i>
East African Safari Air Express Limited P.O. Box 27763-00506 Nairobi.	Variation of current licence to include Isiolo in the Domestic Scheduled Air Service using aircraft C208, BE1900, B200 and DHC8 based at J.K.I.A., Wilson Airport, Moi International Airport, Kisumu Airport and Malindi Airport.	With immediate effect.
Safarilink Aviation Limited P.O. Box 5616-00506 Nairobi.	Variation of current licence to include in the domestic scheduled air service the route: Nairobi to/from Lamu/Malindi/Ukunda/Eldoret/Mombasa/Kisumu using aircraft DHC8 based at J.K.I.A.	With immediate effect.
Mombasa Air Safari Limited P.O. Box 93961-80115 Mombasa.	(i) Non-scheduled air service for passengers and freight within/out of/into Kenya to/from Africa/Middle East/Asia/Indian Ocean Islands (ii) Aerial work services within Kenya (iii) Domestic Scheduled air services on the routes:- (a) Mombasa to/from Samburu/Wilson (b) Mombasa/Ukunda to/from Wilson-Ukunda-Mombasa/Samburu-Ukunda-Mombasa (c) Mombasa/Malindi to/from Wilson-Malindi-Mombasa/Samburu-Malindi-Mombasa (d) Mombasa/Lamu/Wilson/Lamu/Mombasa (e) Mombasa/Mara/Wilson/Mombasa (f) Nairobi to/from Mara/Amboseli/Lamu/Malindi/Mombasa/Ukunda/Samburu (g) Mombasa to/from Mara/Kisumu (h) Nairobi to/from Mara/Kisumu (i) Mombasa/Amboseli/Wilson/Amboseli/Mombasa Using aircraft L410, C208 and DC3 based at Moi International Airport and Wilson Airport.	With immediate effect.
Trident Aviation (K) Limited P.O. Box 60222-00100 Nairobi.	Non-scheduled air services for passengers and freight within/out of/into Kenya to/from Eastern and Central Africa using aircraft DHC5, HS748 and C208 based at J.K.I.A., Wilson Airport and Lokichoggio Airport	With immediate effect.
Twinstar Aviation Limited P.O. Box 77409-00611 Nairobi.	Non-scheduled air services for passengers within/out of/into Kenya to/from East and Central Africa using aircraft C208 based at Wilson Airport.	With immediate effect.
Aero-link Flight Centre Limited P.O. Box 76051-00508 Nairobi.	Flying instructions within Kenya using aircraft PA28 and PA23 based at Wilson Airport.	With immediate effect.
Fanjet Express Limited P.O. Box 4993-00506 Nairobi.	(i) Non-scheduled air services for passenger, mail and cargo within/out of/into Kenya to /from points in Africa/Middle East and Europe based at J.K.I.A. and Wilson Airport (ii) Domestic Scheduled air service on the routes: (a) Wilson/Mombasa/Wilson (b) Wilson/Masai Mara/Wilson (c) Mombasa/Masai Mara/Mombasa Using aircraft FK50, C208B, CRJ100, CRJ200, B1900, DO228 based at Wilson Airport, Moi International Airport and J.K.I.A.	With immediate effect.
Bushair Safari Limited P.O. Box 5646-00506 Nairobi.	(i) Non-scheduled air services for passengers and cargo within/out of/into Kenya to /from East and Central Africa using aircraft C206, C210, BE58, BE55, BE20, C208 and S208 based at Wilson Airport.	With immediate effect.

Name and Address of Applicant	Type of Service applied for	Duration
	(ii) Aerial Work service within East and Central Africa using aircraft C206, C210 and C208 based at Wilson Airport.	
Scenic Air Safaris P.O. Box 9653 Mombasa.	(i) Non-scheduled air services for passengers and freight within/out of/into Kenya to/from East Africa. (ii) Domestic Scheduled air services on the route Wilson to/from Mombasa/Vipingo/Malindi/Lamu/Nanyuki/Turkana/Garrisa/Amboseli/Masai Mara using aircraft C208 based at Wilson Airport and Moi International Airport.	With immediate effect.
Ribway Cargo Airlines Limited P.O. Box 1040-00100 Nairobi.	Non-scheduled air services for cargo within/out of/into Kenya to/from the rest of Africa, Middle East, Asia and Europe using aircraft DC8 and FK50 based at J.K.I.A.	With immediate effect.
ALS Contracts Limited P.O. Box 41937-00100 Nairobi.	Non-scheduled air services for passengers and freight within/out of/into Kenya to/from the rest of Africa using aircraft B1900, EMB145, DHC8 and C208 based at J.K.I.A. and Wilson Airport.	With immediate effect.
Buff Air Services Limited P.O. Box 429-00517 Nairobi.	(i) Non-scheduled air services for passenger and cargo within/out of/into Kenya to /from points in Africa and Middle East based at JKIA and Wilson Airport. (ii) Domestic Scheduled air services on the routes: (a) Nairobi/Malindi/Lamu/Nairobi (b) Nairobi/Wajir/Mandera/Nairobi (c) Nairobi/Eldoret/Lodwar/Nairobi (d) Nairobi/Marsabit/Moyale/Nairobi (e) Nairobi/Garissa/Daadab/Nairobi (f) Nairobi to/from Mombasa/Kisumu/Bungoma/Isiolo/Migori/Homa Bay/Lokichar/Lokichoggio (g) Nairobi to/from Moyale/Garissa/Kakuma/Mandera/Marsabit (h) Nairobi to/from Masai Mara/Nanyuki/Samburu/Amboseli/Ukunda/Lewa Downs/Lamu/Vipingo/Lodwar/Kitale/Meru/Kakamega/Malindi using aircraft FK50 and DHC8 based at J.K.I.A. and Wilson Airport.	With immediate effect.

Dated the 6th November, 2015.

GILBERT M. KIBE,
Director-General.

GAZETTE NOTICE NO. 8571

THE LEADERSHIP AND INTEGRITY ACT

(No. 19 of 2012)

PURSUANT to section 37 of the Leadership and Integrity Act, 2012, the National Intelligence Service issues the Leadership and Integrity Code of Conduct set out in the Schedule hereto, to be observed by and binding upon State officers of the National Intelligence Service.

SCHEDULE

CODE OF CONDUCT

THE LEADERSHIP AND INTEGRITY CODE OF CONDUCT FOR STATE OFFICERS IN THE NATIONAL INTELLIGENCE SERVICE

PART I—STATEMENT OF INTENT

This Leadership and Integrity Code is made pursuant to section 37 of the Leadership and integrity Act, 2012 and is intended to establish standards of integrity and ethical conduct in the leadership of the National Intelligence Service by ensuring that the State officers in the National Intelligence Service respect the values, principles and requirements of the Constitution in the discharge of their duties.

PART II—PRELIMINARY PROVISIONS

1. This Code may be cited as the Leadership and Integrity Code for State officers in the National Intelligence Service and shall come into operation on the date of its publication in the gazette.

2. In this Code, unless the context otherwise requires—

“Act” means the Leadership and Integrity Act, 2012;

“Bank account” has the meaning assigned to it under section 2 of the Act;

“Board” means the Intelligence Service Complaints Board established by section 66 of the National Intelligence Service Act, 2012;

“business associate” has the meaning assigned to it under section 2 of the Act;

“Code” means the Leadership and Integrity Code for State officers in the National Intelligence Service;

“Council” means the National Intelligence Service Council established by section 64 of the National Intelligence Service Act, 2012;

“Commission” means the Ethics and Anti-Corruption Commission established under section 3 of the Ethics and Anti-Corruption Commission Act, 2011;

“Director-General” means the Director-General of the National Intelligence Service appointed in accordance with section 7 of the National Intelligence Service Act, 2012;

“gainful employment” means work that a person can pursue and perform for money or other form of compensation or remuneration which is inherently incompatible with the responsibilities of the state office or which results in the impairment of the judgment of the state officer in the execution of the functions of the state office or results in a conflict of interest;

“General Code” means the Code prescribed under Part II of the Act;

“personal interest” means a matter in which a State officer has a direct or indirect pecuniary or non-pecuniary interest and includes the interest of his or her spouse, child, business associate or agent;

"Service" means the National Intelligence Service established by Article 242 of the Constitution;

"Spouse" has the meaning assigned to it under section 2 of the Act; and

"State officer" means a person holding the office of the Director-General of the National Intelligence Service and any other person holding a state office in the National Intelligence Service.

3. This Code shall apply to the Director-General of the National Intelligence Service and any other person holding a state office in the National Intelligence Service.

4. (1) The provisions of Chapter Six of the Constitution shall form part of this Code.

(2) Unless otherwise provided in this Code, the provisions of the Public Officer Ethics Act, 2003, shall form part of this Code in so far as they conform to the provisions of the Act.

(3) In the event of any inconsistency between the provisions of this Code and the General Code in the Leadership and Integrity Act, 2012, the latter shall prevail.

5. The general objective of this Code is to give full effect to provisions of Chapter Six of the Constitution on leadership and integrity and the Leadership and Integrity Act, 2012.

6. The specific objectives of this Code shall include—

- (a) the ensuring of accountability to the public for decisions and actions taken;
- (b) the establishment of a strong moral foundation of values for actualization of the Service mandate;
- (c) the ensuring of objectivity and impartiality in decision making;
- (d) the ensuring political neutrality in the discharge of the Service mandate;
- (e) the ensuring of honesty and integrity in the execution of public duties;
- (f) the provision of mechanisms for the management of conflict of interest;
- (g) the protection of the integrity of the Service by building trust internally and externally; and
- (h) the provision of enforcement mechanisms and sanctions for breach of this Code.

PART II—REQUIREMENTS

7. (1) A State officer shall respect and abide by this Code, the Constitution and the law.

(2) A State officer shall carry out the duties of his or her office in accordance with the law.

(3) In carrying out the duties of his or her office, a State officer shall not violate the rights and fundamental freedoms of any person unless otherwise expressly provided for in the law and in accordance with Article 24 of the Constitution.

8. A State office is a position of public trust and the authority and responsibility vested in a State officer shall be exercised by the State officer in the best interest of the office and the people of Kenya.

9. Subject to the Constitution and any other law, a State officer shall take personal responsibility for the reasonably foreseeable consequences of any actions or omissions arising from the discharge of the duties of his or her office.

10. (1) A State officer shall in accordance with the National Intelligence Service Act, 2012, and to the best of his or her ability—

- (a) carry out the duties of the office in a way that maintains public confidence in the integrity of his position in the service;
- (b) be true and faithful to the oaths or affirmations taken, as required under the Act and any written law;
- (c) carry out the duties of his office efficiently and honestly;

(d) give accurate, impartial and honest advice;

(e) carry out the duties of his or her office in a professional and accountable manner; and

(f) report truthfully on all matters of the Service.

11. A State officer shall —

- (a) carry out duties of the office in a manner that maintains public confidence in the integrity of the office;
- (b) treat members of the public and other State and public officers with courtesy and respect;
- (c) not discriminate against any person nor practice tribalism, nepotism or favouritism;
- (d) to the extent appropriate to the office, maintain high standards of performance and level of professionalism in the Service; and
- (e) if a member of a professional body, observe and subscribe to the ethical and professional requirements of that body in so far as the requirements do not contravene this Code, the Constitution and any other law.

12. (1) A State officer shall not use his or her office to unlawfully or wrongfully enrich himself or herself or any other person.

(2) A State officer shall not seek or accept a personal loan or benefit in circumstances that may compromise his or her integrity.

(3) A State officer shall submit a declaration of income, assets and liabilities of self, spouse and dependent children under the ages of eighteen years in accordance with Part IV of Public Officer Ethics Act, 2003.

13. A State officer shall observe and maintain the following ethical and moral requirements—

- (a) demonstrate honesty in the conduct of his or her public affairs;
- (b) not engage in activities that amount to abuse of office;
- (c) accurately and honestly represent information to the recipients of such information;
- (d) not engage in wrongful conduct in furtherance of personal benefit;
- (e) not misuse public resources;
- (f) not engage in actions which may lead to the state officer's removal from the membership of a professional body;
- (g) not sexually harass or have inappropriate sexual relations with other state officers and members of the Service;
- (h) not commit a criminal offence.

14. (1) A gift or donation given to a State officer on a public or official occasion shall be treated as a gift or donation to the Service.

(2) Notwithstanding subparagraph (1), a State officer may receive a gift given in an official capacity, provided that—

- (a) the gift is within the ordinary bounds of propriety, a usual expression of courtesy or protocol and within the ordinary standards of the gift is not monetary; and
- (b) the gift does not exceed the value prescribed in the Regulations under the Act or any other law.

(3) Without limiting the generality of subparagraph (2), a State officer shall not—

- (a) accept or solicit gifts, hospitality or other benefits from a person who—
 - (i) is under investigation by the Service;
 - (ii) has an interest that may be achieved by the carrying out or not carrying out of the State officers duties;
 - (iii) carries on regulated activities with respect to which the Service has a role;

(iv) has a contractual or legal relationship with the Service; or

(v) is an agent of a foreign power.

(b) accept a gift which has the potential of compromising his or her integrity, objectivity or impartiality;

(c) accept or offer gifts of jewellery or other gifts comprising of precious metal or stones ivory or any other animal part protected under the Convention on International Trade in Endangered Species or Wild Fauna and Flora; or

(d) accept any type of gift prohibited by the Act or regulations made thereunder.

(4) A State officer shall not receive a gift which is given with an intention of compromising the integrity, objectivity, impartiality or security of the State officer or Service.

(5) Subject to subparagraph (2), a State officer who receives a gift or donation shall declare the gift or donation to the Service within seven days from the date of receipt.

(6) The Service shall maintain a register in a form specified under Appendix I of this Schedule of all gifts received by State officers and gifts given by the Service as provided for in the Act and Regulations made thereunder.

15. A State officer shall not use the office to wrongfully or unlawfully acquire or influence the acquisition of property for self or any other person.

16. (1) A State officer shall use the best efforts to avoid being in a situation where personal interests conflict or appear to conflict with his or her official duties.

(2) Without limiting the generality of subparagraph (1), a State officer shall not hold shares or have any other interest in a corporation, partnership or other body, directly or through another person, if holding those shares or having that interest would result in a conflict with the state officer's personal interests and official duties.

(3) A State officer whose personal interests conflict with his or her official duties shall declare the personal interests to the Council in the case of the Director-General and to the Commission or Director-General in the case of any other State officer.

(4) The Commission, Director-General or Council, as the case may be, may give directions on the appropriate action to be taken by the State officer to avoid the conflict of interest and the State officer shall—

(a) comply with the directions; and

(b) refrain from participating in any deliberations with respect to the matter.

(5) Notwithstanding any directions to the contrary under subparagraph (4), a State officer shall not award or influence the award of a contract to—

(a) himself or herself;

(b) the State officer's spouse or child;

(c) a business associate or agent; or

(d) a corporation, private company, partnership or other body in which the State officer has a substantial or controlling interest.

(6) In this section "personal interest" includes the interest of a spouse, child, business associate or agent or any other matter in which the State officer has a direct or indirect pecuniary or non-pecuniary interest.

(7) Where a State officer is present at a meeting, where an issue which is likely to result in a conflict of interest is to be discussed, the state officer shall declare the interest at the beginning of the meeting or before the issue is deliberated upon.

(8) A declaration of a conflict of interest under subparagraph (7) shall be recorded in the minutes of that meeting.

(9) The Service shall maintain a register of conflicts of interest in a form specified under Appendix II of this Schedule in which an

affected State officer shall register the particulars of registrable interests, stating the nature and extent of the conflict.

(10) For purposes of subparagraph (9), the registrable interests include—

(a) the interests set out in Appendix III of this Schedule.

(b) any connection with a person or a company, whether by relation, friendship, holding of shares or otherwise, which is subject of an investigation by the Service;

(c) any application for employment or other form of engagement with the Service, by a family member or friend of the State officer or by a company associated with the State officer;

(d) any application to the Service, by a family member or friend of the State officer, for security clearance with respect to appointment election to any public office;

(e) any other matter which, in the opinion of the State officer, taking into account the circumstances thereof, is necessary for registration as a conflict of interest.

(11) The Service shall keep the register of conflicts of interest for five years after the last entry in each volume of the register.

(12) The Service shall prepare a report of the registered interests within thirty days after the close of a financial year and submit the same to the Council.

17. (1) A State officer shall not participate in a tender for the supply of goods or services to the Service.

(2) Notwithstanding subparagraph (1), a company or entity shall not be construed as trading with the Service unless—

(a) the State officer has controlling shareholding in the company or entity; or

(b) the State officer is a Director of the Company.

18. (1) A State officer shall not solicit for contributions from a member of the Service or any person for a public purpose unless the President has, by notice in the Gazette, declared a national disaster and allowed a public collection for the purpose of the national disaster in accordance with the law.

(2) A State officer shall not participate in a public collection of funds in a way that reflects adversely on the State officer's integrity, impartiality or interferes with the performance of the official duties.

(3) Subject to subparagraph (2), a State officer, may with the approval of the Council or Director-General, as the case may be, participate in a collection involving a private cause.

(4) Nothing in this paragraph shall be construed as prohibiting a State officer from making a personal and voluntary contribution.

19. (1) A State officer shall not maintain a bank account outside Kenya except with the approval of the Commission.

(2) Notwithstanding subparagraph (1), a State officer may in the performance or furtherance of the functions of the Service maintain an account outside Kenya.

20. (1) A State officer shall not act for, be an agent of, or further the interests of a foreign power or otherwise act in manner that compromises the national security interests of Kenya.

(2) For purposes of this section, foreign power includes—

(a) a foreign government;

(b) a foreign organization;

(c) a person who is not a Kenyan citizen; or

(d) any entity that is directed or controlled by a foreign government, foreign organization or non-Kenyan citizen.

21. (1) A State officer shall take all reasonable steps to ensure that public property in the State officer's custody, possession or control is taken care of and is in good repair and condition.

(2) A State officer shall not use public property, funds or services that are acquired in the course of or as a result of the official duties, for activities that are not related to the official work of the State officer.

(3) A State officer shall return to the Service all the public property in their custody, possession or control at the end of the appointment term.

(4) A State officer who contravenes subparagraphs (2) or (3) shall, in addition to any other penalties provided for under the Constitution, the Act or any other law be personally liable for any loss or damage of the public property.

22. (1) A State officer shall not directly or indirectly use or allow any person under the State officer's authority to disclose any information whether classified or otherwise obtained through or in connection with the office, which is not available in the public domain, for the furthering of any private interest, whether financial or otherwise.

(2) A State officer shall not be deemed to have violated the requirement of subparagraph (1), if the information is given—

- (a) in accordance with the National Intelligence Service Act, 2012;
- (b) pursuant to a court order; or
- (c) in compliance with Article 35 of the Constitution.

23. (1) A State officer, shall not, in the performance of his or her duties—

- (a) act as an agent for, or take active part in the affairs of a political party;
- (b) indicate support for or opposition to any political party or candidate in an election; or
- (c) engage in political activity that may compromise or be seen to compromise the political neutrality of the Service.

24. A State officer shall not hold citizenship of another country during and after expiry of his or her term of appointment.

25. A State officer shall—

- (a) at all times, carry out the duties of his or her office with impartiality and objectivity; and
- (b) not practise favouritism, nepotism, tribalism, cronyism, religious bias or engage in corrupt or unethical practices.

26. A State officer who has a duty to give advice shall give honest, accurate and impartial advice without fear or favour.

27. A State officer who is serving on a full time basis shall not participate in any other gainful employment.

28. (1) A State officer shall not allow himself or herself to be influenced in the performance of his or her duties by plans or expectations for or offers of future employment or benefits.

(2) A State officer shall disclose, in writing, to the Council or Director-General, as the case may be, all offers of future employment or benefits that could place the State officer in a situation of conflict of interest.

29. A former State officer shall not be engaged by or act for a foreign power or private person or entity, in a matter in which the State officer was originally engaged in as a State officer for the rest of his or her life.

30. A State officer shall not knowingly give false or misleading information to the public or public authorities.

31. A State officer shall not falsify any records or misrepresent information to the public or public authorities.

32. A State officer shall conduct his or her private affairs in a manner that inspires public confidence in the integrity of his or her office.

33. (1) A State officer shall pay any taxes due from him or her within the prescribed period.

(2) A State officer shall not neglect his or her financial or legal obligations.

34. (1) A State officer shall not bully another State or public officer.

(2) For purposes of subparagraph (1), "bullying" includes sexual harassment, repeated offensive behaviour which is vindictive, cruel, malicious or humiliating and is intended to undermine a person.

35. (1) A State officer shall not—

- (a) cause anything to be done through another person that would constitute a contravention of the Code if done by the State officer; or
- (b) allow or direct a person under his or her supervision or control to do anything that is in contravention of this Code.

(2) Subparagraph, (1)(b) shall not apply where anything is done without the State officer's knowledge or consent if the State officer has taken reasonable steps to prevent it.

(3) A State officer who acts under an unlawful direction shall be responsible for his or her action.

36. (1) If a State officer considers that anything required of him or her is a contravention of the Code or is otherwise improper or unethical, he or she shall report the matter to the Council.

(2) The Council shall investigate the matter reported or refer the matter to a competent authority for investigation.

(3) Notwithstanding subparagraphs (1) and (2) above, a State Officer who considers that anything required of him or her is in contravention of the Code or is otherwise improper or unethical, he or she may report the matter to the Commission and the Commission shall investigate the matter and take appropriate action within ninety (90) days.

37. Subject to the National Intelligence Service Act, 2012, a State officer shall not disclose or cause to be disclosed any information in his or her custody to any unauthorized persons.

38. A State officer who believes or has reason to believe that a corrupt act or unethical malpractice has occurred or is about to occur in the Service, shall take all necessary measures to prevent it from continuing or occurring in addition to any other appropriate action.

39. State officers shall collectively and individually take measures to ensure that members of the Service uphold and practice the highest attainable degree of integrity in the performance of their duties.

40. A State officer shall maintain appropriate standard of dress and personal hygiene at all times.

PART III—ENFORCEMENT OF THE LEADERSHIP AND INTEGRITY CODE

41. (1) Upon appointment, a State officer shall sign and commit to the Leadership and Integrity Code at the time of taking his or her oath of office or within seven days of assuming office in a form specified under Appendix IV to this Schedule.

(2) A State officer who was appointed before the coming into force of this Code shall sign and commit to the Code within seven days upon publication of the Code in the *Gazette*.

42. (1) Subject to subparagraph (2), a breach of the Code amounts to misconduct for which a State officer may be subjected to disciplinary proceedings, including removal from office.

(2) Where an allegation of breach of this Code has been made against a State officer, the disciplinary action, question of removal or dismissal shall be determined in accordance with the National Intelligence Service Act, 2012, and applicable Regulations made thereunder.

43. (1) A person who alleges that a State officer has committed a breach of the Code, may lodge a complaint with the Council in the prescribed form as specified under Appendix V of this Schedule.

(2) The Council shall—

- (a) in the case of the Director-General, forward the complaint to the President who shall refer the matter to the Board for investigation or take such action as the President deems appropriate;
- (b) in the case of any other State officer, investigate the matter.

(3) The Council may request any competent authority to inquire into a complaint on its behalf and determine whether a State officer has contravened the Code.

(4) A State officer being investigated under this paragraph shall be informed of the complaint made against him or her and shall be given a reasonable opportunity to make a representation relating to the issue, before the investigation is concluded.

(5) A person who has lodged a complaint against a State officer shall be entitled to be informed of any action taken or to be taken in respect of the complaint and shall be afforded a hearing.

(6) Where an investigation under this paragraph is initiated while a State officer is in office, it may be continued even after the State officer under investigation has ceased to be a State officer.

(7) Subject to the National Intelligence Service Act, 2012 and any other laws and Regulations for the enforcement of the Code, a State officer may be suspended from office pending the investigation and determination of allegations made against the State officer where such suspension is considered necessary.

(8) Notwithstanding any provision to the contrary, the Director-General may in consultation with the Council take disciplinary action against any other State officer for breach of the Code.

44. (1) If upon investigation under this Part, the Council is of the opinion that civil or criminal proceedings ought to be preferred against the respective State officer, the Council shall refer the matter to—

- (a) the Ethics and Anti-Corruption Commission or the Attorney-General, with respect to civil matters;
- (b) the Director of Public Prosecutions, with respect to criminal matters; or
- (c) any other competent authority.

45. (1) The Service shall promote compliance with the provisions of this code by regularly sensitizing State officers on the standards and principles prescribed in the Code.

(2) Notwithstanding subparagraph (1), each State officer shall take personal responsibility for compliance with the provisions of the Code.

PART IV—MISCELLANEOUS PROVISIONS

47. A State officer violating the provisions of this Code is liable and may be penalised in accordance with the provisions of Part V of the Act.

48. Subject to the approval of the Commission, this Code shall be reviewed at such intervals as the Council may determine.

APPENDIX I

[para. 14(6)]

REGISTER OF GIFTS (TEMPLATE)

NAME OF STATE OFFICE.....

F/Y

S/NO	NAME OF OFFICER	NAME OF PERSON OR ENTITY GIVING	VALUE AND PURPOSE OF GIFT	DATE GIFT GIVEN	DATE RECORDED IN THE REGISTER	DECISION ON THE GIFT- FOR OFFICER/ORGANISATION/TO BE RETURNED
1						
2						
3						
4						
5						
6						
7						
8						
9						
10						
11						
12						
13						
14						
15						
16						
17						
18						
19						
20						
21						
22						
23						

APPENDIX II

[para. 16(9)]

REGISTER OF DECLARATION OF CONFLICT OF INTEREST (TEMPLATE)

NAME OF STATE OFFICE.....

F/Y

S/NO.	NAME OF OFFICER	DATE CONFLICT RECORDED	BUSINESS UNDER TRANSACTION	NATURE OF CONFLICT	DECISION MADE ON PARTICIPATION OF OFFICER	SIGNATURE OF OFFICER MAKING DECLARATION
1						
2						
3						
4						

S/NO.	NAME OF OFFICER	DATE CONFLICT RECORDED	BUSINESS UNDER TRANSACTION	NATURE OF CONFLICT	DECISION MADE ON PARTICIPATION OF OFFICER	SIGNATURE OF OFFICER MAKING DECLARATION
5						
6						
7						
8						
9						
10						
11						
12						
13						
14						
15						
16						
17						
18						
19						
20						

APPENDIX III

[para. 16(10)(a)]

REGISTRABLE INTERESTS

1. Directorships in public or private companies, whether or not remunerated directly or indirectly.
2. Remunerated employment (including office, trade, profession or vocation which is remunerated or which the State officer in the Service has any pecuniary interest).
3. Securities (shares, bonds, debentures or any other similar holding) in a company or enterprise or undertaking the aggregate nominal or market value of which exceeds a prescribed value while the State officer is in office.
4. Contracts for supply of goods and services.
5. Plans or expectations for or offers of future employment.
6. Public affairs advice and services to clients.
7. Shareholdings (amounting to controlling interest).
8. Land property.
9. Sponsorship (from companies, trade unions, professional bodies, charities, universities or other organizations or individuals).
10. Travel facilities and overseas visits (made by a State officer in the Service or the State officer's spouse or child substantially catered for by the Service).
11. Gifts, benefits and hospitality (to a State officer in the Service or the state officer's spouse or child or any other material benefit of a prescribed value, from a company, organization or person within Kenya or overseas, which relates substantially to a state officer of the Service).
12. Miscellaneous financial interests (not falling within above categories but which a reasonable State officer of the public would think might influence the conduct of a State officer in the Service).

13. Non-financial interests (which may reasonably be thought to affect the way a state officer discharges the duties in the Service (such as unremunerated directorships, state membership of public bodies such as hospital trusts, governing bodies of universities, colleges or schools, and other spheres of government, trusteeships etc.).
14. Pending civil and criminal cases touching on the State officer in the Service or business associate or firm.

APPENDIX IV

[para. 41(1)]

COMMITMENT TO SPECIFIC LEADERSHIP AND INTEGRITY CODE

I, confirm that I have read and understood the Specific Leadership and Integrity Code for State Officers in the National Intelligence Service and hereby commit to abide by the provisions of the Code.

Sworn at.....)

By the said.....)

This.....day of.....20)

Before me:)

Commissioner for Oaths/Magistrate)

Made on the.....day of 20

DEPONENT

APPENDIX V

[para. 43(1)]

REGISTER OF COMPLAINTS (TEMPLATE)

NAME OF STATE OFFICE.....

F/Y

S/NO.	NAME OF PERSON MAKING COMPLAINT	DATE OF COMPLAINT	PARICULARS OF OFFICER / ORGANISATION COMPLAINT AGAINST	NATURE OF COMPLAINT	DECISION MADE ON THE COMPLAINT	PARICULARS AND SIGNATURE OF OFFICER ATTENDING TO COMPLAINT
1						
2						
3						

S/NO.	NAME OF PERSON MAKING COMPLAINT	DATE OF COMPLAINT	PARICULARS OF OFFICER / ORGANISATION COMPLAINT AGAINST	NATURE OF COMPLAINT	DECISION MADE ON THE COMPLAINT	PARICULARS AND SIGNATURE OF OFFICER ATTENDING TO COMPLAINT
4						
5						
6						
7						
8						
9						
10						
11						
12						
13						
14						
15						
16						
17						
18						
19						
20						
21						
22						

PREScribed for the State officers of the National Intelligence Service, in accordance with the provisions of section 37 of the Leadership and Integrity Act, 2012.

At Nairobi, this 14th day of September, 2015.

.....
Chairperson,
National Intelligence Service Council.

APPROVED by the Ethics and Anti-Corruption Commission, in accordance with the provisions of section 39 of the Leadership and Integrity Act, 2012.

At....., this.....day of, 2015

.....
CHAIRPERSON,
Ethics and Anti-Corruption Commission.

GAZETTE NOTICE No. 8572

THE KENYA INFORMATION AND COMMUNICATIONS ACT
(Cap. 411A)

APPLICATION FOR LICENSES

NOTICE is given that the following applicants have, pursuant to the provisions of the Kenya Information and Communications Act, Cap. 411A made applications to the Communications Authority of Kenya for the grant of Licenses as below.

Company	Licence Category
Halifax Group Africa Ltd. P.O. Box 1929-20100 Nakuru	Commercial Free-to-Air Television
Three Stones Ltd. P.O. Box 49640-00100 Nairobi	Commercial Free-to-Air Television
ICT Policy Centre Ltd. P.O. Box 55283-00200 Nairobi	Commercial Free-to-Air Television
Gates Education Group P.O. Box 5172-00506 Nairobi	Commercial Free-to-Air Television
Universe Telecommunications Ltd. P.O. Box 30041-00100 Nairobi	International Gateway Operator
Tekoko Courier Ltd. P.O. Box 1207-20200 Kericho	National Postal/Courier Operator

Company	Licence Category
Spanish Courier Ltd. P.O. Box 99504-80107 Mombasa	National Postal/Courier Operator

The Authority wishes to notify the general public that any legal or natural person, or group of individuals, who are desirous of making any representation and/or any objection to the grant of said licenses herein, to do so vide a letter addressed to the Director-General, Communications Authority of Kenya, Waiyaki Way, P.O. Box 14448 – 00800, Nairobi indicating the License Category on the cover enclosing it. The said representation and/or objection must be filed on/or before expiry of thirty (30) days from the date of this notice and the copy of the same be forwarded to the concerned Applicants.

Dated the 11th November, 2015.

PTG No. 2084/15-16

FRANCIS W. WANGUSI,
Director-General.

GAZETTE NOTICE No. 8573

THE WATER ACT, 2002

(Sections 47 (o) and 107)

NOTICE TO THE PUBLIC TO SUBMIT COMMENTS ON THE REGULAR TARIFF APPLICATION FOR NZOIA WATER SERVICES COMPANY UNDER LAKE VICTORIA NORTH WATER SERVICES BOARD

Notice is given to the general public that:

Lake Victoria North Water Services Board which provides water services by authority of a license issued by WASREB through contracted Water Services Providers (WSPs), has applied to the Water Services Regulatory Board (WASREB) for a regular tariff review for their agent as provided in the table below:

Water Services Board (WSB)	Contracted Water Services Provider (WSP)	County	Proposed Action	Duration
Lake Victoria North Water Services Board	Nzoia Water Services Company	Bungoma and Trans Nzoia	Upward tariff review to enable the WSP to attain full cost recovery, undertake minor investments and meet conditions to improvement service delivery.	2015/2016 to 2019/2020

premises where details of the proposed action can be obtained: www.wasreb.go.ke or N.H.I.F. Building, 5th Floor, Wing "A"

The public is invited to visit our website to view a summary of the proposal to increase tariffs within the next 30 days and submit any written comments to improve service delivery and or objections to the proposed upward review.

Written comments and objections should be addressed by letter or e-mail to:

Eng. Robert Gakubia
Chief Executive Officer,
Water Services Regulatory Board,
P.O. Box 41621 – 00100, Nairobi.
e-mail: tariffs@wasreb.go.ke

The closing date for such comments shall be on 14th December, 2015.

MR/8449131

GAZETTE NOTICE NO. 8574

THE LABOUR RELATIONS ACT

(No. 14 of 2007)

AMENDMENT OF THE CONSTITUTION

NOTICE is given to all members of the Kenya County Government Workers Union pursuant to section 27 (4) of the Labour Relations Act, that a notice of change of the Constitution of the Union has been received.

Any person or member intending to raise any objection against the amendment of the constitution of the union is required to submit in writing any objections against the amendment of the constitution of the union within twenty one (21) days from the date hereof. The amendments are open for scrutiny from the undersigned's offices during working hours.

E. N. GICHEHA,
Registrar of Trade Unions.

MR/8477401

GAZETTE NOTICE NO. 8575

THE BANKRUPTCY ACT

(Cap. 53)

RECEIVING ORDER AND CREDITORS' MEETING

(Under Rule 145 of the Bankruptcy Rules)

Debtor's name.—Liyenzero Henry V. Dunguya.

Address.—P.O. Box 18075–00500, Nairobi.

Description.—Businessman.

Date of filing petition.—15th June, 2015.

Court.—High Court of Kenya at Milimani.

Date of order.—25th September, 2015.

Cause No.—16 of 2015.

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

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

Date of first creditors' meeting.—25th November, 2015.

Venue.—Sheria House, 1st Floor, Room 107.

Time.—2.30. p.m.

Last day of filing proof of debt forms.—24th November, 2015.

Dated the 19th October, 2015.

MARK GAKURU,
Deputy Official Receiver.

MR/8477299

GAZETTE NOTICE NO. 8576

THE BANKRUPTCY ACT

(Cap. 53)

RECEIVING ORDER AND CREDITORS' MEETING

(Under Rule 145 of the Bankruptcy Rules)

Debtor's name.—James Gatere Ndirangu.

Address.—P.O. Box 54894–00200, Nairobi.

Description.—Businessman.

Date of filing petition.—27th August, 2015.

Court.—High Court of Kenya at Milimani.

Date of order.—7th October, 2015.

Cause No.—21 of 2015.

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

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

Date of first creditors' meeting.—7th December, 2015.

Venue.—Sheria House, 1st Floor, Room 107.

Time.—2.30. p.m.

Last day of filing proof of debt forms.—4th December, 2015.

Dated the 19th October, 2015.

MARK GAKURU,
Deputy Official Receiver.

MR/8477299

GAZETTE NOTICE NO. 8577

THE COMPANIES ACT

(Cap. 486)

INTENDED DISSOLUTION

PURSUANT to section 339 (3) of the Companies Act, it is notified that at the expiration of three (3) months from the date of this gazette, the names of the under mentioned companies shall unless cause is shown to the contrary be struck off the register of companies and the company shall be dissolved.

Number	Name of Company
CPR/2009/13638	Asyst Intelligence Limited
C.62479	Brackenridge Limited
CPR/2013/112403	Educational Ventures Africa Limited
C.160646	Earthwin International Limited
C.153370	Enduro Enterprises Limited
CPR/2012/88238	Gibbs Ranch Limited
CPR/2011/56060	JSW Steel East Africa Limited
CPR/2012/83227	Kriscon Construction Enterprises Limited
C.157965	Malindi Coffee Limited
C.91077	Moi University Holdings Limited
CPR/2013/110684	Ol moran Ranch Limited
C.163130	Prior Crown International Development Limited
CPR/2013/101075	Sunwaters Limited
C.169772	Upgrade Limited
C.169041	Vaell Trading Limited
C. 19997	Sembika Limited

Dated the 3rd November, 2015.

COLLETA MAWEU,
for Registrar of Companies.

GAZETTE NOTICE NO. 8578

THE MINING ACT

(Cap. 306)

APPLICATION FOR SPECIAL LICENCE

NOTICE is here given that an application under section 18 of the Mining Act has been made by Messrs. More Than Conquerors Co. Ltd, of P.O. Box 10507–00200, Nairobi, Kenya for an exclusive prospecting licence to prospect for copper ore over an area described in the schedule hereto and the said application has been accepted for consideration.

By virtue of the above mentioned section of the Mining Act, the said area of land is therefore re-opened to prospecting and mining and by virtue of section 7(1)(d) of the same Act, the said area of land is excluded from prospecting and or mining except as regards any prospecting and mining rights granted in respect of the area or any part thereof before the date of this notice which are subsisting or any right of renewal thereof.

Any objection to the grant of the exclusive prospecting licence may be made in writing to the Commissioner of Mines and Geology, P.O. Box 30009 -00100, G.P.O, Nairobi, Kenya to reach him within thirty (30) days from the date of publication of this notice.

An area of approximately 34.1994 km² situated in Makueni and Kitui counties and more particularly described by the following WGS 84 coordinates;

Order	Lat Deg	Lat Min	Lat Sec	N/S	Long Deg	Long Min	Long Sec	E/W
1	2	37	31.10	S	38	18	25.60	E
2	2	37	32.30	S	38	21	30.40	E
3	2	40	23.00	S	38	22	35.10	E
4	2	40	49.80	S	38	19	17.40	E

SHADRACK M. KIMOMO,
Ag. Commissioner of Mines and Geology.

MR/8477400

GAZETTE NOTICE No. 8579

THE PHYSICAL PLANNING ACT

(Cap. 286)

COMPLETION OF PART DEVELOPMENT PLANS

(PDP No. LMU/231/IV/2/15-Proposed Sites for Lamu Port and LAPSET Components and NRB/231/2015/1-South Sudan and Ethiopia Free Port Sites.)

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

The development plan relates to land situated in Lamu County.

Copies of the part development plans have been deposited for public inspection at the offices of the County Physical Planning Officer, Lamu and the Director of Physical Planning at Ardhi House, Nairobi.

The copies so deposited are available for inspection free of charge by all persons interested at offices of County Physical Planning Officer, Lamu and the Director of Physical Planning at Ardhi House, Nairobi 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 plans may send such representations or objections in writing to be received by the County Physical Planning Officer, P.O. Box 288-80500, Lamu or Director of Physical Planning, P.O. Box 45025-00100, Nairobi, 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 23rd October, 2015.

MR/8477256

A. K. MASINDE,
Director of Physical Planning.

GAZETTE NOTICE No. 8580

THE PHYSICAL PLANNING ACT

(Cap. 286)

COMPLETION OF PART DEVELOPMENT PLAN

(PDP No. KSI/37/2015/01 for Existing Site for Kisii Training Centre-KIHBT.)

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

The development plan relates to land situated in Kisii County.

Copies of the part development plan have been deposited for public inspection at the offices of the County Physical Planning Office, Kisii.

The copies so deposited are available for inspection free of charge by all persons interested at offices of County Physical Planning Office, Kisii 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 Director of Physical Planning, P.O. Box 2180, Kisii, 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 23rd October, 2015.

MR/8477406

W. W. WEKESA,
for Director of Physical Planning.

GAZETTE NOTICE No. 8581

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

NOTICE TO THE PUBLIC TO SUBMIT COMMENTS ON AN ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED GREAT WALL GARDENS MIXED USE DEVELOPMENT, ON PLOT L.R. NO. 27317/2, IN MAVOKO OF MACHAKOS COUNTY

INVITATION OF PUBLIC COMMENTS

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

The Proponent, Erdemann Property Limited, is proposing Great Wall Gardens Mixed Use Development, on Plot L.R. No. 27317/2, in Mavoko of Machakos County. The project comprises, residential units: 2000 units (1000, 2-bedroom and 1000, 3-bedroom units), ground floor + 5 floors, parking on ground floor, a commercial centre comprising a supermarket, ATM lobby and shops, a nursery school, commercial and residential parking slots of 229 and 4449 slots respectively, a new boundary wall to match the existing one, development utilities (water, sewer line, drainage, pavements, connection to Kenya Power grid) among others. This development will be in three phases.

The following are the anticipated impacts and proposed mitigation measures:

Possible Impacts	Mitigation Measures
Construction Phase	
Air pollution and dust generation	<ul style="list-style-type: none"> Spraying of water during construction work. Control of speed and movements of construction vehicles. Building a buffer fence around the construction site. Use of low-sulphur diesel for diesel-operated construction machinery. Provision of PPE.
Noise pollution	<ul style="list-style-type: none"> No unnecessary hooting by project and building occupants vehicles. Use of ear protection aids by construction workers. Use of attenuated equipment. Temporarily fencing off noisy machinery such as vibrators.
Generation of solid waste	<ul style="list-style-type: none"> Re-use of soil for landscaping. Re-use of construction debris as basement for parking yard.

Health and safety

- Proper containment and disposal of solid waste.
- Contracting a licensed waste collection and disposal company at operation stage.
- Use of soil and construction debris for rehabilitation of quarry pits.
- Sensitizing construction workers and building occupants on proper waste disposal and material re-use.
- Re-use of timber off-cuts and wooden supports for fuel.
- Construction workers to be provided with appropriate PPE.
- Site to be sprinkled with water to minimize dust.
- Use of stable ladders and other climbing/support structures.
- Sensitize workers in construction safety measures.
- Cleanliness and organization at the construction site.
- Fencing or covering of risky areas such as deep pits.
- Safety signage.
- Use of permit-to-work authorizer for risky jobs.
- Engagement of skilled labourers.
- Insurance of workers.

Fire hazards and accidents

- Acquire fire fighting facilities.
- Sensitize workers in fire safety.
- Proper disposal of solid waste.
- No storage of inflammables on site.
- Keep well stocked first aid box.
- Proper handling and use of tools and machinery.
- Use of correct PPE.
- Ensure that the site is always guarded by a reputable security firm.
- Constant site patrol.

Security

- Adequate screening of visitors to the site.
- Collaboration with existing security machinery.
- Partnership with neighbours and police in community policing.

Decommissioning Phase

Decommissioning
(Demolition Waste)

- Use of an integrated solid waste management system.
- Where recycling /reuse of the machinery equipment, partitions and other demolition waste is not possible, the material should be taken to a licensed waste disposal.
- Implement an appropriate re-vegetation landscaping programme to restore the site to its original status. Consider planting of indigenous species when restoring the site to its original status.

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

- (a) Principal Secretary, Ministry of Environment, Natural Resources and Regional Development Authorities, NHIF

Building, 12th Floor, Ragati Road, Upper Hill, P.O. Box 30126-00100, Nairobi.

(b) Director General, NEMA Popo Road, off Mombasa Road, P.O. BOX: 67839-00200, Nairobi.

(c) County Director of Environment, Machakos County.

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

Z. O. OUMA,

for Director-General,

MR/8477326

National Environment Management Authority.

GAZETTE NOTICE NO. 8582

THE RECORDS DISPOSAL (COURTS) RULES

(Cap. 14, Sub. Leg.)

IN THE CHIEF MAGISTRATE'S COURT AT BUSIA

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 Busia, intends to apply to the Chief Justice, for leave to destroy the records, books and papers of the Chief Magistrate's at Busia as set out below:

Criminal cases	2002-2011
Traffic cases	2002-2011
Civil cases	1996-2002
Miscellaneous Criminal cases	2002-2011

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 Archives/Criminal Registry.

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.

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

Dated the 21st October, 2015.

H. N. NDUNGU,
Chief Magistrate, Busia.

GAZETTE NOTICE NO. 8583

D. T. DOBIE AND COMPANY (K) LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued in pursuance to the provisions of section 5 of the Disposal of Uncollected Goods Act (Cap. 38) to the owners of the vehicles mentioned below to take delivery of the said vehicles within ninety (90) days from the date of publication of this notice upon payment of all repair costs, storage charges up to the date of taking delivery and cost of advertising.

Name	Make	Reg. No.	Yard
Philebert Magere	M/Benz	T958AQJ	D.T. Dobie Nairobi
Min. of Agriculture	M/Benz	GKA 431K	D.T. Dobie Nairobi
Stanley Kamau Gatune		KAS 421B	D.T. Dobie Nairobi

Failure to comply with the obligation to take delivery as stipulated above, D. T. Dobie and Company (K) Limited, will sell the said motor vehicle (without further reference to the owner) either by public auction or by private treaty. The proceeds of the sale shall be defrayed against all the accrued charges. The balance if any shall remain to the owner's credit but should there be a shortfall, the owner shall be liable.

W. MUSYOKA,

Credit Manager.

MR/8477323

GAZETTE NOTICE No. 8584

HOTPOINT APPLIANCES LIMITED-SERVICE CENTERS
DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given pursuant to the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya to all customers who brought the following goods— Fridges, Freezers, Washing Machines, Cookers, TVs, Microwaves, CDs, Home-Theatres, DVDs, Radios, Vacuum Cleaners, Kettles, Toasters, Irons, etc for repair or service on or before 31st July, 2015, and the said goods are still with Hotpoint Appliances Ltd Service Centers and Showrooms (at Sarit Center, Industrial Area or Mombasa-Likoni branches), that the said goods need to be collected upon payment of any outstanding charges within thirty (30) days from the date of publication of this notice. Failure to collect the said goods within the given notice period shall lead to the goods being disposed or sold to recover the repair and storage charges. This is a final reminder and no further claims shall be entertained for the recovery of the goods.

Dated the 28th September, 2015.

R. SHARMA,
Service Center Manager,
Hotpoint Appliances Limited.

MR/8477259

GAZETTE NOTICE No. 8585

COAST CAR PARK AND AMUSEMENT CENTRE
DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given pursuant to the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya to the owner of motor vehicle Canter, White, Reg. No. KAV 614Z, which is lying at the premises of Coast Car Park and Amusement Centre, Mombasa, to take delivery of the said motor vehicle within thirty (30) days from the date of publication of this notice upon payment of all storage charges failure to which the said motor vehicle will be sold by public auction or private treaty without further notice and proceeds there from will be utilized to defray the storage charges and any other incidental cost and any shortfall will be collected from the owner of the vehicle by legal proceedings.

Dated the 30th October, 2015.

Z. K. NDERU,
Managing Director.

MR/8477415

GAZETTE NOTICE No. 8586

COAST CAR PARK AND AMUSEMENT CENTRE
DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given pursuant to the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya to the owner of motor vehicle Isuzu D-Max P/UP, White, Reg No. KBY 653K, which is lying at the premises of Coast Car Park and Amusement Centre, Mombasa, to take delivery of the said motor vehicle within thirty (30) days from the date of publication of this notice upon payment of all storage charges failure to which the said motor vehicle will be sold by public auction or private treaty without further notice and proceeds there from will be utilized to defray the storage charges and any other incidental cost and any shortfall will be collected from the owner of the vehicle by legal proceedings.

Dated the 30th October, 2015.

Z. K. NDERU,
Managing Director.

MR/8477415

GAZETTE NOTICE No. 8587

WHITESTONE AUCTIONEERS LIMITED
DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given pursuant to the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya to the owner of motor vehicle Reg No. KAK 900W, Chassis No. KNAJA5535T5111625 KIA, KBH 037D, Toyota Rav 4, Engine No. IZZ-FE Chassis No. ZCA26-0028386, Bhachu Trailer ZD8289, KAW 543R, Mitsubishi Canter, Engine No. 4D33856459 Chassis No. 3EC-55026, KAQ 246U, Nissan Datsun Engine No. A14S 235651F Chassis No. ADN4080000A029115, which are lying at the go down of Crystal Motors (K) Limited near inland container depot, opposite General Motors, Mombasa Road, to take delivery of the said motor vehicle within thirty (30) days from the date of publication of this notice, failure to which the vehicles will be sold by public auction in order to recover accrued storage charges.

Dated the 21st October, 2015.

Whitestone Auctioneers
for Crystal Motors (K) Limited.

MR/8477440

GAZETTE NOTICE No. 8588

UAP LIFE ASSURANCE COMPANY LIMITED

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

LOSS OF POLICY

Policy No. MP02731 in the name of Regina Mweru Njuku.

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 27th October, 2015.

HARMON MULE,
Claims Department.

MR/8477369

GAZETTE NOTICE No. 8589

CHANGE OF NAME

NOTICE is given that by a deed poll dated 25th June, 2015, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 754, in Volume D1, Folio 261/5893, File No. MMXV, by our client, Ben Joel Ndegwa Ndundu, of P.O. Box 61316-00200, Nairobi in the Republic of Kenya, formerly known as Joel Ndegwa Ndundu, formally and absolutely renounced and abandoned the use of his former name Joel Ndegwa Ndundu and in lieu thereof assumed and adopted the name Ben Joel Ndegwa Ndundu, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Ben Joel Ndegwa Ndundu only.

WANJIKU & WANJIKU ASSOCIATES,
Advocates for Ben Joel Ndegwa Ndundu,
formerly known as Joel Ndegwa Ndundu.

MR/8477381

GAZETTE NOTICE No. 8590

CHANGE OF NAME

NOTICE is given that by a deed poll dated 20th March, 2015, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2392, in Volume D1, Folio 213/5260, File No. MMXV, by our client, Wangui Kamoni, of P.O. Box 84-00511, Ongata Rongai in the Republic of Kenya, formerly known as Florence Caroline Naomi Wangui Kamoni, formally and absolutely renounced and abandoned the use of her former name Florence Caroline Naomi Wangui Kamoni and in lieu thereof assumed and adopted the name Wangui Kamoni, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Wangui Kamoni only.

MAGUT & SANG ASSOCIATES,
Advocates for Wangui Kamoni,
formerly known as Florence Caroline Naomi
Wangui Kamoni.

MR/8477327

GAZETTE NOTICE No. 8591

CHANGE OF NAME

NOTICE is given that by a deed poll dated 11th August, 2015, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 3431, in Volume D1, Folio 254/5778, File No. MMXV, by our client, Michelle Melanie Khavere, of P.O. Box 158, Turbo in the Republic of Kenya, formerly known as Asha Osman, formally and absolutely renounced and abandoned the use of her former name Asha Osman and in lieu thereof assumed and adopted the name Michelle Melanie Khavere, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Michelle Melanie Khavere only.

KULECHO & COMPANY,
Advocates for Michelle Melanie Khavere,
formerly known as Asha Osman.

MR/8477331

GAZETTE NOTICE No. 8592

CHANGE OF NAME

NOTICE is given that by a deed poll dated 7th April, 2015, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2202, in Volume D1, Folio 261/5890, File No. MMXV, by our client, Njuguna Wanjiku Kawanjiku, of P.O. Box 282-10104, Mweiga in the Republic of Kenya, formerly known as George Njuguna Wanjiku, formally and absolutely renounced and abandoned the use of his former name George Njuguna Wanjiku and in lieu thereof assumed and adopted the name Njuguna Wanjiku Kawanjiku, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Njuguna Wanjiku Kawanjiku only.

Dated the 30th October, 2015.

ISHMAEL & COMPANY,

*Advocates for Njuguna Wanjiku Kawanjiku,
formerly known as George Njuguna Wanjiku.*

MR/8477345

GAZETTE NOTICE No. 8593

CHANGE OF NAME

NOTICE is given that by a deed poll dated 17th September, 2015, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2459, in Volume D1, Folio 252/5756, File No. MMXV, by our client, Philomena Njeri Wainoga, of P.O. Box 59885-00200, Nairobi in the Republic of Kenya, formerly known as Philomena Sheila Njeri Wainoga, Njeri K. Wainoga, Pilomena Njeri, Plomena Njeri, Jane P. Njeri, Francis Sheila D. Njeri and Sheila Philomena Njeri Wainoga, formally and absolutely renounced and abandoned the use of her former names Philomena Sheila Njeri Wainoga, Njeri K. Wainoga, Pilomena Njeri, Plomena Njeri, Jane P. Njeri, Francis Sheila D. Njeri and Sheila Philomena Njeri Wainoga and in lieu thereof assumed and adopted the name Philomena Njeri Wainoga, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Philomena Njeri Wainoga only.

S. G. WACHIRA & COMPANY,

*Advocates for Philomena Njeri Wainoga,
formerly known as Philomena Sheila Njeri
Wainoga, Njeri K. Wainoga, Pilomena Njeri,
Plomena Njeri, Jane P. Njeri, Francis Sheila D.
Njeri and Sheila Philomena Njeri Wainoga.*

MR/8477402

GAZETTE NOTICE No. 8594

CHANGE OF NAME

NOTICE is given that by a deed poll dated 22nd October, 2015, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 231, in Volume B-13, Folio 1536/10083, File No. 1637, by our client, Samson Kiage Nyakundi, formerly known as Fred G. Ogeto, formally and absolutely renounced and abandoned the use of his former name Fred G. Ogeto and in lieu thereof assumed and adopted the name Samson Kiage Nyakundi, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Samson Kiage Nyakundi only.

MOGAKA OMWENGA & MABEYA,

*Advocates for Samson Kiage Nyakundi,
formerly known as Fred G. Ogeto.*

MR/8477372

GAZETTE NOTICE No. 8595

CHANGE OF NAME

NOTICE is given that by a deed poll dated 12th June, 2015, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1338, in Volume D1, Folio 270/6001, File No. MMXV, by our client, Vivienne Gloria Taa, of P.O. Box 56289-00200, Nairobi in the Republic of Kenya, formerly known as Vivienne Taabu Wandia, formally and absolutely renounced and abandoned the use of her former name Vivienne Taabu Wandia and in lieu thereof assumed and adopted the name Vivienne Gloria Taa, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Vivienne Gloria Taa only.

WOKABI MATHENGE & COMPANY,

*Advocates for Vivienne Gloria Taa,
formerly known as Vivienne Taabu Wandia.*

MR/8477419

GAZETTE NOTICE No. 8596

CHANGE OF NAME

NOTICE is given that by a deed poll dated 9th October, 2015, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 148, in Volume B-13, Folio 1534/10067, File No. 1637, by our client, Shahla Swaleh Ali, on behalf of Fardous Fahd Aboud Jamad, of P.O. Box 682, Mombasa in the Republic of Kenya, formerly known as Fardous Ahmed Hatim Ali, formally and absolutely renounced and abandoned the use of her former name Fardous Ahmed Hatim Ali and in lieu thereof assumed and adopted the name Fardous Fahd Aboud Jamad, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Fardous Fahd Aboud Jamad only.

A. O. HAMZA & COMPANY,

*Advocates for Shahla Swaleh Ali
on behalf of Fardous Fahd Aboud Jamad (minor),
formerly known as Fardous Ahmed Hatim Ali.*

MR/8477460

GAZETTE NOTICE No. 8597

CHANGE OF NAME

NOTICE is given that by a deed poll dated 9th September, 2015, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 245, in Volume B-13, Folio 1328/9997, File No. 1637, by our client, Esther Mayasa Nyamiwa, of P.O. Box 80401-80100, Mombasa in the Republic of Kenya, formerly known as Esther Mayasa, formally and absolutely renounced and abandoned the use of her former name Esther Mayasa and in lieu thereof assumed and adopted the name Esther Mayasa Nyamiwa, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Esther Mayasa Nyamiwa only.

B. W. KENZI & COMPANY,

*Advocates for Esther Mayasa Nyamiwa,
formerly known as Esther Mayasa.*

MR/8477471

GAZETTE NOTICE No. 8598

CHANGE OF NAME

NOTICE is given that by a deed poll dated 22nd September, 2015, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1212, in Volume D1, Folio 268/5970, File No. MMXV, by our client, Susan Syokau Nzavi, of P.O. Box 79237-00200, Nairobi in the Republic of Kenya, formerly known as Mueni Peter Mutie, formally and absolutely renounced and abandoned the use of her former name Mueni Peter Mutie and in lieu thereof assumed and adopted the name Susan Syokau Nzavi, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Susan Syokau Nzavi only.

ORARO & COMPANY,

*Advocates for Susan Syokau Nzavi,
formerly known as Mueni Peter Mutie.*

MR/8477465

GAZETTE NOTICE No. 8599

CHANGE OF NAME

NOTICE is given that by a deed poll dated 17th September, 2013, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2401, in Volume D1, Folio 64/1009, File No. MMXIV, by our client, Beth Mwhiki Gacheru, of P.O. Box 449-01030, Gatundu in the Republic of Kenya, formerly known as Beth Mwhiki Wachira, formally and absolutely renounced and abandoned the use of her former name Beth Mwhiki Wachira and in lieu thereof assumed and adopted the name Beth Mwhiki Gacheru, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Beth Mwhiki Gacheru only.

ISHMAEL & COMPANY,

*Advocates for Beth Mwhiki Gacheru,
formerly known as Beth Mwhiki Wachira.*

MR/8477463

NOW ON SALE**ECONOMIC SURVEY, 2011***Price: KSh. 1,000***THE FINANCE BILL, 2014***Price: KSh. 235*

**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:

	KSh.	cts.
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:

	KSh.	cts.	Postage in E.A.	KSh.	cts.
Up to 2 pages	15	00		60	00
Up to 4 pages	25	00		60	00
Up to 8 pages	40	00		60	00
Up to 12 pages	60	00		60	00
Up to 16 pages	80	00		60	00
Up to 20 pages	95	00		155	00
Up to 24 pages	110	00		115	00
Up to 32 pages	145	00		115	00

Up to 36 pages	165	00	} depending on weight
Up to 40 pages	180	00	
Each additional 4 pages or part thereof	20	00	

ADVERTISEMENT CHARGES:

	KSh.	cts.
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,
Government Printer