

THE KENYA GAZETTE

Published by Authority of the Republic of Kenya
(Registered as a Newspaper at the G.P.O.)

Vol. CXVIII—No. 12

NAIROBI, 12th February, 2016

Price Sh. 60

GAZETTE NOTICES		CONTENTS	
	PAGE		PAGE
The State Corporations Act—Appointments.....	268	Disposal of Uncollected Goods.....	299
The Water Act—Appointment.....	268	Loss of Share Certificate.....	300
Awards of Orders, Decorations and Medals Jamhuri Day 2015—Addenda.....	268	Loss of Policies.....	300-303
The Kenya Medical Supplies Authority Act—Appointment	268	Change of Name.....	304-305
The Microfinance Act—Categorization of Microfinance Bank.....	268		
County Governments Notices.....	269, 282	SUPPLEMENT Nos. 9 and 11	
The Land Registration Act—Issue of Provisional Certificates, etc.....	269-282	<i>Legislative Supplement</i>	
The Land Act—Intention to Acquire Land.....	283-291	LEGAL NOTICE NO.	PAGE
The Energy Regulatory Commission—Fuel Cost Charge, etc.....	291-293	13—The Legal Education (Accreditation and Quality Assurance) Regulations, 2016.....	1429
The Kenya Information and Communications Act— Application for Licences.....	29-294	14—The Export Processing Zones Act— Declaration of Export Processing Zone.....	1461
The Insurance Act—Declaration of Extension of the Moratorium, etc.....	294		
The Companies Act—Intended Dissolution.....	294	SUPPLEMENT No. 10	
The Physical Planning Act—Completion of Part Development Plans.....	294-295	<i>National Assembly Bill, 2016</i>	
The Environmental Management and Co-ordination Act— Environmental Impact Assessment Study Report.....	295-299		PAGE
		The Political Parties (Amendment) Bill, 2016.....	7

CORRIGENDA

IN Gazette Notice No. 6419 of 2015, Cause No. 231 of 2015, amend the second petitioner's name printed as "Perez Nzato Masese" to read "Peter Nzato Masese".

GAZETTE NOTICE NO. 699

THE STATE CORPORATIONS ACT

(Cap. 446)

LAPSET CORRIDOR DEVELOPMENT AUTHORITY, 2013

APPOINTMENT

IN EXERCISE of the powers conferred by section 5 (1) (a) of the LAPSET Corridor Development Authority Order, 2013, I, Uhuru Kenyatta, President of the Republic of Kenya and Commander-in-Chief of the Defence Forces, appoint—

AMB. FRANCIS K. MUTHAURA (DR.)

to be Chairman of the LAPSET Corridor Development Authority, for a period of three (3) years, with effect from the 16th February, 2016.

Dated the 5th February, 2016.

UHURU KENYATTA,
President.

GAZETTE NOTICE NO. 700

THE STATE CORPORATIONS ACT

(Cap. 446)

THE MOI TEACHING AND REFERRAL HOSPITAL BOARD ORDER, 1998

APPOINTMENT

IN EXERCISE of the powers conferred to me by section 4 of the Moi Teaching and Referral Hospital Board Order, 1998, and the State Corporations Act, I, Uhuru Kenyatta, President of the Republic of Kenya and Commander-in-Chief of the Defence Forces, appoint—

WILSON KIPKIRUI ARUASA (DR.)

to be Director/Chief Executive Officer of the Moi Teaching and Referral Hospital, for a period of five (5) years, with effect from the 22nd January, 2016.

Dated the 4th February, 2016.

UHURU KENYATTA,
President.

GAZETTE NOTICE NO. 701

THE WATER ACT

(Cap. 372)

APPOINTMENT

IN EXERCISE of the powers conferred to me by section 7 (3) (a) of the Water Act, 2002, I, Uhuru Kenyatta, President of the Republic of Kenya and Commander-in-Chief of the Defence Forces, appoint—

PETER KIILU

to be Chairman of the Board of Directors of Water Resources Management Authority, for a period of three (3) years, with effect from the 8th February, 2016.

Dated the 5th February, 2016.

UHURU KENYATTA,
President.

GAZETTE NOTICE NO. 702

AWARD OF ORDERS, DECORATIONS AND MEDALS
JAMHURI DAY, 12TH DECEMBER, 2015

ADDENDA

FURTHER to Gazette Notice No. 9263 of 2015, and in recognition of distinguished and outstanding services rendered to the nation in

various capacities and responsibilities, I, Uhuru Kenyatta, President of the Republic of Kenya and Commander-in-Chief of the Defence Forces, confer Awards and Honours to the following persons—

The Order of the Burning Spear(a) *The First Class: Chief of the Order of the Burning Spear (C.B.S.)*Amb. Ekai Richard Titus (Dr.)
Amb. Wambura Daniel Wasiko(b) *The Third Class: Moran of the Order of the Burning Spear (M.B.S.)*

Oloo Odhiambo Jerim

Dated the 5th February, 2016.

UHURU KENYATTA,
President.

GAZETTE NOTICE NO. 703

THE STATE CORPORATIONS ACT

(Cap. 446)

REVOCATION OF APPOINTMENT

IN EXERCISE of the powers conferred by section 6 (1) (e) of the State Corporations Act, the Cabinet Secretary for Transport and Infrastructure revokes the appointment of—

FATIMA MOHAMED HAJI (DR.)*

as a member of the Board of the Kenya National Shipping Line.

Dated the 22nd January, 2016.

JAMES W. MACHARIA,
Cabinet Secretary for Transport and Infrastructure.

*G.N. 7420/2015.

GAZETTE NOTICE NO. 704

THE KENYA MEDICAL SUPPLIES AUTHORITY ACT

(No. 20 of 2013)

APPOINTMENT

IN EXERCISE of the powers conferred by section 5 (3) of the Kenya Medical Supplies Authority Act, 2013, the Cabinet Secretary for Health appoints—

Andrew Onyach,
Nelly Kimani (Dr.),

to be members of the Board of Directors of Kenya Medical Supplies Authority, for a period of three (3) years, with effect from the 19th November, 2015.

Dated the 4th February, 2016.

CLEOPA K. MAILU,
Cabinet Secretary for Health.

GAZETTE NOTICE NO. 705

THE NATIONAL POLICE SERVICE ACT

(No. 11A of 2011)

DECLARATION OF AREAS SURROUNDING THE BONI FOREST AS
DISTURBED AND DANGEROUS AREAS

IN EXERCISE of the powers conferred by section 106 (1) of the National Police Service Act, and further to Gazette Notice No. 9115 of 2015, declaring Boni Forest as disturbed and dangerous area, the Cabinet Secretary for Interior and Co-ordination and National Government, in consultation with the National Security Council, declares areas adjacent to Boni Forest to be disturbed and dangerous. The areas covered are Ijara (M/R FJ690270), Hola (M/R FJ170380), Garsen (M/R FH250520), Kipini (M/R FH700250) and Kiunga (M/R GJ7707).

The notice excludes the Islands of Lamu, Manda and Pate.

This notice shall take effect from the date of publication and shall remain in force for a period of ninety (90) days subject to revocation and/or extension.

Dated the 5th February, 2016.

JOSEPH K. NKAISSERY,
*Cabinet Secretary for Interior
and Co-ordination of National Government.*

GAZETTE NOTICE NO. 706

THE MICROFINANCE ACT

(No. 19 of 2006)

THE MICROFINANCE (CATEGORIZATION OF DEPOSIT
TAKING MICROFINANCE INSTITUTIONS) REGULATIONS

(L.N. 57 of 2008)

CATEGORIZATION OF MICROFINANCE BANK

IT IS notified for the general information of the public that the Governor, under regulation 9 of the Microfinance (Categorization of Deposit Taking Microfinance Institutions) Regulations, 2008, has approved the application by Uwezo Microfinance Bank Limited, to convert from a community microfinance bank to a nationwide microfinance bank with effect from the 11th December, 2015.

Dated the 3rd February, 2016.

PATRICK NJOROGE,
Governor of the Central Bank of Kenya.

GAZETTE NOTICE NO. 707

THE PUBLIC FINANCE MANAGEMENT ACT

(No. 18 of 2012)

COUNTY GOVERNMENT OF LAMU

APPOINTMENT OF HOSPITAL MANAGEMENT COMMITTEES

IT IS notified that the following have been appointed as members of Hospital Management Committees in accordance with Legal Notice No. 155 (The Public Finance Management Act) for respective hospitals in Lamu County.

LAMU COUNTY HOSPITAL

Sist. Asya Bin-Sukar—(Chairperson)
Mohamed Soud
Abdulswamad T. Bashekh
Aboud Shosi (Kihirizi)
Aziza Ali
Majid Hussein Basheikh
Sub-county Administrator, Lamu West
Medsup—(Secretary)

FAZA SUB-COUNTY HOSPITAL

Bwana Usama Salilu—(Chairperson)
Bausi Adio
Omar Sheyumbe
Shomo Ruhuma
Rukiya Athman Ahmad
Sub-county Administrator, Lamu East
Medsup—(Secretary)

MPEKETONI SUB-COUNTY HOSPITAL

Rev. Maurice Pepela—(Chairperson)
Johnstone Maina
Zebedayo Komora
Nasra Hussein Baishe
Francis Mwangi
Susan Wamuyu Gaithe
Ward Administrator, Bahari ward
Medsup—(Secretary)

MOHAMED B. KOMBO,

MR/8767379 County Executive Member for Health, Lamu County.

GAZETTE NOTICE NO. 708

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Ahmed Abdirahman Abdi, of P.O. Box 104370-00101, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 12715/10859, situate in the northwest of Athi River in Machakos District, by virtue of a

certificate of title registered as I.R. 131231/1, 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 12th February, 2016.

MR/8767075

J. W. KAMUYU,
Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 709

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Teletext Communications Limited, a limited liability company, of P.O. Box 12064, Nairobi in the Republic of Kenya, is registered as proprietor lessee of that land containing 0.2728 hectare or thereabouts, known as Mombasa/Block XXVI/1138, 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 lease provided that no objection has been received within that period.

Dated the 12th February, 2016.

MR/8767263

H. G. SAT,
Registrar of Titles, Mombasa.

GAZETTE NOTICE NO. 710

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Lilian Mboga Adino, of P.O. Box 2888, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.11 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Kogony/4265, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016.

MR/8448987

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

GAZETTE NOTICE NO. 711

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Aloice Owilla Hongo, of P.O. Box 1663, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.03 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Manyatta 'A'/1162, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016.

MR/8448987

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

GAZETTE NOTICE NO. 712

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Abraham Kipsang Kiptanui, of P.O. Box 786, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.2 hectares or thereabout, situate in the district of Kisumu, registered under title No. Kisumu/Kogony/2194, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016.

MR/8767226

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

GAZETTE NOTICE NO. 713

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Gladys Moraa Onyancha (ID/9986552), is registered as proprietor in absolute ownership interest of that piece of land containing 0.0429 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Njoro/Ngata Block 7/552, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016.

MR/8767193

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

GAZETTE NOTICE NO. 714

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS David Kariuki Chege (ID/4865362), is registered as proprietor in absolute ownership interest of that piece of land containing 0.7040 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Rare/Teret Block 1/1774, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016.

MR/8767185

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

GAZETTE NOTICE NO. 715

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Isaac Lugonzo Miheso, is registered as proprietor in absolute ownership interest of that piece of land containing 0.48 hectare or thereabouts, situate in the district of Kakamega, registered under title No. Kakamega/Kambiri/73, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016.

MR/8767096

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

GAZETTE NOTICE NO. 716

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Violet Khasiani, is registered as proprietor in absolute ownership interest of that piece of land containing 0.66 hectare or thereabouts, situate in the district of Kakamega, registered under title No. Kakamega/Kambiri/1250, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016.

MR/8767191

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

GAZETTE NOTICE NO. 717

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Agnes Oyiero Keya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.40 hectare or thereabouts, situate in the district of Kakamega, registered under title No. S/ Wanga/Ekero/4404, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016.

MR/8767189

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

GAZETTE NOTICE NO. 718

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Wilson Mapera Amolo, is registered as proprietor in absolute ownership interest of that piece of land containing 5.79 hectares or thereabout, situate in the district of Kakamega, registered under title No. Butso/Esumentia/1314, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016.

MR/8767228

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

GAZETTE NOTICE NO. 719

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Edwin Yuka Indech, is registered as proprietor in absolute ownership interest of that piece of land containing 1.1 hectares or thereabout, situate in the district of Kakamega, registered under title No. S/Kabras/Samitsi/362, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016.

MR/8767228

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

GAZETTE NOTICE No. 720

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Wycliffe Omumia Kweyu, is registered as proprietor in absolute ownership interest of that piece of land containing 0.80 hectare or thereabouts, situate in the district of Kakamega, registered under title No. E/Wanga/Eluche/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 12th February, 2016.

MR/8767381

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

GAZETTE NOTICE No. 721

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Esther Nyambura Munyi and (2) Jane Mumbi Muriithi, both of P.O. Box 96, Karatina in the Republic of Kenya, are registered as proprietors in absolute ownership interest of that piece of land containing 0.30 hectare or thereabouts, situate in the district of Nyeri, registered under title No. Kirimukuyu/Kiria/995, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016.

MR/8767178

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

GAZETTE NOTICE No. 722

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Moses Gachago R. Waruingi, of P.O. Box 1944, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 3.88 hectares or thereabouts, situate in the district of Nyeri, registered under title No. Iriaini/Chehe/1048, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016.

MR/8767178

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

GAZETTE NOTICE No. 723

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Wathiaka s/o Murugu, of P.O. Box 315-10101, Karatina in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 5.7 hectares or thereabouts, situate in the district of Nyeri, registered under title No. Kirimukuyu/Mbogoini/171, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016.

MR/8767178

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

GAZETTE NOTICE No. 724

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kamuya Mukilu Mulika, of P.O. Box 60596-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 4.0 hectares or thereabouts, situate in the district of Machakos, registered under title No. Machakos/Konza North Block I/1150, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016.

MR/8767037

J. K. MUNDIA,
Land Registrar, Machakos District.

GAZETTE NOTICE No. 725

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Maurice Muli Ndolo, of P.O. Box 128-90119, Matuu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 6.07 hectares or thereabouts, situate in the district of Machakos, registered under title No. Machakos/Matuu/6466, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016.

MR/8767203

J. K. MUNDIA,
Land Registrar, Machakos District.

GAZETTE NOTICE No. 726

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Patrick Kiuthia, of P.O. Box 19558-00202, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.0974 hectare or thereabouts, situate in the district of Machakos, registered under title No. Donyo Sabuk/Komarock Block I/12541, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016.

MR/8767165

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

GAZETTE NOTICE No. 727

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jackson Muchai Githambo, of P.O. Box 50658, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.0288 hectare or thereabouts, situate in the district of Machakos, registered under title No. Donyo Sabuk/Komarock Block I/28917, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016.

MR/8767169

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

GAZETTE NOTICE NO. 728

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Muema Investments Limited, of P.O. Box 141-90100, Machakos in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.7700 hectare or thereabouts, situate in the district of Machakos, registered under title No. Machakos Town Block 2/840, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016.

MR/8767377

R. M. SOO,
Land Registrar, Machakos District

GAZETTE NOTICE NO. 729

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jacob M'Rutere M'Anampiu (ID/4466206), is registered as proprietor in absolute ownership interest of that piece of land containing 0.61 hectare or thereabouts, situate in the district of Meru, registered under title No. Ntima/Ntakira/2822, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016.

MR/8767219

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

GAZETTE NOTICE NO. 730

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Daniel Kinoti Kari (ID/22935153), is registered as proprietor in absolute ownership interest of that piece of land containing 0.101 hectare or thereabouts, situate in the district of Meru, registered under title No. Abothuguchi/Mariene/1909, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016.

MR/8767219

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

GAZETTE NOTICE NO. 731

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Stella Mukiri M'Twerandu (ID/11542026), is registered as proprietor in absolute ownership interest of that piece of land containing 0.12 hectare or thereabouts, situate in the district of Meru, registered under title No. Ntima/Igoki/5683, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016.

MR/8767219

H. S. W. MUSUMIAH,
Land Registrar, Meru District.

GAZETTE NOTICE NO. 732

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Douglas Kiruja M'Rinjuri (ID/7714409), is registered as proprietor in absolute ownership interest of that piece of land containing 0.08 hectare or thereabouts, situate in the district of Meru, registered under title No. Abogeta/Kithangari/2406, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016.

MR/8767219

H. S. W. MUSUMIAH,
Land Registrar, Meru District.

GAZETTE NOTICE NO. 733

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Elias M'Mugambi M'Aritho (ID/2482242), is registered as proprietor in absolute ownership interest of that piece of land containing 0.995 hectare or thereabouts, situate in the district of Meru, registered under title No. Nyaki/Thuura/2992, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016.

MR/8767219

I. M. MANYARA,
Land Registrar, Meru District.

GAZETTE NOTICE NO. 734

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Fredrick Kithinji Mburugu (ID/7712009), is registered as proprietor in absolute ownership interest of that piece of land containing 0.73 hectare or thereabouts, situate in the district of Meru, registered under title No. Abogeta/U-Kithangari/882, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016.

MR/8767219

I. M. MANYARA,
Land Registrar, Meru District.

GAZETTE NOTICE NO. 735

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Timothy Munyi Nyaga (ID/22015111), of P.O. Box 7751, 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 Meru South, registered under title No. Karingani/Gitarene/2301, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016

MR/8767245

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

GAZETTE NOTICE NO. 736

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Simon Muriithi Muhinja (ID/13687852), of P.O. Box 403-60400, Chuka in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.215 hectare or thereabouts, situate in the district of Meru South, registered under title No. Karingani/Ndagani/7417, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016.

P. N. KARUTI,

MR/8767245

Land Registrar, Meru South District.

GAZETTE NOTICE NO. 737

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kirimo M'Kirera, of P.O. Box 10, Ishiara in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.0 hectare or thereabouts, situate in the district of Meru South, registered under title No. S. Tharaka/Tunyai 'A'/1477, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016.

P. N. KARUTI,

MR/8767245

Land Registrar, Meru South District.

GAZETTE NOTICE NO. 738

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kirimi M'Muuna (ID/8887768), is registered as proprietor in absolute ownership interest of that piece of land containing 1.90 hectares or thereabout, situate in the district of Meru, registered under title No. Abothuguchi/Kathera/370, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016.

I. M. MANYARA,

MR/8767219

Land Registrar, Meru District.

GAZETTE NOTICE NO. 739

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Samwuel Waikwaini Kiarie (ID/6848639), of P.O. Box 776, Ngong Hills 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 Kajiado, registered under title No. Ngong/Ngong/58173, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016.

T. M. KAKEWA,

MR/8767044

Land Registrar, Kajiado North District.

GAZETTE NOTICE NO. 740

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS James Onyoni Marucha (ID/0363812), of P.O. Box 1358, Kitale in the Republic of Kenya, is registered as proprietor in absolute ownership interest of those pieces of land containing 0.054, 0.054 and 0.119 hectare or thereabouts, situate in the district of Kajiado, registered under title Nos. Kajiado/Kitengela/78125, 78126 and 78127, 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 12th February, 2016.

J. M. WAMBUA,

MR/8767233

Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 741

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Ntumbiri Narangwi (ID/0004078), of P.O. Box 12266, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.0371 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kaputiei-North Isinya Block I/72, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016.

J. M. WAMBUA,

MR/8767081

Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 742

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Faosto Maina Kinya (ID/8612522), of P.O. Box 72232, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.20 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kisaju/2155, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016.

J. M. WAMBUA,

MR/8767173

Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 743

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Hussain Abdullahi Ahmed, of P.O. Box 356, Namanga in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.045 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Meto/2198, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016.

J. M. WAMBUA,

MR/8767212

Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 744

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Washington Muthui Nderitu (PP/KE050052), of P.O. Box 2089-20300, Nyahururu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.045 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kitengela/14552, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016.

I. N. KAMAU,

Land Registrar, Kajiado District.

MR/8767227

GAZETTE NOTICE NO. 745

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Washington Muthui Nderitu (PP/KE050052), of P.O. Box 2089-20300, Nyahururu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.402 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kitengela/14529, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016.

I. N. KAMAU,

Land Registrar, Kajiado District.

MR/8767227

GAZETTE NOTICE NO. 746

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Caleb Ongulo Ombima, is registered as proprietor in absolute ownership interest of that piece of land containing 0.60 hectare or thereabouts, situate in the district of Busia/Teso, registered under title No. Bukhaya/Mundika/7893, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016.

S. R. KAMBAGA,

Land Registrar, Busia/Teso Districts.

MR/8767210

GAZETTE NOTICE NO. 747

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Francis Onyango Wandera, is registered as proprietor in absolute ownership interest of that piece of land containing 0.64 hectare or thereabouts, situate in the district of Busia/Teso, registered under title No. Bukhaya/Ebusibwabo/3066, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016.

C. WANYAMA,

Land Registrar, Busia/Teso Districts.

MR/8767216

GAZETTE NOTICE NO. 748

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Hannah Gathoni Njenga (ID/20986342) and (2) Purity Wairimu Njoroge (ID/21109295), both of P.O. Box 317, Naivasha in the Republic of Kenya, are registered as proprietors in absolute ownership interest of that piece of land containing 2.02 hectares or thereabout, situate in the district of Naivasha, registered under title No. Kijabe/Kijabe Block I/4565, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016.

J. M. MWAURA,

Land Registrar, Naivasha District.

MR/8767095

GAZETTE NOTICE NO. 749

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS David Kamau Mwangi (ID/5213105), of P.O. Box 22, Maai Mahiu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 2.02 hectares or thereabout, situate in the district of Naivasha, registered under title No. Kijabe/Kijabe Block I/2208, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016.

J. M. MWAURA,

Land Registrar, Naivasha District.

MR/8767095

GAZETTE NOTICE NO. 750

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Samuel Maregwa (deceased), is registered as proprietor in absolute ownership interest of that piece of land containing 2.023 hectares or thereabout, situate in the district of Naivasha, registered under title No. Gilgil/Gilgil Block I/1170 (Kekohey), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016.

J. M. MWAURA,

Land Registrar, Naivasha District.

MR/8767197

GAZETTE NOTICE NO. 751

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Kimani Kanyua (ID/6864337) and (2) Joseph Kimani Kanyua (ID/3114813), both of P.O. Box 405, Nakuru in the Republic of Kenya, are registered as proprietors in absolute ownership interest of that piece of land containing 7.3 acres or thereabout, situate in the district of Thika, registered under title No. Kiganjo/Mundoro/401, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016.

P. K. KIMANI,

Land Registrar, Thika District.

MR/8767030

GAZETTE NOTICE No. 752

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Dorcas Wangui Gedion (ID/2570810), of P.O. Box 79, Gatundu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.084 hectare or thereabouts, situate in the district of Thika, registered under title No. Kiganjo Mbichi/T. 156, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016.

MR/8767209

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

GAZETTE NOTICE No. 753

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Disciples of Christ Church, of P.O. Box 293, Ruiru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.044 hectare or thereabouts, situate in the district of Thika, registered under title No. Ruiru East Block I/1794, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016.

MR/8767314

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

GAZETTE NOTICE No. 754

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Hamisi Mohamed Kapera (ID/237329322), is the beneficial owner of that piece of land containing 1.378 hectares or thereabouts, situate in the district of Kwale, registered under title No. Kwale/Ramisi/Kiniondo Squatter/S.S./104, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016.

MR/8767166

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

GAZETTE NOTICE No. 755

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Bakari Mohamed Mwakirenje (ID/5420066), is the beneficial owner of that piece of land containing 1.11 hectares or thereabouts, situate in the district of Kwale, registered under title No. Kwale/Ramisi/Kiniondo Squatter/S.S./105, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016.

MR/8767166

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

GAZETTE NOTICE No. 756

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Farid Maree Ahmed, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Kwale, registered under title No. Kwale/Ng'ombeni/2385, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016.

MR/8767176

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

GAZETTE NOTICE No. 757

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mercellah Chepchirchir Sang, of P.O. Box 4361-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Kwale, registered under title No. Kwale/Ng'ombeni/93, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016.

MR/8767244

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

GAZETTE NOTICE No. 758

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Onesmas Nzioki Kasiva, of P.O. Box 83765, Mombasa in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Kwale, registered under title No. Kwale/Mafisini/698, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016.

MR/8767176

J. K. KOSKEI,
Land Registrar, Kwale District.

GAZETTE NOTICE No. 759

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Seed Breed Limited, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Kwale, registered under title No. Kwale/Kundutsi 'A'/1090, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016.

MR/8767176

A. N. NJOROGE,
Land Registrar, Kwale District.

GAZETTE NOTICE NO. 760

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS George Opande Rachuonyo (ID/1490425), is registered as proprietor in absolute ownership interest of that piece of land containing 0.04 hectare or thereabouts, situate in the district of Rachuonyo, registered under title No. Central Karachuonyo/Konyango/2979, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016.

J. O. OSILOLO,

MR/8767175 *Land Registrar, Rachuonyo South/North Districts.*

GAZETTE NOTICE NO. 761

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Charles Odera Warindu (ID/3978705), of P.O. Box 88, Kendu Bay in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.30 hectare or thereabouts, situate in the district of Rachuonyo, registered under title No. North Karachuonyo/Kakwajuok/1737, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016.

J. O. OSILOLO,

MR/8767181 *Land Registrar, Rachuonyo South/North Districts.*

GAZETTE NOTICE NO. 762

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Aroko Oyoo, of P.O. Box 88, Kendu Bay in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 9.0 hectares or thereabout, situate in the district of Rachuonyo, registered under title No. Kabondo/Kasewe/924, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016.

J. O. OSILOLO,

MR/8767181 *Land Registrar, Rachuonyo South/North Districts.*

GAZETTE NOTICE NO. 763

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Benson Mbogo Mugo (ID/3128986), of P.O. Box 28, Kerugoya in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.955 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Inoi/Kiaga/1218, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016.

C. W. NJAGI,

MR/8767035 *Land Registrar, Kirinyaga District.*

GAZETTE NOTICE NO. 764

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS William Mugweru Miatu (ID/4952004), of P.O. Box 83, Kagioi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.97 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Mwerua/Kagio/1155, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016.

C. W. NJAGI,

MR/8767194 *Land Registrar, Kirinyaga District.*

GAZETTE NOTICE NO. 765

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph G. Mwaurah (ID/4400518), of P.O. Box 98, Kianyaga in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.09 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Baragwe/Guama/3183, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016.

J. K. MUTHEE,

MR/8767035 *Land Registrar, Kirinyaga District.*

GAZETTE NOTICE NO. 766

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Thomas Omondi Obinda (ID/9223789), of P.O. Box 162, Sigomre in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.6 hectare or thereabouts, situate in the district of Ugenya, registered under title No. Uholo/Tingare/1524, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016.

D. O. DULO,

MR/8767179 *Land Registrar, Ugenya District.*

GAZETTE NOTICE NO. 767

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Margaret Atieno Otieno (ID/4069816), of P.O. Box 98, Ugunja in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.5 hectare or thereabouts, situate in the district of Ugenya, registered under title No. Uholo/Sigomre/1354, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016.

D. O. DULO,

MR/8767179 *Land Registrar, Ugenya District.*

GAZETTE NOTICE No. 768

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ephantus Kibaka Mwangi (ID/4859014), of P.O. Box 53684, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1 184 hectares or thereabout, situate in the district of Nyandarua, registered under title No. Nyandarua/Ol Joro Orok West/2813, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016.

C. M. GICHUKI,

MR/8767033

Land Registrar, Nyandarua/Samburu Districts.

GAZETTE NOTICE No. 769

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Francis Kamande Wainaina (ID/1993863), of P.O. Box 2223, Nyahururu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.21 hectares or thereabout, situate in the district of Nyandarua, registered under title No. Nyandarua/Silibwet/3685, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016.

C. M. GICHUKI,

MR/8767161

Land Registrar, Nyandarua/Samburu Districts.

GAZETTE NOTICE No. 770

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Wambui Ndungu Kariuki (ID/2029603), of P.O. Box 393, Murang'a in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 2.2 hectares or thereabout, situate in the district of Nyandarua, registered under title No. Nyandarua/Mbuyu/603, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016.

N. G. GATHAIYA,

MR/8767243

Land Registrar, Nyandarua/Samburu Districts.

GAZETTE NOTICE No. 771

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Harles Opiyo Opiyo, of P.O. Box 100, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.9 hectare or thereabouts, situate in the district of Nyando registered under title No. Kisumu/Koguta East/1277, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016.

S. L. WERE,

MR/8767187

Land Registrar, Nyando District.

GAZETTE NOTICE No. 772

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Silfanus Obori Otieno, is registered as proprietor in absolute ownership interest of that piece of land containing 8.3 hectares or thereabout, situate in the district of Nyando registered under title No. Kisumu/Muhoroni/981, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016.

S. L. WERE,

MR/8767187

Land Registrar, Nyando District.

GAZETTE NOTICE No. 773

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Martin Owange Ajinja, of P.O. Box 137, Ahero in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.2 hectares or thereabout, situate in the district of Nyando registered under title No. Kisumu/Sidho West/2532, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016.

S. L. WERE,

MR/8767187

Land Registrar, Nyando District.

GAZETTE NOTICE No. 774

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Dan Odhiambo Nyarwath and (2) Oriare Nyarwath, both of P.O. Box 15, Katito in the Republic of Kenya, are registered as proprietors in absolute ownership interest of that piece of land containing 0.46 hectare or thereabouts, situate in the district of Nyando registered under title No. Kisumu/Jimo East/655, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016.

S. L. WERE,

MR/8767187

Land Registrar, Nyando District.

GAZETTE NOTICE No. 775

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS George Odhiambo Akal, of P.O. Box 130, Nyilima in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.9 hectare or thereabouts, situate in the district of Rarieda, registered under title No. Siaya/Ramba/1538, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016.

G. M. MALUNDU,

MR/8767418

Land Registrar, Bondo/Rarieda Districts.

GAZETTE NOTICE NO. 776

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Yonga Progressive Society, of P.O. Box 173, Maragoli in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.25 hectare or thereabouts, situate in the district of Vihiga, registered under title No. S/Maragoli/Buyonga/1316, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016.

MR/8767183

T. BIKETI,
Land Registrar, Vihiga District.

GAZETTE NOTICE NO. 777

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Esther Kavetsa Lugalia, the administratrix of the estate of Elisha Livaha Kisimba (deceased), of P.O. Box 1128, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.06 hectare or thereabouts, situate in the district of Sabatia, registered under title No. Maragoli/Lusengeli/48, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016.

MR/8767392

K. M. OKWARO,
Land Registrar, Sabatia District.

GAZETTE NOTICE NO. 778

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Buyonga Locenal Council, of P.O. Box 215, Vihiga in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.8 hectares or thereabout, situate in the district of Vihiga, registered under title No. S/Maragoli/Buyonga/1212, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016.

MR/8767183

T. BIKETI,
Land Registrar, Vihiga District.

GAZETTE NOTICE NO. 779

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Macharia Gacuhi alias George Macharia Gacuhi, of P.O. Box 228, Kagio in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 3.7 acres or thereabout, situate in the district of Murang'a, registered under title No. Loc. 13/Gakoe/476, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016.

MR/8767182

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

GAZETTE NOTICE NO. 780

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Zacharia Kinyanjui Kariuki (ID/12980757), of P.O. Box 169-20500, Narok in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.049 hectare or thereabouts, situate in the district of Narok, registered under title No. Cis-Mara/Oleleshwa/10116, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016.

MR/8767186

T. M. OBAGA,
Land Registrar, Narok North/South Districts.

GAZETTE NOTICE NO. 781

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kesiah Talai Tonje, of P.O. Box 523, Eldama Ravine in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.039 hectare or thereabouts, situate in the district of Koibatek, registered under title No. Baringo/Prkerra-103/269, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016.

MR/8767188

N. O. ODHIAMBO,
Land Registrar, Koibatek District.

GAZETTE NOTICE NO. 782

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Mulwa Kinyae (ID/1875582), of P.O. Box 31, Emali in the Republic of Kenya, is registered as proprietor in absolute ownership interest of those pieces of land containing 5.4 and 3.6 hectares or thereabout, situate in the district of Makeni, registered under title Nos. Mbitini/Maatha/306 and 590, 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 12th February, 2016.

MR/8767065

J. A. OGISE,
Land Registrar, Makeni District.

GAZETTE NOTICE NO. 783

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Phinehas Mureithi, of Embu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.12 hectare or thereabouts, situate in the district of Embu, registered under title No. Gaturi/Weru/4786, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016.

MR/8767290

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

GAZETTE NOTICE No. 784

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Edwine Ochieng Magambo, of Yala in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.4 hectares or thereabout, situate in the district of Siaya, registered under title No. East Gem/Kagilo/395, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 12th February, 2016.

MR/8767422

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

GAZETTE NOTICE No. 785

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Frecam Investments Limited, a limited liability company, of P.O. Box 75682-00200, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 3734/1057, situate in the city of Nairobi in the Nairobi Area, by virtue of a grant registered as I.R. 56226, 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 12th February, 2016.

MR/8767242

G. M. MUYANGA,
Land Registrar, Nairobi.

GAZETTE NOTICE No. 786

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Anne-Marieke Schmohl, of P.O. Box 56456-00200, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 330/217 (Original No. 330/40/17/3), situate in the city of Nairobi, by virtue of an indenture registered in Volume N 39, Folio 66/8 File 12140, 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 12th February, 2016.

MR/8767198

G. M. MUYANGA,
Land Registrar, Nairobi.

GAZETTE NOTICE No. 787

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS (1) Charles Njeru Kaara and (2) Annie Ruguru Njoroge, both of Labadi Beach Hotel, of P.O. Box 1, Trade Fair LA, in the Republic of Ghana, are registered as proprietors of all Flat No. 7D erected on all that piece of land known as L.R. No. 4857/25, situate in the city of Nairobi in the Nairobi Area, by virtue of a grant registered as I.R. 91449, 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 12th February, 2016.

MR/8767041

G. M. MUYANGA,
Land Registrar, Nairobi.

GAZETTE NOTICE No. 788

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS The Registered Trustees of the Christian Council of Kenya, of P.O. Box 45009-00100, Nairobi in the Republic of Kenya, is registered as proprietor in freehold interest of all that piece of land containing 3.85 acres or thereabout, known as MN/III/196, situate within north of Mombasa Municipality in Kilifi District, registered as C.R. 4194/1, and whereas sufficient evidence has been adduced to show that the deed file in respect of the title has been lost or is destroyed, and whereas the registered owner has executed a deed of indemnity in favour of the Government, notice is given that after the expiration of sixty (60) days from the date hereof, I intend to proceed with the registration of the said instrument of indemnity and reconstruct the deed file for the purposes of the registration of document presented in the registry as provided under the provisions of section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 12th February, 2016.

MR/8767234

S. K. MWANGI,
Land Registrar, Mombasa.

GAZETTE NOTICE No. 789

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS The Registered Trustees of the Christian Council of Kenya, of P.O. Box 45009-00100, Nairobi in the Republic of Kenya, is registered as proprietor in freehold interest of all that piece of land containing 5.75 acres or thereabout, known as MN/III/195, situate within north of Mombasa Municipality in Kilifi District, registered as C.R. 4186/1, and whereas sufficient evidence has been adduced to show that the deed file in respect of the title has been lost or is destroyed, and whereas the registered owner has executed a deed of indemnity in favour of the Government, notice is given that after the expiration of sixty (60) days from the date hereof, I intend to proceed with the registration of the said instrument of indemnity and reconstruct the deed file for the purposes of the registration of document presented in the registry as provided under the provisions of section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 12th February, 2016.

MR/8767234

S. K. MWANGI,
Land Registrar, Mombasa.

GAZETTE NOTICE No. 790

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS The Registered Trustees of the Christian Council of Kenya, of P.O. Box 45009-00100, Nairobi in the Republic of Kenya, is registered as proprietor in freehold interest of all that piece of land containing 12.61 acres or thereabout, known as MN/III/199, situate within north of Mombasa Municipality in Kilifi District, registered as C.R. 4183/1, and whereas sufficient evidence has been adduced to show that the deed file in respect of the title has been lost or is

destroyed, and whereas the registered owner has executed a deed of indemnity in favour of the Government, notice is given that after the expiration of sixty (60) days from the date hereof, I intend to proceed with the registration of the said instrument of indemnity and reconstruct the deed file for the purposes of the registration of document presented in the registry as provided under the provisions of section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 12th February, 2016.

MR/8767234

S. K. MWANGI,
Land Registrar, Mombasa.

GAZETTE NOTICE NO. 791

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW GREEN CARD

WHEREAS Remjius Arum Apondi, of P.O. Box 1982, Kisumu in the Republic of Kenya, is registered as proprietor of that piece of land containing 0.1906 hectare or thereabouts, known as Kisumu/Municipality Block 12/136, situate in the district of Kisumu, and whereas sufficient evidence has been adduced to show that the green card issued thereof is lost, notice is given that after the expiration of sixty (60) days from the date hereof, provided that no valid objection has been received within that period, I shall issue a new green card.

Dated the 12th February, 2016.

MR/8767162

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

GAZETTE NOTICE NO. 792

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW GREEN CARD

WHEREAS Clement Karanja Karago (ID/1124723), is registered as proprietor of that piece of land containing 0.158 hectare or thereabouts, known as Dagoretti/Kinoo/6073, situate in the district of Kiambu, and whereas sufficient evidence has been adduced to show that the green card was not opened, notice is given that after the expiration of sixty (60) days from the date hereof, provided that no valid objection has been received within that period, I shall open a new green card.

Dated the 12th February, 2016.

MR/8767385

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

GAZETTE NOTICE NO. 793

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF GREEN CARD

WHEREAS Kimani Nganga (ID/0722550), of P.O. Box 40, Eldoret in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.12 hectare or thereabouts, situate in the district of Uasin Gishu, registered under title No. Uasin Gishu/Kimumu/1605, and whereas sufficient evidence has been adduced to show that the land register (green card) of the said piece of land is missing and whereas all efforts made to locate the said land register (green card) have failed, issued thereof has been lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided that no objection has been received within that period, I intend to open another land register green card and upon such opening the said missing land register shall be deemed to be lost and of no effect.

Dated the 12th February, 2016.

MR/8767061

M. KIRUI,
Land Registrar, Uasin Gishu District.

GAZETTE NOTICE NO. 794

THE LAND REGISTRATION ACT

(No. 3 of 2012)

OPENING OF A NEW REGISTER

WHEREAS Joe Newton Were (ID/1182056), of P.O. Box 32, Pap Onditi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.13 hectare or thereabouts, situate in the district of Nyakach, registered under title No. Kisumu/Kabodho East/3723, and whereas the land register for the said parcel of land cannot be traced in the registry, notice is given that after the expiration of sixty (60) days from the date hereof, I shall reconstruct new land register provided that no objection has been received within that period.

Dated the 12th February, 2016.

MR/8767187

S. L. WERE,
Land Registrar, Nyakach District.

GAZETTE NOTICE NO. 795

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF LAND REGISTER

WHEREAS Jane Wangari Mwangi (ID/2049494), of P.O. Box 48473-00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Thika, registered under title No. Ruiru/Ruiru East Block 4/392, and whereas sufficient evidence has been adduced to show that the land register (Green Card) of the said piece of land is missing, and whereas all efforts made to locate the said land register (Green Card), have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall open another land register and upon such opening the said missing land register shall be deemed obsolete and of no effect.

Dated the 12th February, 2016.

MR/8767387

B. K. LEITICH,
Land Registrar, Thika District.

GAZETTE NOTICE NO. 796

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS (1) Festus George Ndung'u and (2) Pasqualina Ndung'u, both of P.O. Box 98642, Mombasa in the Republic of Kenya, are registered as proprietors in leasehold interest of that piece of land containing 0.1354 hectare or thereabouts, known as 7665/1/MN, situate within Mombasa Municipality in Mombasa District, registered as C.R. 24407/1, and whereas the registered proprietor has executed a deed of indemnity in favour of the Government, notice is given that after the expiration of sixty (60) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the registration of the said instrument of indemnity and reconstruct the deed file for the purposes of the registration of document presented in the registry.

Dated the 12th February, 2016.

MR/8767039

J. G. WANJOHI,
Land Registrar, Mombasa.

GAZETTE NOTICE NO. 797

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Marguerite Mckenzie, of P.O. Box 95979-80106, Mombasa in the Republic of Kenya, is registered as proprietor in freehold of all that piece of land containing 4.35 hectares or thereabout, known as L.R. No. 442 (Original No. 267/4), situate within Mombasa Municipality in Mombasa District, registered as C.R. 12165,

and whereas the deed file is missing or torn, and whereas the registered proprietor has executed a deed of indemnity in favour of the Government, notice is given that after the expiration of sixty (60) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the registration of the said instrument of indemnity and reconstruct the deed file for the purposes of the registration of document presented in the registry.

Dated the 12th February, 2016.

MR/8767163

D. J. SAFARI,
Land Registrar, Mombasa.

GAZETTE NOTICE NO. 798

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Joseph Muchiri Kimemia, is registered as proprietor of that piece of land containing 0.0644 hectare or thereabouts, known as Nakuru/Municipality Block 16/468, situate in the district of Nakuru, and whereas the chief magistrate's court at Nakuru in Civil Suit No. 482 of 2011 has ordered that the said piece of land be transferred to Babubhai Patel Ileshkumar, and whereas the court has directed the execution of the said transfer, and whereas all efforts made to compel Joseph Muchiri Kimemia (ID/3559960), of P.O. Box 2801-2011, Nakuru to surrender the title deed 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 proceed with the registration of the said court order and issue a new title deed to the said Babubhai Patel Ileshkumar, and upon such registration the land title deed issued earlier to the said compel Joseph Muchiri Kimemia (ID/3559960), of P.O. Box 2801-2011, Nakuru, shall be deemed to be cancelled and of no effect.

Dated the 12th February, 2015.

MR/8767153

C. W. SUNGUTI,
Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 799

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Johnston Gakiri Wanguku (deceased), is registered as proprietor of that piece of land containing 1.190 hectares or thereabout, known as Subukia/Subukia Block 12/228 (Arash), situate in the district of Nakuru, and whereas Jane Wamboi Gakiri is the administrator of the estate, and whereas the said land title deed issued has been reported missing, notice is given that after the expiration of sixty (60) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the death certificate of the deceased herein and issue a new title deed to the beneficiary thereof, and upon such registration the land title deed issued earlier shall be deemed to be cancelled and of no effect.

Dated the 12th February, 2015.

MR/8767193

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

GAZETTE NOTICE NO. 800

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS William Murimi Kabugi, of P.O. Box 593, Karatina in the Republic of Kenya, is registered as proprietor of that piece of land known as Namoro/Block I/Ragati/369, situate in the district of Kerugoya, and whereas the High Court at Kerugoya in succession

cause No. 17 of 2009, has ordered that the said piece of land be transferred to Cicilia Nyawira Murimi, of P.O. Box 593, Karatina, and whereas the registered proprietor has refused to surrender the 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 proceed with registration of the said grant document and issue a land title deed to the said Cicilia Nyawira Murimi, of P.O. Box 593, Karatina, and upon such registration the land title deed issued earlier to the said William Murimi Kabugi, shall be deemed to be cancelled and of no effect.

Dated the 12th February, 2016.

MR/8767178

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

GAZETTE NOTICE NO. 801

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENTS

WHEREAS Ileri Kavandango (deceased), of Embu in the Republic of Kenya, is registered as proprietor of those pieces of land known as Kyeni/Kigumo/4386 and 4387, situate in the district of Embu, and whereas the principal magistrate's court at Runyenjes in succession cause No. 147 of 2015, has ordered that the said pieces of land be registered in the name of David Njue Nderi (ID/23026365), and whereas all efforts made to recover the land title deeds issued in respect of the said pieces of land by 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 deeds and proceed with registration of the said grant document and issue land title deeds to the said David Njue Nderi (ID/23026365), and upon such registration the land title deed issued earlier to the said Ileri Kavandango (deceased), shall be deemed to be cancelled and of no effect.

Dated the 12th February, 2016.

MR/8767222

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

*Gazette Notice No. 670 of 2016 is revoked.

GAZETTE NOTICE NO. 802

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS M'Murungi M'Rimunya (deceased), is registered as proprietor of that piece of land known as Nkuene/Mitunguu-Kithino/296, situate in the district of Meru, and whereas the High Court in succession cause No. 100 of 2008, has issued grant of letters of administration and certificate of confirmation of grant in favour of (1) Ann Kanyua Njiru and (2) James Mutegi Murungi, and whereas the said court has executed an application to be registered as proprietor by transmission of R. L. 19, and whereas the land title deed issued earlier to the said M'Murungi M'Rimunya (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 application to be registered as proprietor by transmission of R.L. 19 in the names of to (1) Ann Kanyua Njiru and (2) James Mutegi Murungi, and upon such registration the land title deed issued earlier to the said M'Murungi M'Rimunya (deceased), shall be deemed to be cancelled and of no effect.

Dated the 12th February, 2016.

MR/8767218

H. S. W. MUSUMIAH,
Land Registrar, Meru District.

GAZETTE NOTICE NO. 803

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Mwithiga Gaciama (deceased), is registered as proprietor of that piece of land known as Ntima/Ntakira/3279, situate in the district of Meru, and whereas the High Court in succession cause No. 486 of 2011, has issued grant of letters of administration and certificate of confirmation of grant in favour of Silas Mwirigi Jackson, and whereas the said court has executed an application to be registered as proprietor by transmission of R. L. 19, and whereas the land title deed issued earlier to the said Mwithiga Gaciama (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 application to be registered as proprietor by transmission of R.L. 19 in the name of to Silas Mwirigi Jackson, and upon such registration the land title deed issued earlier to the said Mwithiga Gaciama (deceased), shall be deemed to be cancelled and of no effect.

Dated the 12th February, 2016.

MR/8767218

H. S. W. MUSUMIAH,
Land Registrar, Meru District.

GAZETTE NOTICE NO. 804

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS M'Atugi M'Ichunge (deceased), is registered as proprietor of that piece of land known as Nkuene/Ngonyi/717, situate in the district of Meru, and whereas the High Court in succession cause No. 486 of 2011, has issued grant of letters of administration and certificate of confirmation of grant in favour of Andrian Kirai Atugi, and whereas the said court has executed an application to be registered as proprietor by transmission of R. L. 19, and whereas the land title deed issued earlier to the said M'Atugi M'Ichunge (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 application to be registered as proprietor by transmission of R.L. 19 in the name of to Andrian Kirai Atugi, and upon such registration the land title deed issued earlier to the said M'Atugi M'Ichunge (deceased), shall be deemed to be cancelled and of no effect.

Dated the 12th February, 2016.

MR/8767218

I. M. MANYARA,
Land Registrar, Meru District.

GAZETTE NOTICE NO. 805

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Japheth M'Rintaugi Kaireri (deceased), is registered as proprietor of that piece of land known as Abothuguchi/Kithirune/561, situate in the district of Meru, and whereas the High Court in succession cause No. 486 of 2011, has issued grant of letters of administration and certificate of confirmation of grant in favour of Nancy Nkanachi Kinyua, and whereas the said court has executed an application to be registered as proprietor by transmission of R. L. 19, and whereas the land title deed issued earlier to the said Japheth M'Rintaugi Kaireri (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 application to be registered as proprietor by transmission of R.L. 19 in the name of to Nancy Nkanachi Kinyua, and upon such registration the land title deed issued earlier to the said Japheth M'Rintaugi Kaireri (deceased), shall be deemed to be cancelled and of no effect.

Dated the 12th February, 2016.

MR/8767218

I. M. MANYARA,
Land Registrar, Meru District.

GAZETTE NOTICE NO. 806

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Japheth M'Rintaugi Kaireri (deceased), is registered as proprietor of that piece of land known as Abothuguchi/Kithirune/280, situate in the district of Meru, and whereas the High Court in succession cause No. 486 of 2011, has issued grant of letters of administration and certificate of confirmation of grant in favour of Nancy Nkanachi Kinyua, and whereas the said court has executed an application to be registered as proprietor by transmission of R. L. 19, and whereas the land title deed issued earlier to the said Japheth M'Rintaugi Kaireri (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 application to be registered as proprietor by transmission of R.L. 19 in the name of to Nancy Nkanachi Kinyua, and upon such registration the land title deed issued earlier to the said Japheth M'Rintaugi Kaireri (deceased), shall be deemed to be cancelled and of no effect.

Dated the 12th February, 2016.

MR/8767218

I. M. MANYARA,
Land Registrar, Meru District.

GAZETTE NOTICE NO. 807

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Samson Njagi Ileri, is registered as proprietor of that piece of land known as Mbeti/Gachoka/2259, situate in the district of Mbeere, and whereas the High Court at Embu in civil suit No. 11 of 2012, has ordered that the said piece of land be transferred to Gideon Ndinika Mari, 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 Gideon Ndinika Mari, and upon such registration the land title deed issued earlier to the said Samson Njagi Ileri, shall be deemed to be cancelled and of no effect.

Dated the 12th February, 2016.

MR/8767368

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

GAZETTE NOTICE NO. 808

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE COUNTY ASSEMBLY OF MERU

RELOCATION OF THE COUNTY ASSEMBLY OF MERU

NOTICE is given to all Members of the County Assembly of Meru, the staff and the general public that the County Assembly of Meru has since relocated from its initial premises situated at MCK Mwanika Church Hall, off Meru-Ruirui Tarmac Road and next to Fred's Academy, back to its premises situated off Kenyatta Highway and adjacent to the Meru Law Courts and the Meru Museum. This is upon the successful completion of the renovation and reconfiguration of the premises which comprises of, among others, the Offices and the Debate Chamber.

All persons are welcome to attend the Assembly Sittings as well as the Committee Sittings of the County Assembly of Meru.

Dated the 11th February, 2016.

MR/8767427

JOSEPH I. A. KABERIA,
Speaker, County Assembly of Meru.

GAZETTE NOTICE No. 809

THE LAND ACT

(No. 6 of 2012)

CONSTRUCTION OF A104 FROM JKIA TURN OFF TO LIKONI ROAD JUNCTION

INTENTION TO ACQUIRE LAND

IN PURSUANCE of the transitional provisions contained in section 162(2) of the Land Act, 2012 and section 6(2) of the Land Acquisition Act (Cap. 295) (repealed), the National Land Commission gives notice that the Government intends to acquire the following parcels of land for, Kenya National Highway Authority (KeNHA) for the construction of JKIA Turn-Off -Likoni Road Junction (A104) Road Project in Nairobi City County.

SCHEDULE

Registration Section	Registered Land Owner	Area to Acquire (Ha)
209/16586	—	0.0481
209/12042/2	Kapshraj Holdings Limited	0.0208
209/15666	Sunil Kumar Aggrawal	0.0223
209/16585	Saji Vithal Parmar and Atul Savji Parmar	0.0038
209/12803/2	Suleiman Enterprises Limited	0.0099
209/12803/1	Suleiman Enterprises Limited—Laneeb Industries	0.0082
209/12802	A.A.Kawir Transport	0.0515
209/12049	DOSHI Hardware Limited	0.0412
209/11803/2	—	0.0041
209/10791	Venus Metal Developers Limited	0.0157
209/11831	—	0.1384
209/11942	Soyonin Farm	0.2417
209/12071/3	—	0.0242
209/12071/2	—	0.0049
209/12071/1	Prime Inter Africa Trading Company Limited.	0.0046
209/10502	—	0.0500
209/21277	—	0.0603
209/12091	Associated Steel Limited	0.1124
209/14835/5	Polythene Industries Limited	0.0358
209/14835/4	Polythene Industries Limited	0.0562
209/10546	—	0.2571
209/14835/6	Polythene Industries Limited	0.0642
209/12089	Plastic Crates Limited	0.2182
12270	—	0.1538
209/11287	—	0.5383
209/10880/2	—	0.4501
12081/11	Sameer Africa Limited	0.2886
12081/8	—	0.0451
12081/9	Sameer Africa Limited	0.2052
209/10349	—	0.0519
209/10570	—	0.0142
209/10569/4	Associated Gasket Manufacturers	0.0042
12081/10	—	0.0329
12100	—	0.0191
209/10543	Silver Trading Company Limited	0.1755
209/10517	—	0.0647
209/11840	—	0.0126
209/11840	—	0.0352
209/9719	Art Gallery Limited	0.0195
12918	—	0.0343
209/9720	Ashton Gachunjx Kanyarati	0.0088
209/12032/1	Kellico limited	0.0363
209/9725	—	0.0297
209/10273	Samuel Karienyé and Joseph Nguta Kiio	0.0345
209/12032/1	Kellico limited	0.0363
209/1203	—	0.0151
209/9725	—	0.0297
209/10273	Samuel Karienyé and Joseph Nguta Kiio	0.0345
209/16026	—	0.0080

Plans of the affected land may be inspected during office hours at the office of the National Land Commission, Ardhi House, 3rd Floor, Room No. 305, 1st Ngong Avenue, Nairobi.

Dated the 10th November, 2015.

MR/8767384

MUHAMMAD A. SWAZURI,
Chairman, National Land Commission.

GAZETTE NOTICE NO. 810

THE LAND ACT

(No. 6 of 2012)

A104 JAMES GICHURU JUNCTION-RIRONI JUNCTION (A104/B3) ROAD PROJECT

INTENTION TO ACQUIRE LAND

IN PURSUANCE of the transitional provisions contained in section 162(2) of the Land Act, 2012 and section 6(2) of the Land Acquisition Act (Cap. 295) (repealed), the National Land Commission gives notice that the Government of Kenya intends to acquire the following parcels of land for, Kenya National Highway Authority (KeNHA) for the construction of A104 James Gichuru Junction-Rironi Junction (A104/B3) Road Project in Nairobi and Kiambu counties.

SCHEDULE

Registration Section	Registered Land Owner	Area to Acquire (Ha)
L.R. No. 209/6365	G.O.K.	1.8611
L.R. No. 4393/2	Kenya Agricultural and Research Institute	0.2910
L.R. No. 4393/16/2		0.4265
L.R. No. 4393/18		0.2209
L.R. No. 4951	E.A External Telecommunication	0.2334
L.R. No. 209/6365	G.O.K	2.3158
L.R. No. 4393/15/1	City Council of Nairobi	0.0974
Dagoretti/Kangemi/1185	G.O.K	0.1979
Dagoretti/Kangemi/777	George Gakio Kinuga	0.0499
Dagoretti/Kangemi/778	Gerishon Kinuga Karanja and Elizabeth	0.0501
Dagoretti/Kangemi/781	Christom Kinyua Wainaina	0.0149
Dagoretti/Kangemi/782		0.0114
Dagoretti/Kangemi/81	Peter Njenga Kingara	0.0224
Dagoretti/Kangemi/643	Kimani Nagi	0.0492
Dagoretti/Kangemi/227		0.0172
L.R No. 209/7229		0.4003
L.R No. 4393/16/2		0.4265
L.R No. 4393/16/1		0.0240
Dagoretti/Kangemi/45	Peninah Wambui Murathe	0.1925
Dagoretti/Kangemi/261	Native Land	0.0602
Dagoretti/Kangemi/1284	G.O.K	0.1839
Dagoretti/Kangemi/837	John Njenga Kimani	0.0922
Dagoretti/Kangemi/838	Veronica Wangui Njuguna	0.0147
Dagoretti/Kangemi/839	Joseph Mugo Njuguna and Rahab	0.0338
Dagoretti/Kangemi/840	James Mbugua Njuguna	0.0249
L.R No. 27759		0.4804
L.R No. 12185/2		0.1823
Dagoretti/Kangemi/44	Peter Njenga Kariuki and Florence	0.7599
Dagoretti/Kangemi/1186		0.0167
Dagoretti/Kangemi/269		0.0057
Dagoretti/Kangemi/712		0.0025
L.R No. 22388/2		0.0037
Dagoretti/Uthiru/1952		0.0078
Dagoretti/Uthiru/1697		0.0362
Dagoretti/Uthiru/1699		0.0021
Dagoretti/Uthiru/532		0.0222
Dagoretti/Uthiru/1730		0.0152
Dagoretti/Uthiru/1727		0.0145
Dagoretti/Uthiru/1467		0.0166
Dagoretti/Uthiru/1698		0.0253
Dagoretti/Uthiru/1093		0.0013
Dagoretti/Uthiru/599		0.0810
Dagoretti/Uthiru/498		0.0593
L.R No. 21132		0.0160
L.R No. 21052		0.0014
L.R No. 234566/76		0.1307
L.R No. 22388/2		0.0037
Dagoretti/Uthiru/76		0.0081
Dagoretti/Uthiru/1013		0.0036
Dagoretti/Uthiru/1014		0.0085
Dagoretti/Uthiru/128	Gitau Ndemi Muiru	0.0048
Dagoretti/Uthiru/247	Walter Mungai Muigai	0.0072
Dagoretti/Uthiru/2029	The Commissioner for Kenya	0.0471
Dagoretti/Uthiru/1214	Kenneth Kamwahu Nyambura	0.0196
Dagoretti/Uthiru/1213	Charles Njogu Wangutu	0.0225
Dagoretti/Uthiru/458		0.0053
Dagoretti/Uthiru/2090		0.0040
Dagoretti/Uthiru/118		0.0052
Dagoretti/Uthiru/76	Thayai Thiango	0.0081
Dagoretti/Uthiru/1013	Munyi Mugo Githeni	0.0036

<i>Registration Section</i>	<i>Registered Land Owner</i>	<i>Area to Acquire (Ha)</i>
Dagoretti/Uthiru/1014	Rosa Pauline Wanjiku Munyi	0.0085
Dagoretti/Uthiru/1010	Munyi Mugo Githeni	0.0056
Dagoretti/Uthiru/1327	Emmanuel Wanderi Kahiga	0.0046
Dagoretti/Uthiru/1326	Cecilia Wanjiku Mumbi	0.0043
Dagoretti/Uthiru/959	Solomon Kamaru Kuria	0.0094
Dagoretti/Uthiru/1244		0.0055
Dagoretti/Uthiru/281		0.0158
Dagoretti/Uthiru/1953		0.0088
Dagoretti/Uthiru/...		0.0182
Dagoretti/Uthiru/1950	Timothy Mbugua Muchene and Lucy Waitera Mbugua	0.0227
Dagoretti/Uthiru/1951	Damaris Wambui Muchene	0.0071
Dagoretti/Uthiru/1952	James Kahara Muchene, Albert Muchene, Edward Muchene and Kennedy Kinyanjui	0.0078
Dagoretti/Uthiru/1954	Eunice Wanjiku Muchene and Gladwell Muthoni Muchene	0.0273
Dagoretti/Uthiru/457	Bord of Governors, Uthiru High School	0.0365
Dagoretti/Uthiru/281		0.0158
Dagoretti/Uthiru/523	Mumoe Investment Limited	0.0086
Dagoretti/Uthiru/1061	Tabitha Nduta Ngugi	0.1014
Dagoretti/Uthiru/1060	Stelly Academy Limited	0.0171
Dagoretti/Uthiru/1058	Stelly Academy Limited	0.0158
Dagoretti/Uthiru/1057	Tabitha Nduta Ngugi	0.0106
Dagoretti/Uthiru/1056	Stelly Academy Limited	0.0049
Dagoretti/Uthiru/1055	Stelly Academy Limited	0.0032
Dagoretti/Uthiru/1347	Humphery Ngubi Kimani	0.0167
Dagoretti/Uthiru/135	Mary Wamaita Makumi	0.0055
Dagoretti/Uthiru/458	The Church Commissioner for Kenya	0.0053
Dagoretti/Uthiru/2090		0.0040
Dagoretti/Uthiru/118	Elizabeth Njeri Mubuti	0.0052
Dagoretti/Uthiru/273	Salina Waringa Kihara and James	0.0031
Dagoretti/Uthiru/1578		0.0033
Dagoretti/Uthiru/868	David Kibara Kamau	0.0059
Dagoretti/Uthiru/2045		0.0071
Dagoretti/Uthiru/123	C. Kimani Johana, Mambo	0.0104
Dagoretti/Uthiru/1214	Kenneth Kamwahu Nyambura	0.0196
Dagoretti/Uthiru/38		0.1340
Dagoretti/Uthiru/631		0.0254
Dagoretti/Uthiru/612		0.0004
Dagoretti/Uthiru/1092	Humprey N'gan'ga Muchene	0.0015
Dagoretti/Uthiru/131		0.2964
Dagoretti/Uthiru/146		0.0025
Dagoretti/Uthiru/1320		0.0085
Dagoretti/Uthiru/1610	Josphat Boru Mugai	0.0532
Dagoretti/Uthiru/1822	Damris Wamaita Mugai	0.0165
Dagoretti/Uthiru/506	Victoria Njambi	0.0063
Dagoretti/Uthiru/947	Margaret Wambui (Trustee)	0.0037
Dagoretti/Uthiru/1523	Daniel Bebe Magua	0.0225
Dagoretti/Uthiru/1749		0.0006
Dagoretti/Uthiru/1056	Stella Academy Ltd	0.0182
Dagoretti/Uthiru/83		0.0046
Dagoretti/Uthiru/2068	Charles Murengi Kingathi	0.0031
Dagoretti/Uthiru/1865	Grace Wanjiku Kimani, William	0.0008
Dagoretti/Uthiru/50		0.0266
Dagoretti/Uthiru/1891		0.0107
Dagoretti/Uthiru/1286	Samwel Kabiru Gachene	0.0068
Dagoretti/Uthiru/1287	Charles Karanja and Kabiru G.	0.0054
Dagoretti/Uthiru/1288	Graw Reality and Management	0.0059
Dagoretti/Uthiru/1270	Joseph Magu Gitau	0.0053
Dagoretti/Uthiru/1269	Benjamin Mutiria Ndug'u	0.0048
Dagoretti/Kinoo/2833	Margaret Wambui Kiambuthi	0.0005
Dagoretti/Kinoo/2832	Magaret Wambui and Peter Ngugi	0.0003
Dagoretti/Kinoo/2831	Jeremiah Karibe Mwangi	0.0001
Dagoretti/Kinoo/2830	Richard Njoroge Kiambuthi	0.0000
Dagoretti/Kinoo/2829	John Mburu Kiambuthi	0.0001
Dagoretti/Kinoo/1125	Njambi Holdings Ltd	0.0052
Dagoretti/Kinoo/2125	Joel Ndung'u Jeremiah	0.0330
Dagoretti/Kinoo/1089	Samuel Karanja Njoroge	0.0212
Dagoretti/Kinoo/6003	Peter Kariuki Wamagata	0.0041
Dagoretti/Kinoo/6010	Ruth Njeri Wamagata	0.0025
Dagoretti/Kinoo/6011	James Kihara Wamagata	0.0039
Dagoretti/Kinoo/270	Joshine Wanjiru Njenga	0.0474
Dagoretti/Kinoo/2089	No Land	0.0024
Dagoretti/Kinoo/558	Kamiti N'gan'ga	0.0167
Dagoretti/Kinoo/559	Jane Njeri Kario	0.0005
Dagoretti/Kinoo/244	Wamakima Kinyanjui	0.0107

Registration Section	Registered Land Owner	Area to Acquire (Ha)
Dagoretti/Kinoo/2089		0.0024
Dagoretti/Kinoo/5112		0.0249
Dagoretti/Kinoo/5268		0.0280
Dagoretti/Kinoo/4040	William Kamaru Waiyaki and Thomas Kamaru	0.0156
Dagoretti/Kinoo/4039	Sammy Waiyaki Kamaru	0.0285
Dagoretti/Kinoo/895	County Council of Kiambu	0.0202
Dagoretti/Kinoo/78	David Allan Muchai	0.0171
Dagoretti/Kinoo/847	County Council of Kiambu	0.0383
Dagoretti/Uthiru/1186		0.0412
Dagoretti/Uthiru/1655		0.0001
Dagoretti/Uthiru/1187		0.0541
Dagoretti/Uthiru/1188		0.0420
Dagoretti/Kinoo/5111	Paul Kamau Waweru	0.0032
Dagoretti/Kinoo/967	Lucy Njoki Mburu	0.0053
Dagoretti/Kinoo/833	Ruth Withera, William	0.0162
Dagoretti/Kinoo/892	Samuel Njoroge Kinyanjui and Nyaga K.	0.0166
Dagoretti/Kinoo/893	Monica W. Njoroge and Alice W. Njoroge	0.0110
Dagoretti/Kinoo/4514	John Mchene Kabue	0.0019
Dagoretti/Kinoo/4515		0.0005
Dagoretti/Kinoo/4129	Joseph Karanja Njuguna	0.0033
Dagoretti/Kinoo/4130	Fredric Njenga Karanja	0.0066
Dagoretti/Kinoo/2309	John Kimani Thuo	0.0225
Dagoretti/Kinoo/2050	Kinoo Broadside Limited	0.0005
Dagoretti/Kinoo/5568	Mosses Makumi Gichanga	0.0022
Dagoretti/Kinoo/5051	Jeremia Mungai	0.0011
Dagoretti/Kinoo/4611	Jeremiah Mungai	0.0015
Dagoretti/Kinoo/4612	Jenneper Wambui, Keziah Gathoni, Grace Gathoni, Karen W.	0.0022
Dagoretti/Kinoo/2481	Njau Kamau	0.0005
Dagoretti/Kinoo/1806	Pauline Wambui Njomo and Margaret	0.0002
Dagoretti/Kinoo/2125	Joel Ndung'u, Jeremiah	0.0330
Dagoretti/Kinoo/2953	Hotensiah Njeri Mutiria	0.0067
Dagoretti/Kinoo/2951	Simon Ndugu Mutiria and Hotensiah	0.0032
Dagoretti/Kinoo/2950	Peter Ndegu Murungu and Margaret	0.0034
Dagoretti/Kinoo/2949	Simon Mbugua Kimani and Pauline	0.0035
Dagoretti/Kinoo/2948	Sarah Wanjiru Kinuthia	0.0019
Dagoretti/Kinoo/2947	Teresiah Wambui Murua	0.0024
Dagoretti/Kinoo/2973		0.0100
Dagoretti/Kinoo/...		0.3860
Dagoretti/Kinoo/...		0.0327
Dagoretti/Kinoo/537		0.0178
Dagoretti/Kinoo/4478	Peter Ngugi Kiambuthi	0.0010
Dagoretti/Kinoo/2834		0.0046
Dagoretti/Kinoo/4479	Peter Ngugi Kiambuthi	0.0168
Kinoo/T.384/25	Peter Ngugi Kiambuthi	0.0007
Dagoretti/Kinoo/1050		0.0096
Dagoretti/Kinoo/1051	Nicholas Waweru Njoroge	0.0082
Dagoretti/Kinoo/22		0.0321
Dagoretti/Kinoo/473	John Arthur, Kimani Mwangi	0.0110
Dagoretti/Kinoo/983	Joseph Muhia Kiruri	0.0094
Dagoretti/Kinoo/3998	Nelson Ng'ethe Kiruri	0.0062
Dagoretti/Kinoo/279	Eastern Bypass Developers	0.0149
Dagoretti/Kinoo/766		0.0364
Dagoretti/Kinoo/2463		0.0275
Dagoretti/Kinoo/2487		0.0103
Dagoretti/Kinoo/5450	Peter Gichuhi Waiyaki and Priscilla	0.0061
Dagoretti/Kinoo/707	Grace Wanjiru Chege	0.0079
Dagoretti/Kinoo/708	James Njuguna Mwaura and John Ndung'u	0.0081
Dagoretti/Kinoo/...		0.0040
Dagoretti/Kinoo/849	Peter Ngugi Muriakwire	0.0078
Dagoretti/Kinoo/1779	No Land	0.0089
Dagoretti/Kinoo/438	Isaiah Kinyanjui Gichuhi	0.0060
Dagoretti/Kinoo/228	Kui Mwangi	0.0075
Dagoretti/Kinoo/4800	Jonh Muigu Kagia	0.0225
Dagoretti/Kinoo/4801	Jonh Muigu Kagia	0.0120
Dagoretti/Kinoo/5829	Stephen Kagia Muigu and Naomi Mukuhi Kagia	0.0012
Dagoretti/Kinoo/1048	Peter Ngari Njoroge	0.0096
Dagoretti/Kinoo/1049	Joseph Mburu Njoroge	0.0096
Dagoretti/Kinoo/5785	Ruth Wangui Muigu	0.0071
Dagoretti/Kinoo/4822	Phineas Mwenda Kinoti	0.0038
Dagoretti/Kinoo/6154	Beth Wanjiku Kiriamburi	0.0041
Dagoretti/Kinoo/2095	George Waiyaki Wambaa	0.0027
Dagoretti/Kinoo/490	County Council of Kiambu	0.0257
Dagoretti/Kinoo/2363		0.0214
Dagoretti/Kinoo/714	Waweru Munderu	0.0431

<i>Registration Section</i>	<i>Registered Land Owner</i>	<i>Area to Acquire (Ha)</i>
Dagoretti/Kinoo/713	Waweru Munderu	0.0193
Dagoretti/Kinoo/5014	Geofrey Kiongo Kung'u	0.0140
Dagoretti/Kinoo/4288	Rita Nyambura Njenga	0.0027
Dagoretti/Kinoo/4284	Mary Waceke, P. Njoroge	0.0013
Dagoretti/Kinoo/712	Waweru Munderu	0.0195
Dagoretti/Kinoo/711	Ngumi Kibathi	0.0171
Dagoretti/Kinoo/3970	Esther Nduta Mburu	0.0352
Dagoretti/Kinoo/692	James Karumi Mbacho	0.0168
Dagoretti/Kinoo/2338	Patrick Thuku Wainaina	0.0099
Dagoretti/Kinoo/5781	Richard Njenga Kiambuthi	0.0081
Dagoretti/Kinoo/110	Gathoga Wanyoike Chege	0.0297
Dagoretti/Kinoo/515	Wallace Wamwiri and Stephen Njoroge	0.0214
Dagoretti/Kinoo/5569	Peter Njuguna Njathi	0.0026
Dagoretti/Kinoo/2962	David Ndung'u Kariuki	0.1469
Dagoretti/Kinoo/2800		0.2094
Dagoretti/Kinoo/2961	Jonathan Mukiiri Mbuii	0.0144
Dagoretti/Kinoo/3040	Simon Kibe Chege	0.0502
Dagoretti/Kinoo/3041	Wanjiku Kamau Ngugi	0.1044
Dagoretti/Kinoo/3042	Wanjiku Kamau Ngugi	0.0542
Dagoretti/Kinoo/4149	Wanjiku Kamau Ngugi	0.3833
Dagoretti/Kinoo/5145	Peter Munga Waweru	0.0054
Dagoretti/Kinoo/5147	Peter Munga Waweru	0.0203
Dagoretti/Kinoo/5146	Peter Munga Waweru	0.0213
Dagoretti/Kinoo/4710	George Nungi Kanungo	0.0060
Dagoretti/Kinoo/4454	Paul Kariuki Njoroge	0.0002
Dagoretti/Kinoo/4455	Charles Wambai Kiambuthi	0.0094
Dagoretti/Kinoo/4277	Lucy Wambui Muturi	0.0017
Dagoretti/Kinoo/2203	Hezron Mwaura Kanjohi	0.0204
Dagoretti/Kinoo/844	George Waganjo Muigu and Evance Muigu Kagia	0.0300
Dagoretti/Kinoo/949	Josephine Njoki Gitu, David Gitu, Jennifer Waitu	0.0344
Dagoretti/Kinoo/1787	Jedidiah Wanjiru Kang'ethe	0.0019
Dagoretti/Kinoo/6097		0.0073
Dagoretti/Kinoo/2946	Francisca Njoki Muchai	0.0043
Dagoretti/Kinoo/2240	James M., Waweru Njoroge	0.0056
Dagoretti/Kinoo/2174	Simon Regeru Wambaa	0.0268
Dagoretti/Kinoo/4376	David Ndung'u Kariuki	0.0135
Dagoretti/Kinoo/649	Edward Njenga Kiarie	0.0053
Dagoretti/Kinoo/4376	The Presbyterian Foundation	0.0075
Dagoretti/Kinoo/1859	James Chege Kaguathi	0.0071
Dagoretti/Kinoo/5324	Rachael Njoki Macharia	0.0010
Dagoretti/Kinoo/4873	Terry Wanjiku Mwaura, Evans	0.0019
Dagoretti/Kinoo/5422	Ruth Wangui Muigu	0.0015
Dagoretti/Kinoo/845	Jane Waithira Muigu	0.0133
Dagoretti/Kinoo/4815	Daniel Waweru Mugo	0.0005
Dagoretti/Kinoo/4818	Ruth Wangui Muigu	0.0130
Muguga/Gitaru/1393	Lucy Muthoni Kimwendre	0.0190
Muguga/Gitaru/1394		0.0089
Muguga/Gitaru/2151		0.0058
Muguga/Gitaru/2152		0.0035
Muguga/Gitaru/2153		0.0034
Muguga/Gitaru/2413	Joseph Gitau, David Ndu'gu, James Ngotho	0.0114
Muguga/Gitaru/1975	Edward Ndiru Kimani	0.0056
Muguga/Gitaru/1917	Mukuru Njoru	0.0046
Muguga/Gitaru/383		0.0872
Muguga/Gitaru/183	Githogo Kuguru	0.0387
Muguga/Gitaru/797	Lydia Catherine Wakonyo and Lucy Wambui Muigai	0.0305
Muguga/Gitaru/763	Stehen Karanja Ngako, David Ndung'u, Sophia Waithira	0.0405
Muguga/Gitaru/1161	Humphrey Njoroge Njuguna	0.0280
Muguga/Gitaru/614	Evelyne Wanjeri Mwaura	0.0120
Muguga/Gitaru/2077		0.0457
Muguga/Gitaru/1435	Peter Njuguna Njathi	0.0153
Dagoretti/Kinoo/1809		0.0012
Dagoretti/Kinoo/1808	Phillis Wanjiru N'gan'ga	0.0000
Dagoretti/Kinoo/715	Waweru Munderu	0.0457
Dagoretti/Kinoo/716	Waweru Munderu	0.0344
Muguga/Gitaru/1439	Richard Muiruri Kang'ethe	0.0145
Muguga/Gitaru/1437	Gilbert Mwaura Kang'ethe	0.0143
Muguga/Gitaru/1436	Cyrus Njogu Kang'ethe	0.0141
Muguga/Gitaru/1438	Cyrus Njogu Kang'ethe	0.0146
Muguga/Gitaru/720	Humphrey K. Ng'ang'a, Joseph N. Ngige, Rachael N. Kangethe	0.0206
Muguga/Gitaru/2079		0.0164
Muguga/Gitaru/1170	Peter John Kiambuthi Gichuhi	0.0243
Muguga/Gitaru/590	Stephen Waweru Kihanya	0.0160
Muguga/Gitaru/417		0.0070

Registration Section	Registered Land Owner	Area to Acquire (Ha)
Muguga/Gitaru/508	Humpherey Mwaura Kameru	0.0060
Muguga/Gitaru/605	Humpherey Mwaura Kameru	0.0043
Muguga/Gitaru/510	Gidraph Gakura Kiwaru	0.0031
Muguga/Gitaru/1233	Peter Njoroge Gitaru	0.0080
Muguga/Gitaru/1917	Mukuru Njoru	0.0046
Muguga/Gitaru/383		0.0872
Muguga/Gitaru/1231	Alfred Kamimia Kigathi	0.0159
Muguga/Gitaru/1232	Kamau Gitaru	0.0069
Muguga/Gitaru/1235	Michael Gitaru Kigathi	0.0003
Muguga/Gitaru/1234	Peter Kigathi Gitaru	0.0059
Muguga/Gitaru/477		0.0336
Muguga/Gitaru/143	Mwaura Kiiru	0.0272
Muguga/Gitaru/694	Mwaura Gitukui Mbembe	0.1111
Muguga/Gitaru/268	Muruga Gachuhi Kagimbi and Kungu Gichuhi Nelson	0.0050
E.R No. 8868	Kikuyu Estate Ltd	0.0431
Muguga/Gitaru/693	Samuel Njoroge Gitukui	0.0323
Muguga/Gitaru/692	Samuel Njoroge Gitukui	0.0139
Muguga/Gitaru/691	Samuel Njoroge Gitukui	0.0093
Muguga/Gitaru/690	Leah Wambui Ngugi	0.0068
Muguga/Gitaru/301		0.0070
Muguga/Gitaru/306		0.1553
Muguga/Gitaru/304		0.0026
Muguga/Gitaru/148	Njoroge Gacheru	0.1069
Muguga/Gitaru/228		0.0389
Muguga/Gitaru/311	Ngobo Waruhari	0.2399
Muguga/Gitaru/312	Njuguna Karanja	0.0017
Muguga/Gitaru/307		0.0766
E.R No. 8731		0.1703
L.R No. 8354		0.0483
E.R No. 8356		0.0499
L.R No. 8355		0.0427
L.R No. 8731		0.0990
L.R No. 8733	Antony Rossngbow Vickles	0.2659
L.R No. 8732	Victor Muthee Kinuthia	0.0136
L.R No. 10148		0.1827
L.R No. 4955/24		1.6267
L.R No. 4870/3		0.6358
L.R No. 4955/24		1.6267
L.R No. 4870/3		0.6358
L.R No. 4955/24		1.6267
F.R No. 106/14		0.2581
...		0.0504
Muguga/Muguga/1322	Eddy Peter Ndug'u Kimemia	0.0040
Muguga/Muguga/2064		0.0093
Muguga/Muguga/2371	Geofrey Gatonye Githiri	0.0664
F.R No. 13/15 & 97/74		2.1827
Muguga/Muguga/1716	John Kinuthia Rigii	0.0447
Muguga/Muguga/2565	Joseph Makibia Ndung'u	0.0566
Muguga/Muguga/1276	Njoro Mugekenyi	0.0080
Muguga/Muguga/1277	Njoro Mugekenyi	0.0112
Muguga/Muguga/2569	Samuel Mbugua Ndung'u	0.0570
Muguga/Muguga/1228	Ruth Wanjiru Gitau	0.0159
Muguga/Muguga/1229	Leah Nyokabi Gitau and Moses Gitau Nyokabi	0.0018
Muguga/Muguga/1231	George Muniu Mugai	0.0110
Muguga/Muguga/1232	George Muniu Mugai	0.0089
Muguga/Muguga/1169	James Githau Kaiyehe	0.0033
Muguga/Muguga/1168	James Githau Kaiyehe	0.0034
Muguga/Muguga/1925	James Githau Kaiyehe	0.0037
Muguga/Muguga/2064		0.0093
Muguga/Muguga/1114	Peter Gatonge Marigia	0.0900
Muguga/Muguga/2323	John Makumbia	0.0483
Muguga/Muguga/2687	Joe Getau Muku Ndi	0.0750
Muguga/Muguga/3179		0.0776
Muguga/Muguga/2701		0.0002
Muguga/Muguga/337	Ruth Wamaita Wagithinji	0.0185
Muguga/Muguga/1963	Wanjiku Mugo	0.0058
Muguga/Muguga/1962	Mary Waithera Mbugua	0.0001
Muguga/Muguga/237	Elizabeth Wanjiru Gathu	0.0314
Muguga/Muguga/1275	Njoro Mugekenyi	0.0149
Muguga/Muguga/358	Reuben Njuguna Nyamu	0.0405
Muguga/Muguga/359	Gitahi Ngare	0.0431
Muguga/Muguga/739	Nancy Wambui Mugwe	0.0156
Muguga/Muguga/740	Nancy Wambui Mugwe	0.0210
Muguga/Muguga/1718	Nesbitt Karanja Regei	0.0134

Registration Section	Registered Land Owner	Area to Acquire (Ha)
Muguga/Muguga/1717	Kenneth Ngugi Rigii	0.0130
Muguga/Muguga/2371	Geofrey Githiri Gatonye	0.0664
Muguga/Muguga/1561	Munimi Gituchi	0.0266
Muguga/Muguga/1230	Mrs. Lucia Mugure Mutura	0.0077
Muguga/Muguga/92		0.0446
Muguga/Muguga/56	John B. Njoroge	0.0186
Muguga/Muguga/1559	Cyrus Ndung'u Kahura	0.0153
Muguga/Muguga/2827		0.0039
Muguga/Muguga/2826	John Karongo Muhi	0.0031
Muguga/Muguga/2825	Blessed Ladies Kenya Ltd	0.0040
Muguga/Muguga/2824	Blessed Ladies Kenya Ltd	0.0045
Muguga/Muguga/2157	Marry Waitheera Mbuga	0.0110
Muguga/Muguga/3239		0.0150
Muguga/Muguga/3238		0.0155
Muguga/Muguga/2116		0.0133
Muguga/Muguga/2043		0.0145
Muguga/Muguga/314	Simon Peter Njunge and Joseph Ndung'u	0.0116
Muguga/Muguga/1104		0.0361
Muguga/Muguga/313	A. Ng'ethe Kamau	0.0661
Muguga/Muguga/315	Kahura G., Margaret W., Githicha W., Peter M., Francis M.	0.0454
Muguga/Muguga/3206		0.0019
Muguga/Muguga/3203		0.0001
Muguga/Muguga/1103	Ann Wanjiku Gitau	0.0052
Muguga/Muguga/325	Stanley Githini T.	0.0523
Muguga/Muguga/128	Timothy Ndung'u Wangi	0.0428
Muguga/Muguga/1093	Margarete Wambui Ndung'u	0.0248
Muguga/Muguga/1097	Lucy Waitheera Mirangi	0.0351
Muguga/Muguga/1096	Francis Njenga Mirangi	0.0257
Muguga/Muguga/2880	John Kinuthia Karanja	0.0598
Muguga/Muguga/322	Kamau Hati	0.0369
Muguga/Muguga/89	Francis Mukui K.	0.0393
Muguga/Muguga/2879	Waichungo Karanja	0.0505
Muguga/Muguga/97	Wanyore Babu	0.0423
Muguga/Muguga/2312	John Njoroge Karanja	0.0174
Muguga/Muguga/1974		0.0183
Muguga/Muguga/3523	Richard Mwangi Kamau	0.0136
Muguga/Muguga/1751		0.0093
Muguga/Muguga/207	Kinguru Muthondu	0.0351
Muguga/Muguga/419	Kaburuthu M.	0.0322
Muguga/Muguga/1380	Francis Njoroge Karanja	0.0086
Muguga/Muguga/1381	Hannah Wanjiku Karanja	0.0084
Muguga/Muguga/319	Stephen Gatheru Njuguna	0.0264
Muguga/Muguga/1560	Murimu Gituchu	0.0275
Muguga/Muguga/569	Mbuya Chege	0.0133
Muguga/Muguga/568	Thugi Kamau	0.0113
Muguga/Muguga/2701		0.0002
Muguga/Muguga/503	Enam Munyua and Others	0.3642
Muguga/Muguga/505	John Ngunga Michino and Others	0.0975
Muguga/Muguga/829	Solomon Mangere and Mungai	0.0159
Muguga/Muguga/11	Mary Njeri Gitau	0.0169
Muguga/Muguga/390	Enam Munyua	0.0212
Muguga/Muguga/3624	Titus Njuguna Mwaura	0.0124
Muguga/Muguga/3625	Simon Gachui	0.0106
Muguga/Muguga/355	Rahab Nyakio	0.0114
L.R No. 7842/5		0.1438
L.R No. 11595	Mary Wangui Karanja, Salome Njeri Karanja and Lucy Wambui Karanja	0.9415
L.R No. 11562		2.2177
...		0.5274
502		0.0038
476		0.0479
L.R No. 11781/3		0.2377
456		0.0444
475		0.0808
476		0.0479
L.R No. 12226	Martha Wanjiru Kinyanjui	0.0361
L.R No. 11562		2.2177
L.R No. 11781/4		0.2587
450		0.1227
L.R No. 4885/7	Paul Ngugi Gathara	0.2529
451		0.1306
L.R. No. 4885/20		0.1900
L.R. No. 4885/4	Stephen Mburu Kamau, Mary Wambui, Hannah Wangui and Others	0.1702
L.R. No. 4885/6	Njuguna Nyau	0.4082

<i>Registration Section</i>	<i>Registered Land Owner</i>	<i>Area to Acquire (Ha)</i>
L.R. No. 4885/19	Gatonye Kayimbi, Mungai Ng'ang'a and Others	0.3144
L.R. No. 4885/23	Nahashon Mwaura Karanja and Muhu Kigoto	0.2187
L.R. No. 4885/2	Joram Thuo Wairegi	0.3116
L.R. No. 4885/22	Chieko (E.A) Ltd.	0.1762
L.R. No. 7955	George Kimani Nyangira	0.0899
L.R. No. 7956	Lucci Nyambura Njoroge	0.1487
Limuru/Rironi/1272	Esther Nyalao Kairu	0.0131
Limuru/Rironi/1273	Martin Kamiri Karanja and Leah Wanjiku Kamini Karanja	0.0223
Limuru/Rironi/1274	Samuel Maina Kiruthu and Zipporah Njoki Kiruthi	0.0223
Limuru/Rironi/210	J. N. Kang'ethe	0.0773
Limuru/Rironi/1275	Mary Njeri Ngugi	0.0373
Limuru/Rironi/1276	Henry Kigera Kairu	0.0607
L.R. No. 4885/24	Benson Njonjo Kiarie	0.5376
L.R. No. 4885/1	Gladys Wanjiku Mukiri	0.3967
Limuru/Rironi/1250	Peter Nyanjui Karanja	0.0133
Limuru/Rironi/1251	Paul Mbugua Karanja	0.0116
Limuru/Rironi/399	Richard Njoroge Nyanjui	0.0100
Limuru/Rironi/398	Eunice Wanjiku Nyingi and John Karanja Nyingi	0.0089
Limuru/Rironi/397	Solomom Mbai Nyanjui	0.0093
Limuru/Rironi/974		0.0352
Limuru/Rironi/255	Joseph Ndungu Kahura	0.0471
Limuru/Rironi/739	David Muhiu Njuguna	0.0257
Limuru/Rironi/738	David Kamau Wamaina	0.0215
Limuru/Rironi/89	Gazai Limited	0.0589
Limuru/Rironi/797		0.0581
Limuru/Rironi/602		0.0486
Limuru/Rironi/1497	Robert Githiri Kagia	0.0017
Limuru/Rironi/1496	Simon Gitau Njau	0.0012
Limuru/Rironi/1493	Francis Ndung'u Kagia	0.0004
Limuru/Rironi/792	Simon Ngige Munyua	0.0337
Limuru/Rironi/1563	Mugai Phares Rioru	0.0095
Limuru/Rironi/1291	Moses Gichini Riuni	0.0002
Limuru/Rironi/653		0.0131
Limuru/Rironi/1487		0.0239
Limuru/Rironi/55	Joseph Peter W. Njoka	0.0371
Limuru/Rironi/55	Joseph Peter W. Njoka	0.0371
Limuru/Rironi/458	Alice Wanjiru Gichini	0.0259
Limuru/Rironi/1060	Simon Waruingi Nyingi	0.0068
Limuru/Rironi/457	Peter Mbugua Chai and Bicha Wanjiku Kabui	0.0036
Limuru/Rironi/241	Njoroge Gichuhi	0.0532
Limuru/Rironi/455	Kiambu County Council	0.0138
Limuru/Rironi/1467	George Njunge	0.0124
Limuru/Rironi/1468	John Muhia	0.0158
Limuru/Rironi/1455	Mary Njeri Kang'ethe and Alex Ngugi Kang'ethe	0.0139
Limuru/Rironi/508	Francis Kagia Nyoko	0.0119
Limuru/Rironi/505	John Muiru Nyoro	0.0080
Limuru/Rironi/1074	Christopher Mwangi Gakuu	0.0033
Limuru/Rironi/360	James Wandati, Andrew Kinyanjui	0.0359
Limuru/Rironi/...		0.3593
Limuru/Rironi/268	Samuel Machungu Kariuki	0.0625
Limuru/Rironi/265	Peter James Mbugua	0.0156
Limuru/Rironi/796	Leah Muthoni	0.0370
Limuru/Rironi/795	Teresia Wanjiku Kuria	0.0204
Limuru/Rironi/767	Joseph Kuria Kinuthia	0.0505
Limuru/Rironi/1166		0.0201
Limuru/Rironi/1243	Do It Quality Management Consultant Ltd.	0.0130
Limuru/Rironi/382	Daniel Ndungu Kariuki	0.0464
Limuru/Rironi/1054	Salome Njoki Gichini	0.0156
Limuru/Rironi/1053	Hilda Njambi Gichini	0.0173
Limuru/Rironi/251	Henry Kang'ethe Nyongo	0.0363
Limuru/Rironi/250	Evanson Kahungura Njoro	0.0314
Limuru/Rironi/247	Paul Mugo Njoro	0.0580
Limuru/Rironi/866	Daniel Nyoro Moundia	0.0398
Limuru/Rironi/381	Paul Kirumba K.	0.1477
Limuru/Rironi/632	Henry Kioi Wambaa	0.0132
Limuru/Rironi/633	Henry Kioi Wambaa	0.0110
Limuru/Rironi/634	Henry Kioi Wambaa	0.0018
Limuru/Rironi/635	Henry Kioi Wambaa	0.0069
Limuru/Rironi/638	Henry Kioi Wambaa	0.0060
Limuru/Rironi/636	Maitha Wambui Kioi and Maithi Gideon Wambaa	0.0098
Limuru/Rironi/637	Maitha Wambui Kioi and Maithi Gideon Wambaa	0.0092
Limuru/Rironi/639	Kimani Kinono	0.0126
Limuru/Rironi/305	Chieko (E.A) Limited	0.0409
Limuru/Rironi/304	David Githumbi Thande	0.0418

Registration Section	Registered Land Owner	Area to Acquire (Ha)
Limuru/Rironi/1249	Samuel Nyingi Karanja	0.0134
Limuru/Rironi/1250	Peter Nyanjui Karanja	0.0133
Limuru/Rironi/1251	Paul Mbugua Karanja	0.0116
Limuru/Rironi/845	Pauline Gachaki Ngimwa	0.0021
Limuru/Rironi/1359	James Wainaina Wairimu	0.0017
Limuru/Rironi/818	Simon Samuel Mbatia	0.0922
Limuru/Rironi/263	John Njenga Mungai	0.0239
Limuru/Rironi/1202	Duncan Mburu Kamau	0.0589
Limuru/Rironi/1201	Paul Mhuri Muinami	0.0567
Limuru/Rironi/30	Mburu Waweru	0.0484
Limuru/Rironi/811	Alice Njoki Wainaina	0.0406
Limuru/Rironi/264		0.0497
Limuru/Rironi/312		0.0167
Limuru/Rironi/243	Lillian Nyokabi	0.0488
Limuru/Rironi/88	Ruth Wathira Njunge	0.0883
Limuru/Rironi/233		0.0371
Limuru/Rironi/142	John Gakera Kimani	0.0285
Limuru/Rironi/463	John Njunge Kimani	0.0796
Limuru/Rironi/923		0.0313
Limuru/Rironi/102	African Inland Church Kenya (Trustee)	0.0229
Limuru/Rironi/138	Gatundu Mutumbi	0.0506
Limuru/Rironi/922		0.0483
Limuru/Rironi/384	Mumbi and Stephen Kibare	0.0304
Limuru/Rironi/105	Joseph G. Gituni	0.1954
Limuru/Kamirithu/3340	James Njuguna Kihunah	0.0032
Limuru/Kamirithu/3341	James Njuguna Kihunah	0.0039
Limuru/Kamirithu/3342	James Njuguna Kihunah	0.0064
Limuru/Kamirithu/3343	James Njuguna Kihunah	0.0104
Limuru/Kamirithu/308	Peter Kabiru Kinyanjui, Samuel Kinyanjui, Kabiru Kinyanjui	0.4424
Limuru/Rironi/234	Edward Kabivu Githieya	0.0228
Limuru/Rironi/603		0.0484
Limuru/Rironi/482	Rosh Muongi Githieya	0.0578
Limuru/Rironi/121	Samuel Kibe Kiarie	0.0007
Limuru/Rironi/771	Patrick Mungai Kinyanjui	0.0213
Limuru/Rironi/1823		0.0027
Limuru/Kamirithu/2560		0.0039
Limuru/Kamirithu/3332	Joyce Nini Waroga	0.0067
Limuru/Kamirithu/3336	Victoria Wanjiku Kariuki	0.0085
Limuru/Kamirithu/3335	Samuel Ng'ang'a Waroga	0.0016
Limuru/Kamirithu/3340	James Njuguna Kihunah	0.0032
Limuru/Kamirithu/350	Ferah Njeri and Leonard	0.0347
Limuru/Kamirithu/354	Muchendu Njuguna and 4 Others	0.0142

Plans of the affected land may be inspected during office hours at the office of the National Land Commission, Ardhi House, 3rd Floor Room No. 305, 1st Ngong Avenue, Nairobi and at Kiambu County Lands' Office.

Dated the 10th November, 2015.

MR/8767384

MUHAMMAD A. SWAZURI,
Chairman, National Land Commission.

GAZETTE NOTICE NO. 811

THE ENERGY REGULATORY COMMISSION

SCHEDULE OF TARIFFS 2013 FOR ELECTRICITY TARIFFS, CHARGES, PRICES AND RATES

FUEL COST CHARGE

PURSUANT to clause 1 of Part III of the Schedule of Tariffs 2013, notice is given that all prices for electrical energy specified in Part II of the said Schedule will be liable to a fuel cost charge of plus 231 cents per kWh for all meter readings taken in February, 2016.

Information used to calculate the fuel cost charge.

Power Station	Fuel Price in January, 2016 KSh/Kg. (Ci)	Fuel Displacement Charge/ Fuel Charge January, 2016 KSh./kWh	Variation from December, 2015 Prices Increase/(Decrease)	Units in January, 2016 in kWh (Gi)
Kipevu I Diesel Plant	36.39		-0.02	8,241,000
Kipevu II Diesel Plant (Tsavo)	52.78		0.38	2,706,100
Kipevu III Diesel Plant	35.25		-1.07	14,405,000
Embakasi GT 2	96.36		0	993
Rabai Diesel with steam turbine	33.88		-1.97	42,622,000
IberAfrica Diesel	42.31		0.03	88,270
IberAfrica Diesel - Additional plant	42.29		0.05	8,319,640
Thika Power Diesel Plant	47.63		-27.95	1,706,400
Thika Power Diesel Plant (with steam unit)	47.63		-27.95	2,327,600
Gulf Power	85.80		0.11	740,638
Triumph Power	81.67		-4.43	2,405,300

Power Station	Fuel Price in January, 2016 KSh/Kg. (Ci)	Fuel Displacement Charge/ Fuel Charge January, 2016 KSh./kWh	Variation from December, 2015 Prices Increase /((Decrease)	Units in January, 2016 in kWh (Gi)
Mumias Sugar Company		3.48	0.01	—
Olkaria IV Steam Charge		2.05	0.01	87,016,032
Olkaria I Unit IV and V Steam Charge		2.05	0.01	72,904,492
UETCL Import (Non-Commercial)		8.94	-0.45	4,726,846
UETCL Import (Commercial)		11.99	-1.36	1,675,704
UETCL Export (Non-Commercial)		8.94	-0.45	-3,380,200
UETCL Export (Commercial)		8.76	-0.42	—
Emergency Power (Muhoroni 3)	72.54		-9.08	4,104,730
Garissa Diesel (Kengen)	83.65		-8.61	460,864
Garissa Diesel (Agregko)	83.65		-8.61	2,062,526
Lamu Diesel	81.64		-8.35	702,962
Lodwar Diesel (thermal)	84.52		-2.71	643,688
Mandera Diesel (thermal)	84.81		-5.32	656,235
Marsabit Diesel (thermal)	83.66		-6.28	391,800
Wajir Diesel	85.63		-4.09	826,099
Moyale Diesel (thermal)	92.65		0.43	23,495
Mpeketoni	—		—	—
Hola (thermal)	79.91		-2.73	198,752
Merti (thermal)	92.36		-7.25	29,520
Habaswein (thermal)	88.69		3.14	99,589
Elwak (thermal)	93.17		-2.21	83,784
Baragoi	119.13		—	21,933
Mfangano (thermal)	141.68		—	45,768
Lokichogio	78.15		-12.97	97,577
Takaba (thermal)	110.92		7.57	31,646
Eldas	144.13		—	16,017
Rhamu	94.45		-4.01	46,256
Laisamis	101.56		—	9,120
North Horr	143.76		—	3,716
Lokori	109.27		—	6,760

Total units generated and purchased including hydros, excluding exports in January, 2016 (G) = 820,138,661 kWh.

JOSEPH NG'ANG'A,
Director-General.

MR/8406357

GAZETTE NOTICE No. 812

THE ENERGY REGULATORY COMMISSION

SCHEDULE OF TARIFFS 2013 FOR ELECTRICITY TARIFFS, CHARGES, PRICES AND RATES

FOREIGN EXCHANGE FLUCTUATION ADJUSTMENT

PURSUANT to clause 2 of Part III of the Schedule of Tariffs 2013, notice is given that all prices for electrical energy specified in Part II of the said Schedule will be liable to a foreign exchange fluctuation adjustment of plus 100 cents per kWh. for all meter readings taken in February, 2016.

Information used to calculate the adjustment:

	KenGen (FZ)	KPLC (HZ)	IPPs (IPPZ)	Total (ZF+ZH+IPPZ)
Exchange Gain/(Loss)	2,743,525.57	364,022,161.98	373,716,446.76	740,482,134.31

Total units generated and purchased excluding exports in January, 2016 (G) = 820,138,661 kWh.

JOSEPH NG'ANG'A,
Director-General.

MR/8406357

GAZETTE NOTICE No. 813

THE ENERGY REGULATORY COMMISSION

SCHEDULE OF TARIFFS 2013 FOR ELECTRICITY TARIFFS, PRICES, CHARGES AND RATES

WATER RESOURCE MANAGEMENT AUTHORITY LEVY

PURSUANT to clause 5 of Part III of the Schedule of Tariffs 2013, notice is given that all prices for electrical energy specified in Part II - (A) of the said Schedule will be liable to a Water Resource Management Authority (WRMA) levy of plus 5 cents per kWh. for all meter readings taken in February, 2016.

Information used to calculate the WRMA Levy:

Approved WRMA levy for energy purchased from hydropower plants of capacity equal to or above 1MW = 5 Kenya cents per kWh.

Hydropower Plant	Units Purchased in December, 2015 (kWh.)
Gitaru	74,772,000
Kamburu	34,218,000

Hydropower Plant	Units Purchased in December, 2015 (kWh.)
Kiambere	89,453,000
Kindaruma	18,222,860
Masinga	1,557,000
Tana	11,691,100
Wanji	4,337,528
Sagana	758,116
Ndula	0
Turkwel	27,116,820
Gogo	319,967
Sondo Miriu	44,192,000
Sangoro	15,459,050

Total units purchased from hydropower plants with capacity equal to or above 1MW = 322,097,441 kWh.

Total units generated and purchased including hydros excluding exports in January, 2016 = 820,138,661 kWh.

Approved 27th installment of WRMA levy arrears of KSh. 630,285,413 being recovered in 36 equal installments (KSh.) 17,507,928.

MR/0406357

JOSEPH NG'ANG'A,
Director-General.

GAZETTE NOTICE NO. 814

THE KENYA INFORMATION AND COMMUNICATIONS ACT

(Cap. 411A)

APPLICATION FOR LICENCES

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

Company	Licence Category
Royal Media Services Limited, P.O. Box 7468-00300, Nairobi	Commercial free-to-air television on the digital terrestrial television platform (Citizen TV)
Royal Media Services Limited, P.O. Box 7468-00300, Nairobi	Commercial free-to-air television on the digital terrestrial television platform (Inooro TV)
Osiyana (Friends of Lake Victoria), P.O. Box 4580-40103, Kisumu	Commercial free-to-air television on the digital terrestrial television platform
Azam Media Kenya Limited, P.O. Box 68074-00200, Nairobi	Landing rights authorization.
Gusherema Investments Limited, P.O. Box 2185-00100, Nairobi	Commercial free-to-air television on the digital terrestrial television platform
Asilia Media Group Limited, P.O. Box 2-40600, Siaya	Commercial free-to-air television on the digital terrestrial television platform
Truckside Advertising (K) Limited, P.O. Box 1717-00100, Nairobi	Commercial free-to-air television on the digital terrestrial television platform
Camoko Contractors Limited, P.O. Box 27147-00100, Nairobi	Commercial free-to-air television on the digital terrestrial television platform

"The licences, if granted, will enable the applicants to operate and provide Landing Rights and Commercial Free-To-Air Television on the Digital Terrestrial Television Platform as indicated above against their respective names. The grant of these licences may affect public and local authorities, companies, persons or bodies of persons within the country."

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 said applications 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 licensee.

Dated the 9th February, 2016.

PTG/2358/14-15

FRANCIS W. WANGUSI,
Director-General.

GAZETTE NOTICE NO. 815

THE KENYA INFORMATION AND COMMUNICATIONS ACT

(Cap. 411A)

APPLICATION FOR LICENCES

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

Name	Address	Licence Category
Tahmeed Courier Limited	P.O. Box 86401-80100, Mombasa	National courier operator
Ace Television Limited	P.O. Box 53732-00200, Nairobi	Commercial free-to-air television

The applicants have applied for the above-mentioned licences to enable them to operate and provide television broadcasting services and postal/courier services as indicated above against their respective names. The grant of the licenses may affect public and county authorities, companies, persons or bodies of persons within the country.

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

Dated the 3rd February, 2016.

PTG/2358/14-15

FRANCIS W. WANGUSI,
Director-General.

GAZETTE NOTICE NO. 816

THE KENYA INFORMATION AND COMMUNICATIONS ACT

(Cap. 411A)

APPLICATION FOR LICENCES

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

Company	Licence Category
Gavings Logistics Limited, P.O. Box 76892-00620, Nairobi	National courier operator.
Peakport Limited, P.O.Box 21627-00100, Nairobi	National courier operator.
African Eagle Courier Limited, P.O. Box 1896-00606, Siaya	National courier operator.
Wired Sky Technologies Limited, P.O.Box 2680-00100, Nairobi	Network facilities provider tier 2 (NFP Tier 2)

"The licences, if granted, will enable the applicants to operate and provide Landing Rights and Commercial Free-To-Air Television on the Digital Terrestrial Television Platform as indicated above against their respective names. The grant of these licences may affect public and local authorities, companies, persons or bodies of persons within the country." 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 said applications 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 Licence 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 licensee.

Dated the 9th February, 2016.

PTG/2358/14-15

FRANCIS W. WANGUSI,
Director-General.

GAZETTE NOTICE NO. 817

THE INSURANCE ACT

(Cap. 487)

UNITED INSURANCE COMPANY LIMITED

(Under Statutory Management)

DECLARATION OF EXTENSION OF THE MORATORIUM

PURSUANT to the application by the Commissioner of Insurance in exercise of his powers under section 67C (3) of the Insurance Act, and to the Orders of the Court subsequently issued on 21st December, 2015, the period of Statutory Management has been extended for a further period of six (6) months effective 24th December, 2015.

Now take further notice that in exercise of powers conferred by section 67C (10) of the Insurance Act, the Statutory Manager extends the moratorium on payments by the said insurer to its policyholders and all other creditors for a period of six (6) months with effect from the date of this notice.

Dated the 21st December 2015

MR/8767306 *Policyholders Compensation Fund, Statutory Manager.*

GAZETTE NOTICE NO. 818

THE INSURANCE ACT

(Cap. 487)

IN THE MATTER OF BLUE SHIELD INSURANCE COMPANY LIMITED

(Under Statutory Management)

EXTENSION OF THE MORATORIUM

PURSUANT to the application of the Commissioner of Insurance in exercise of his powers conferred under section 67 C (3) of the

Insurance Act, and to the Orders of the Court subsequently issued on the 21st January, 2016, the period of Statutory Management was extended for a further period of three (3) months effective 21st January, 2016.

Now take further notice that in exercise of powers conferred by section 67 C (10) of the Insurance Act, the statutory manager extends the moratorium on payments by the said insurer to its policyholders and all other creditors for a period of Three (3) months with effect from the date of this notice.

Dated the 21st January, 2016.

MR/8767306 *THE MANAGING TRUSTEE,
Policyholders' Compensation Fund,
Statutory Manager.*

GAZETTE NOTICE NO. 819

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 undermentioned 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/2015/179982	Batteries Direct Limited
CPR/2012/65856	Danmi Logistic Limited
C. 119905	Destiny Global Company Limited
CPR/2013/113953	East African Coast Logistics Limited
CPR/2014/131864	Fischer Pharmaceuticals Limited
C. 119851	Homeground Supermarket Limited
C. 27245	Huseini Auto Spares Limited
CPR/2014/129291	Knova Pharm Limited
CPR/2013/105773	Medicem Limited
CPR/2012/70048	Moran Technologies Limited
CPR/2012/77190	Muiri Real Estate Investment and Management Limited
C94054	Photo Radiant Limited
C95940	Pierlite East Africa Limited
C146583	State of Heart Investment Company Limited
CPR/2009/203	Tinax Company Limited
CPR/2013/93695	Viscouble Limited
C141139	Wanati Forex Bureau Limited
CPR/2010/33735	Zeno Solutions Limited

Dated the 1st February, 2015.

ALICE MWENDWA,
for Registrar of Companies.

GAZETTE NOTICE NO. 820

THE PHYSICAL PLANNING ACT

(Cap. 286)

COMPLETION OF PART DEVELOPMENT PLAN

(PDP No. KAP/126/2015/01 for Existing Site for Defence Forces Comrades Association (DEFOCA))

NOTICE is given that the above-mentioned development plan was on 23rd February, 2015, completed.

The development plan relates to land situated within Kapsabet Town Administration, Nandi County.

Copies of the part development plans have been deposited for public inspection at the County Physical Planning Office, Kapsabet and Kapsabet Town Administration Office.

The copies so deposited are available for inspection free of charge by all persons interested at offices of County Physical Planning Office, Kapsabet and Kapsabet Town Administration Office, 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 555, Kapsabet, 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 22nd January, 2016.

MR/8767102

VERONICA NDUNGE KIOKO,
for Director of Physical Planning.

GAZETTE NOTICE No. 821

THE PHYSICAL PLANNING ACT

(Cap. 286)

COMPLETION OF PART DEVELOPMENT PLAN

(PDP No. 332/2014/03)

NOTICE is given that the above-mentioned development plan was on 26th September, 2014, completed.

The development plan relates to land situated within Wagala Trading Centre, Wajir West Sub-County, Wajir County.

Copies of the part development plans have been deposited for public inspection at the County Physical Planning Office, Wajir, Deputy Commissioner's office, Wajir West and Wagala Trading Centre.

The copies so deposited are available for inspection free of charge by all persons interested at the County Physical Planning Office, Wajir, Deputy Commissioner's office, Wajir West and Wagala Trading Centre, 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 365, Wajir, within sixty (60) days from the date of publication of this notice and such representation or objection shall state the grounds on which it is made.

Dated the 28th January, 2016.

MR/8767151

E. N. MUCHERU,
for Director of Physical Planning.

GAZETTE NOTICE No. 822

THE PHYSICAL PLANNING ACT

(Cap. 286)

COMPLETION OF PART DEVELOPMENT PLAN

Ref. No.	Title of Development Plan	Completion Date
TRC/312/2015/07	Proposed Site for KEPHIS, Hola	27-10-2015
TRD/312/2011/03	Existing Site for Ardhi Complex, Hola	14-7-2011

GAZETTE NOTICE No. 684

THE ENVIRONMENTAL MANAGEMENT AND
CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED MINING AND ORE PROCESSING PLANT FOR
KILIMAPESA GOLD (PTY) LTD (ON NEW SITE), LOLGORIAN TRANSMARA SUB-COUNTY, NAROK 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, Kilimapesa Gold (PTY) Limited propose to put a new production plant projected to mill 3000 tons of ore per month with 6000 tonnes new carbon in leach gold processing plant and a new tailing facility with an estimated footprint of more than 5Ha to contain a maximum of 500,000 tonnes tailing. The project site is located in Lolgorian, Transmara District 5 km West of Lolgorian Town, Narok County.

TRC/312/2014/09	Existing Site for Hola County Hospital	24-10-2014
TRC/312/2015/08	Existing Site for Maumau Secondary School	27-10-2015
TRC/312/2014/03	Proposed Site for Methodist University and Islamic Centre	25-11-2014
TRC/312/2015/09	Existing Site for Islamic Cemetery and Christian Cemetery	27-10-2015
TRD/548/2013/03	Existing Bible Translation and Literacy Centre	28-3-2013
TRC/548/2015/01	Existing Darul Hikma Integrated School and Darul Hikma Secondary School	26-6-2015
TRC/312/2016/01	Proposed Sites for KBC Transmission Station, Radio Station, Official Residence for the County Assembly Speaker, Food Storage for Special Programs, Ministry of Agriculture, Store, Persons with Disabilities, NIB Research Centre and County TSC Offices	12-1-2016

NOTICE is given that the above-mentioned development plans have been completed.

The development plan relates to land situated within Tana River County.

Copies of the part development plans have been deposited for public inspection at the County Physical Planning Office, County Commissioner's office, Sub-County Administrator's office, respective ward office and chief's office.

The copies so deposited are available for inspection free of charge by all persons interested at the County Physical Planning Office, County Commissioner's office, Sub-County Administrator's office, respective ward office and chief's office, between the hours of 9.00 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 201, Hola, within sixty (60) days from the date of publication of this notice and such representation or objection shall state the grounds on which it is made.

Dated the 18th January, 2016.

MR/8767045

MORRIS OCHIENG,
for Director of Physical Planning.

The following are the anticipated impacts and proposed mitigation measures:

<i>Phase</i>	<i>Activity</i>	<i>Physical impact</i>	<i>Mitigation</i>
General Issues	Various activities	<ul style="list-style-type: none"> • Energy consumption • Micro-climatical change • Abandoned equipments • Loss of cultural heritage • Effects on indigenous population • Loss of biodiversity 	<ul style="list-style-type: none"> • Energy conservation measures. • Environmental conservation measures. • Adequate dismantling and disposal of abandoned equipments. • Public consultations as well as awareness. • Consultation and accommodation of views on conservation.
Exploration	Access road construction	<ul style="list-style-type: none"> • Potential influx of population may lead to increased natural resource use • Soil erosion may be occasioned 	<ul style="list-style-type: none"> • Minimize where possible the stretch of the road to audit. • Minimize devegetation.
	Line cutting	<ul style="list-style-type: none"> • Removal of vegetation • Soil erosion • Possible habitat destruction 	<ul style="list-style-type: none"> • Minimize line width. • Revegetation where necessary.
	Trenching and pitting	<ul style="list-style-type: none"> • Land scars • Danger to fauna, livestock 	<ul style="list-style-type: none"> • Infill after sampling, mapping. • Revegetation.
	Drilling	<ul style="list-style-type: none"> • Noise and vibration (impact is dependent on proximity to settlements) • Land clearing for access to drillsites • Soil and water contamination by oil spills 	<ul style="list-style-type: none"> • Discussions with public to minimize nuisance. • Revegetation. • Good maintenance of machinery. • Recapping of bore-holes.
Mining	In general	<ul style="list-style-type: none"> • Plant and mine noise • Blasting vibrations • Health and safety related to explosives handling • Loss of land • Solid waste 	<ul style="list-style-type: none"> • servicing of plant and Equipment controlled Blasting. • Adoption of stringent safety procedures. • Rehabilitation where possible. • Implement good disposal practices.
	Underground workings	<ul style="list-style-type: none"> • Land subsidence • Disposal of mine water • Seismic disturbances • Vegetation removal • Increased soil erosion • Increased sediment load in rivers 	<ul style="list-style-type: none"> • Infill with mine waste; revegetation. • Discharge into streams if water is of good quality. • Use water in processing. • Treatment of poor quality water prior to discharge. • Neutralization with lime; use of manmade wetlands (densely planted reed beds to neutralize acidity and precipitate metals) if small volumes are involved. • Seal workings
Ore processing/plant operations	Waste rock and overburden disposal	<ul style="list-style-type: none"> • Visual impact • Land alienation • Airborne dust • Erosion leading to increased sediment loads 	<ul style="list-style-type: none"> • Landscaping and revegetation of dumps. • Use of waste as backfill in underground mines. • Spraying with water. • Rehabilitation to minimize visual abstraction. • Compaction, covering and revegetation
	Beneficiation operations chemical and physical separation	<ul style="list-style-type: none"> • Emissions of HCN lead to air pollution. • Fallout can cause soil and water contamination • Disposal of process wastes • Tailings dumps may cause visual impact obstruction 	<ul style="list-style-type: none"> • Maintain optimum pH to avoid HCN evolution. • Dependent on type of emissions. • Reclamation of dumps.
	Other plants tailings, the process wastes are dealt with separately)	<ul style="list-style-type: none"> • Process water discharge can lead to soil contamination and water pollution • Use of hydrological resources • Hazardous chemicals handling and disposal 	<ul style="list-style-type: none"> • Recovery of effluent for recycling as process water. • Treatment of process effluent solutions (e.g cyanide destruction) prior to release into tailings dams. • Maximize use of recycled process water. • Chemicals handling, storage and

		<ul style="list-style-type: none"> • Contamination of surface and underground waters by cyanide bearing solutions 	<ul style="list-style-type: none"> • disposal procedures should be enhanced • Design of closed circuit to recycle leaching solutions. • Treatment of waste solutions to ensure breakdown of cyanide
Tailings dams		<ul style="list-style-type: none"> • Water pollution from seepage, • Windblown dust and atmospheric pollution • Water logging of adjacent land • Tailing erosion • Tailing rupture - release of toxic wastes (e.g. cyanide) • Poisoning of wildlife drinking contaminated water • Land loss • Visual effect interference 	<ul style="list-style-type: none"> • Line tailings dam. • Seepage trenches construction. • Treatment of process waters prior to damming. • Collect and recycle water in seepage trenches. • Monitor water levels in adjacent land • Sound engineering design of TSF; • Continuous monitoring and verification of dam stability. • Prepare emergency plans. • Block access to tailings dam area. • Revegetation and rehabilitation in order to allow future use of land. • Landscaping and revegetation.
Construction of camps & site housing facilities	Removal of vegetation removal of top soil trenching	<ul style="list-style-type: none"> • Worker influx • Forest degradation • Water supply contamination • Destruction of fauna • Sewage problems 	<ul style="list-style-type: none"> • Construct necessary facilities. • Construction of septic tanks. • Construction of solid waste dump site. • Construction of an incinerator.
Decommissioning/post closure activities	Closing and vacating the site	<ul style="list-style-type: none"> • Subsidence • Waste dumps • Fauna and flora habitat loss and disturbance • Windborne dust 	<ul style="list-style-type: none"> • Decommissioning of roads. • Dismantling buildings. • Recontouring of waste dumps. • Water quality treatment. • Fencing dangerous areas. • Monitoring of seepage.

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

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

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

GEOFFREY WAHUNGU,
Director-General,
National Environment Management Authority.

MR/8448893

GAZETTE NOTICE No. 687

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 ELDORET BY-PASS ROAD PROJECT IN UASIN GISHU 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, Kenya National Highway, is proposing Eldoret By-Pass Road Project in Uasin Gishu County. The proposed by-pass will commence at Cheplaskei Trading Centre located about 20 km. from

the town centre along A104, passes through Kapseret Trading Centre on the Eldoret-Kapsabet-Kisumu Road and ends at Leserunear Maili Tisa (junction with A104 road and Eldoret-Kitale Road). The project road stretches for about 31 km. and is only motorable on a few sections hence very low traffic. The by-pass corridor road traverses 2 No. districts, namely Wareng and Eldoret West districts. The proposed road alignment necessitates the acquisition of land through the farmlands while the sections that will not be affected by the construction will be retained for frontage access to the individual properties along the alignment.

The following are the anticipated impacts and proposed mitigation measures:

<i>Environmental and Social Issue</i>	<i>Mitigation Measures</i>
Land degradation and soil loss	<ul style="list-style-type: none"> • Comprehensive environment impact assessment study shall be undertaken for all construction camp sites and approved by NEMA before commencement. • Construction wastes (including spoil earth, oils/grease, vegetation and other materials) be disposed off in approved dumping areas.

	<ul style="list-style-type: none"> • Prepare a management and rehabilitation plan for construction camp sites as well as the materials extraction sites. • Construction camps and materials sites be restored back to their original conditions upon project completion. • Avoid alignments/deep cuts susceptible to soil erosion. • Minimize disturbance of the wetland vegetation during bridge construction. 	<p>extraction of materials from identified sites and approved by NEMA</p> <ul style="list-style-type: none"> • Operations of the materials sites to be guided by respective management plans established and approved under the ESIA. • Material extractions and delivery should only be done during the day. • If borrow pits and quarries are operated, they be fenced off for safety of the neighbouring residents.
Air quality	<ul style="list-style-type: none"> • Ensure constant watering of construction sections and dry materials piles to keep dust low throughout the project areas. • Similar measures will be necessary at the material sites as well as the access road for the delivery trucks. • Maintain construction machinery and vehicles at reasonable state of service to minimize unnecessary exhaust emission into the atmosphere. 	<ul style="list-style-type: none"> • Rehabilitation of materials sites to take place upon exhaustion (Contractors will provide appropriate rehabilitation plans for each material site and will not demobilize until restoration is complete). • Material extraction should be done in dump conditions to keep dust low, especially if it is located within settled areas.
Noise and vibrations	<ul style="list-style-type: none"> • Potential disturbance to residential, commercial and institutional premises along the proposed corridor. • Noise and vibrations caused by heavy construction machinery could potentially cause damage to buildings along the construction areas and materials sites. • Non-compliance with the elevated noise and vibrations regulations is a likely health risk to the immediate residents or business communities. • Non-observance with the occupational health and safety to the construction workers. 	<ul style="list-style-type: none"> • Consider establishment of boreholes to provide construction water as opposed to abstraction from the constraint surface water sources. • Oil storage areas should be slabbed and provided with oil interceptors and clean exit drains from the camp sites and oil storage yards. • Obtain water permits for the identified abstraction point for the construction water. • Ensure adequate provision of personal protective equipment (dust mask, ear plugs) and sensitization on use.
Drainage	<ul style="list-style-type: none"> • Integrate drainage system in the overall bypass road planning and construction such as to discharge into the nearest natural water courses. • Harmonize drainage with all point sources of surface runoff. • All culverts be designed on the basis of hydrological studies such to carry peak runoff. • Drainage outfalls should not be directed into private plots or premises. • Ensure protection of soil adjacent to the side drains and the constructed drainage outfalls. • Maintain the natural flow patterns of water across the landscape with minimal concentration of water flows. 	<p>Social impacts</p> <ul style="list-style-type: none"> • Appropriate and adequate awareness creation and social engineering to all stakeholders, especially residents will need to be undertaken. • Information signage and information will need to be erected during construction. • There should be continuous watering of the road during construction to control dust. • Dust masks and first aid kits should be provided to the construction workers. • Provide motor able deviation routes that are accessible and usable during construction by the residents. • Provide alternative accesses across the construction areas to social facilities. • There should be public announcements as to when and where public amenities are to be affected. • In addition, the relocation of public amenities and services along the road corridors need to be done timely and speedily. • Local community should be given first priority when recruiting road casual labourers and consider all genders.
Topography and physiology	<ul style="list-style-type: none"> • Material sites should be rehabilitated and restored to near the original status as soon as they are exhausted to restore the micro-topographical outlook. • Road sections with significant cuttings should be done such as not to lose compatibility with the adjoining land areas. • Any raised structures should be attractive and easy to use by the road users, e.g. foot bridges. 	<p>Safety</p> <ul style="list-style-type: none"> • Maintain all construction road sections dump to prevent dust emissions. • Facilitate flow of surface runoff along the project roads to avoid unnecessary flooding.
Material sites	<ul style="list-style-type: none"> • Environmental impact assessments (EIA) to be undertaken prior to 	

- Traffic management including traffic deviations**
- Ensure driving discipline among the drivers and other construction workers with respect to the public safety.
 - Enhance information and appropriate signage at all time along deviations and work areas.
 - Ensure Occupational Health and Safety (OHS) requirements are observed at all times during the construction.
 - Identify appropriate locations for installation of cattle and pedestrian crossings as part of the road project (footbridges, underpasses, crossing rumps, etc.).
 - Provision of fences around the quarry and camp site areas, areas especially at the camp site.
 - Avoid to the extent possible deviating traffic into the private land to minimize conflicts (confine deviations within the acquired corridor).
 - Where necessary, the affected deviation roads should be maintained well for the period of construction.
 - Appropriate signage and information will be provided at all the deviations (beginning and end points).
 - Ensure all deviations are maintained for smooth flow of traffic.
 - Information on the intention any sections of the abutting passages early to prepare the residents.
- Waste management**
- Spoil generated be disposed off on pre-identified and approved locations (impact assessment should be completed for the locations).
 - Involve the local residents on the removal and disposal of the spoil and solid wastes to approved dumping areas.
 - Camp sites shall be provided with appropriate solid waste holding receptacles to be regularly emptied for disposal.
 - Construction camp management to provide an inventory of waste and an acceptable waste management plan.
- Displacement issues**
- Complete the RAP report and verify provisions therein in collaboration with key stakeholders.
 - Undertake comprehensive compensation process and ensure compensation before commencement of the project works.
 - Ensure livelihoods restorations where disrupted
 - Institute legal provisions for acquisition of encroached road reserve.
- Road safety and public health**
- Provide speed controls (speed bumps and information) at high population areas.
 - Ensure pedestrian foot-paths are secure and clear at times.
 - Provide foot bridges OR underpasses at high population areas as appropriate.
 - Display appropriate road signage/information and enforce compliance with requirements.
 - Enhance compliance plans for public transport vehicles plying the routes.
 - Encourage road safety campaigns to

- create awareness on road safety.
 - Sensitize landowners on appropriate land use practices and compatible development structures.
 - Integrate compliance in vehicular maintenance into the national regulations.
- Land use changes**
- Involve the County Government and the Physical Planning Departments in appropriate land use planning regulations along the corridors.
 - Influence appropriate land use planning in view of future traffic management aspects.
- Drainage management**
- Ensure no drainage outfall leads into private property.
 - Develop a policy for the roads regard drainage outfall management, e.g. acquisition of the outfalls.
 - KeNHA to develop policy guidance for the project on securing natural drainage outfalls without significant land use conflicts.
 - The road surface shall discharge surface runoff such as to avoid roadside flooding or discharges into adjacent residential plots.
 - Consider imposing heavy penalties to truck drivers and operators found washing trucks and other vehicles along the road reserve and other undesignated sections of the road.
 - Provide adequate drainage system at the truck parking yards to cater for washing water.

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

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

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

(c) County Director of Environment, Uasin Gishu County.

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

GEOFFREY WAHUNGU,
Director-General,
National Environment Management Authority.

MR/8448878

GAZETTE NOTICE NO. 823

AUTOFINE LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given pursuant to section 5 of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya to Signatures Tours and Travel Limited, P.O. Box 30309-00100, Nairobi, the owner of Toyota Premio reg.-No. KBS 487V and Toyota ZRE reg. No. KBP 267V lying in the premises of Autofine Limited, off Lunga Lunga Road, Industrial Area, Nairobi, to take delivery of the same within thirty (30) days from the date of publication of this notice upon payment of all storage charges, failure to which the said motor vehicles will be sold by public auction or private treaty without further notice to the owner and proceeds there from will be utilized to defray the storage charges and any other incidental costs and any shortfall will be collected from the owner of the vehicle by legal proceedings.

MR/8767204

PAUL NJOROGI,
Credit Controller.

GAZETTE NOTICE No. 824

MBOI-I-KAMITI FARMERS COMPANY LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 300-00900, Kiambu

LOSS OF SHARE CERTIFICATE

WHEREAS Edith Wanjiru Karanja, is registered as proprietor of four (4) shares with Mboi-I-Kamiti Farmers Company Limited vide share certificate No. 5986. And whereas sufficient evidence has been adduced to show that the share certificate issued thereof to the said shareholder has been lost or misplaced by one Karanja Thiongo Gathungu (deceased) in whose custody the share certificate was, notice is given that after the expiry of thirty (30) days from the date hereof, a new share certificate shall be issued and the original certificate detailed above will be deemed to have been cancelled provided that no objection is received within that period.

Dated the 3rd February, 2016.

NDUNGU NJOROGÉ & KWACH,
MR/8767247 *Advocates for Edith Wanjiru Karanja.*

GAZETTE NOTICE No. 825

MADISON INSURANCE

LOSS OF POLICY

Policy No. LC 3282868 in the name of Njagi Kingstone Rugendo, of P.O. Box 539, Keroka.

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

Dated the 1st February, 2016.

JOSEPHAT MUTHWII,
MR/8767195 *Underwriting Manager, Life.*

GAZETTE NOTICE No. 826

MADISON INSURANCE

LOSS OF POLICY

Policy No. LD 3264006 in the name of Clement Isaiah Lenachuru, of P.O. Box 18175, Nakuru.

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

Dated the 1st February, 2016.

JOSEPHAT MUTHWII,
MR/8767195 *Underwriting Manager, Life.*

GAZETTE NOTICE No. 827

MADISON INSURANCE

LOSS OF POLICY

Policy No. LB 3269434 in the name of Amon Mganga Mwachugu, of P.O. Box 22786, Nairobi.

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

Dated the 1st February, 2016.

JOSEPHAT MUTHWII,
MR/8767195 *Underwriting Manager, Life.*

GAZETTE NOTICE No. 828

ICEA LION LIFE ASSURANCE COMPANY LIMITED

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

LOSS OF POLICY

Policy No. 026/AEN/014700 in the name of Calleb Teresa Bella Ouko.

NOTICE having been given on the loss of the above policy, a duplicate policy for each will be issued and where applicable due benefits will be paid out unless an objection is filed with the undersigned within thirty (30) days from the date of this notice.

Dated the 22nd January, 2016.

MUIRI WAICHINGA,
MR/8767200 *Manager, Ordinary Life Operations.*

GAZETTE NOTICE No. 829

ICEA LION LIFE ASSURANCE COMPANY LIMITED

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

LOSS OF POLICY

Policy No. 026/EAW/014601 in the name of Wangò Kamau.

NOTICE having been given on the loss of the above policy, a duplicate policy for each will be issued and where applicable due benefits will be paid out unless an objection is filed with the undersigned within thirty (30) days from the date of this notice.

Dated the 22nd January, 2016.

MUIRI WAICHINGA,
MR/8767200 *Manager, Ordinary Life Operations.*

GAZETTE NOTICE No. 830

ICEA LION LIFE ASSURANCE COMPANY LIMITED

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

LOSS OF POLICIES

Policy No. 026/CEA/031179/71106/71108 in the name of Njuguna David Njuguna.

NOTICE having been given on the loss of the above policy, a duplicate policy for each will be issued and where applicable due benefits will be paid out unless an objection is filed with the undersigned within thirty (30) days from the date of this notice.

Dated the 22nd January, 2016.

MUIRI WAICHINGA,
MR/8767200 *Manager, Ordinary Life Operations.*

GAZETTE NOTICE No. 831

ICEA LION LIFE ASSURANCE COMPANY LIMITED

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

LOSS OF POLICY

Policy No. 031/CEA/007731 in the name of Kilonzo Nicholas Mutua.

NOTICE having been given on the loss of the above policy, a duplicate policy for each will be issued and where applicable due benefits will be paid out unless an objection is filed with the undersigned within thirty (30) days from the date of this notice.

Dated the 25th January, 2016.

MUIRI WAICHINGA,
MR/8767200 *Manager, Ordinary Life Operations.*

GAZETTE NOTICE NO. 832

UAP LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. JP00334 in the name of Viulance Wawuda Mwanyika.

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 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 3rd February, 2016

MR/8767236

HARMON MULE,
Claims Department.

GAZETTE NOTICE NO. 833

UAP LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 200/1/1/0421 in the name of Veronica Odera.

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 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 3rd February, 2016.

MR/8767236

ERIC AYUGI,
Claims Department.

GAZETTE NOTICE NO. 834

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. 191732 in the name and on the life of Jacqueline Nyambura Maina.

REQUEST 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 document will be issued, which will be the sole evidence of the contract.

Dated the 29th January, 2016.

MR/8767099

ALEX MWANGI,
Life Department.

GAZETTE NOTICE NO. 835

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. 176897 in the name and on the life of Charles Odera Omwandho (Dr.).

REQUEST 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 document will be issued, which will be the sole evidence of the contract.

Dated the 1st February, 2016.

MR/8767157

ALEX MWANGI,
Life Department.

GAZETTE NOTICE NO. 836

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. ULK0500061 in the name and on the life of Ruth Mueni Mumo.

REQUEST 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 document will be issued, which will be the sole evidence of the contract.

Dated the 16th December, 2015.

MR/8767040

ALEX MWANGI,
Life Department.

GAZETTE NOTICE NO. 837

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. IL201100023202 in the name and on the life of Judith Wangui Mwaniki.

REQUEST 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 document will be issued, which will be the sole evidence of the contract.

Dated the 5th November, 2015.

MR/8767040

ALEX MWANGI,
Life Department.

GAZETTE NOTICE NO. 838

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. IL201200084330 in the name and on the life of Adams Otunga.

REQUEST 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 document will be issued, which will be the sole evidence of the contract.

Dated the 16th December, 2015.

MR/8767040

ALEX MWANGI,
Life Department.

GAZETTE NOTICE NO. 839

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. 202868 in the name and on the life of Mary Wanja Kihuyu.

REQUEST 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 document will be issued, which will be the sole evidence of the contract.

Dated the 19th January, 2016.

MR/8767040

ALEX MWANGI,
Life Department.

GAZETTE NOTICE No. 840

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. IL201200141450 in the name and on the life of Damaris Kanuthu Waweru.

REQUEST 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 document will be issued, which will be the sole evidence of the contract.

Dated the 16th December, 2015.

ALEX MWANGI,
Life Department.

MR/8767040

GAZETTE NOTICE No. 841

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. 173326 in the name and on the life of Titus Muhu Kahiga.

REQUEST 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 document will be issued, which will be the sole evidence of the contract.

Dated the 16th December, 2015.

ALEX MWANGI,
Life Department.

MR/8767040

GAZETTE NOTICE No. 842

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. 181558 in the name and on the life of Stephen Kiruri Muceru.

REQUEST 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 document will be issued, which will be the sole evidence of the contract.

Dated the 16th December, 2015.

ALEX MWANGI,
Life Department.

MR/8767040

GAZETTE NOTICE No. 843

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. 179554 in the name and on the life of Agnes Wanjiru Ng'ang'a.

REQUEST 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 document will be issued, which will be the sole evidence of the contract.

Dated the 16th December, 2015.

ALEX MWANGI,
Life Department.

MR/8767040

GAZETTE NOTICE No. 844

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 37001938 in the name of Hillary Mukhwana Osodo.

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 January, 2016.

LUCY KINUTHIA,
Officer, Claims.

MR/8767056

GAZETTE NOTICE No. 845.

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 37002842 in the name of Beatrice Gitongori.

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 January, 2016.

LUCY KINUTHIA,
Officer, Claims.

MR/8767056

GAZETTE NOTICE No. 846

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 37003279 in the name of Grace Njeri Macharia.

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 January, 2016.

LUCY KINUTHIA,
Officer, Claims.

MR/8767056

GAZETTE NOTICE No. 847

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 37014867 in the name of Amina Ahmed Naaman.

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 January, 2016.

LUCY KINUTHIA,
Officer, Claims.

MR/8767056

GAZETTE NOTICE NO. 848

OLD MUTUAL LI48 ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 6000698 in the name of Peter Gachuki Gachau.

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 January, 2016.

LUCY KINUTHIA,
Officer, Claims.

MR/8767056

GAZETTE NOTICE NO. 849

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 6002740 in the name of Anne Wairimu Ndegwa.

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 January, 2016.

LUCY KINUTHIA,
Officer, Claims.

MR/8767056

GAZETTE NOTICE NO. 850

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 121-5966 in the name and on the life of Samuel Kinyanjui Waweru.

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

Dated the 21st January, 2016.

J. K. MITEL,
Underwriting Manager, Life.

MR/8406844

GAZETTE NOTICE NO. 851

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6968185 in the name and on the life of Brian Mwendwa Gatobu.

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

Dated the 25th January, 2016.

ROSELYNE KHAMALA,
Deputy Manager of Customer Service, Liberty Life.

MR/8767378

GAZETTE NOTICE NO. 852

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6968376 in the name and on the life of Edwin Apiemi.

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

Dated the 25th January, 2016.

ROSELYNE KHAMALA,
Deputy Manager of Customer Service, Liberty Life.

MR/8767378

GAZETTE NOTICE NO. 853

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6994457 in the name and on the life of Charles Ogoti Atigisi.

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

Dated the 25th January, 2016.

ROSELYNE KHAMALA,
Deputy Manager of Customer Service, Liberty Life.

MR/8767378

GAZETTE NOTICE NO. 854

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 7005164 in the name and on the life of Onesmas Kihato Thiongo.

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

Dated the 25th January, 2016.

ROSELYNE KHAMALA,
Deputy Manager of Customer Service, Liberty Life.

MR/8767378

GAZETTE NOTICE NO. 855

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8105837 in the name and on the life of Elseba Aluoch Onyango.

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

Dated the 25th January, 2016.

ROSELYNE KHAMALA,
Deputy Manager of Customer Service, Liberty Life.

MR/8767378

GAZETTE NOTICE NO. 856

CHANGE OF NAME

NOTICE is given that by a deed poll dated 2nd December, 2015, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1551, in Volume DI, Folio 342/6882, File No. MMXV, by our client, Mustafa Ahmed Maalim, of P.O. Box 6444-00610, Nairobi in the Republic of Kenya, formerly known as Mustafa Adow Aden, formally and absolutely renounced and abandoned the use of his former name Mustafa Adow Aden and in lieu thereof assumed and adopted the name Mustafa Ahmed Maalim, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Mustafa Ahmed Maalim only.

Dated the 28th January, 2016.

MR/8767036 **ABDULRAHMAN, SAAD & ASSOCIATES,**
*Advocates for Mustafa Ahmed Maalim,
formerly known as Mustafa Adow Aden.*

GAZETTE NOTICE NO. 857

CHANGE OF NAME

NOTICE is given that by a deed poll dated 22nd April, 2015, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 3510, in Volume DI, Folio 327/6714, File No. MMXV, by our client, Jeff Tumbu Wamburu, of P.O. Box 6375-01000, Thika in the Republic of Kenya, formerly known as Jeff Kinuthia Macharia alias Jeff Kinuthia Wamburu, formally and absolutely renounced and abandoned the use of his former name Jeff Kinuthia Macharia alias Jeff Kinuthia Wamburu and in lieu thereof assumed and adopted the name Jeff Tumbu Wamburu, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Jeff Tumbu Wamburu only.

MR/8767032 **NDIRANGU KAMAU,**
*Advocates for Jeff Tumbu Wamburu,
formerly known as Jeff Kinuthia Macharia alias
Jeff Kinuthia Wamburu.*

GAZETTE NOTICE NO. 858

CHANGE OF NAME

NOTICE is given that by a deed poll dated 22nd April, 2015, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 3509, in Volume DI, Folio 327/6714, File No. MMXV, by our client, Esther Njeri Wamburu, of P.O. Box 6375-01000, Thika in the Republic of Kenya, formerly known as Esther Njeri Macharia, formally and absolutely renounced and abandoned the use of her former name Esther Njeri Macharia and in lieu thereof assumed and adopted the name Esther Njeri Wamburu, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Esther Njeri Wamburu only.

MR/8767032 **NDIRANGU KAMAU,**
*Advocates for Esther Njeri Wamburu,
formerly known as Esther Njeri Macharia.*

GAZETTE NOTICE NO. 859

CHANGE OF NAME

NOTICE is given that by a deed poll dated 2nd December, 2015, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 273, in Volume DI, Folio 2/15, File No. MMXVI, by our client, Isse Matan Shangalo, of P.O. Box 7378-00610, Nairobi in the Republic of Kenya, formerly known as Isse Iman Abdullahi, formally and absolutely renounced and abandoned the use of his former name Isse Iman Abdullahi and in lieu thereof assumed and adopted the name Isse Matan Shangalo, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Isse Matan Shangalo only.

MR/8767167 **OKAO & COMPANY,**
*Advocates for Isse Matan Shangalo,
formerly known as Isse Iman Abdullahi.*

GAZETTE NOTICE NO. 860

CHANGE OF NAME

NOTICE is given that by a deed poll dated 18th September, 2015, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 277, in Volume DI, Folio 327/6720, File No. MMXIV, by our client, Jane Wambui Thairu, of P.O. Box 163, Molo in the Republic of Kenya, formerly known as Jane Wangari Thairu, formally and absolutely renounced and abandoned the use of her former name Jane Wangari Thairu and in lieu thereof assumed and adopted the name Jane Wambui Thairu, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Jane Wambui Thairu only.

MR/8767217 **NYAMBURA MUNYUA & CO-ASSOCIATES,**
*Advocates for Jane Wambui Thairu,
formerly known as Jane Wangari Thairu.*

GAZETTE NOTICE NO. 861

CHANGE OF NAME

NOTICE is given that by a deed poll dated 18th March, 2015, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 3273, in Volume DI, Folio 286/6175, File No. MMXV, by our client, Boaz Nandwa, of P.O. Box 3417-00200, Nairobi in the Republic of Kenya, formerly known as Boaz M Nandwa, formally and absolutely renounced and abandoned the use of his former name Boaz M Nandwa and in lieu thereof assumed and adopted the name Boaz Nandwa, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Boaz Nandwa only.

Dated the 24th November, 2015.

MR/8406292 **SING'OEI, MURKOMEN & SIGEI,**
*Advocates for Boaz Nandwa,
formerly known as Boaz M Nandwa.*

GAZETTE NOTICE NO. 862

CHANGE OF NAME

NOTICE is given that by a deed poll dated 21st December, 2015, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 183, in Volume DI, Folio 2/17, File No. MMXVI, by our client, Razia Kimani, of P.O. Box 42852-00100, Nyeri in the Republic of Kenya, formerly known as Razia Warigia Kamau alias Razia Warigia Kimani, formally and absolutely renounced and abandoned the use of her former name Razia Warigia Kamau alias Razia Warigia Kimani and in lieu thereof assumed and adopted the name Razia Kimani, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Razia Kimani only.

Dated the 22nd January, 2016.

MR/8767011 **NAMACHANJA & MBUGUA,**
*Advocates for Razia Kimani,
formerly known as Razia Warigia Kamau
alias Razia Warigia Kimani.*

GAZETTE NOTICE NO. 863

CHANGE OF NAME

NOTICE is given that by a deed poll dated 15th January, 2016, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1042, in Volume DI, Folio 6/46, File No. MMXVI, by our client, Nabil Mokaya Orina, of P.O. Box 11223-00100, Nairobi in the Republic of Kenya, formerly known as Isaiah Mokaya Orina, formally and absolutely renounced and abandoned the use of his former name Isaiah Mokaya Orina and in lieu thereof assumed and adopted the name Nabil Mokaya Orina, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Nabil Mokaya Orina only.

Dated the 26th January, 2016.

MR/8406270 **MMA,**
*Advocates for Nabil Mokaya Orina,
formerly known as Isaiah Mokaya Orina.*

GAZETTE NOTICE NO. 864

CHANGE OF NAME

NOTICE is given that by a deed poll dated 7th December, 2015, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2555, in Volume DI, Folio 352/7007, File No. MMXV, by our client, Ibrahim Mohamed, of P.O. Box 30195-00100, Nairobi in the Republic of Kenya, formerly known as Collince Chonelwa, formally and absolutely renounced and abandoned the use of his former name Collince Chonelwa and in lieu thereof assumed and adopted the name Ibrahim Mohamed, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Ibrahim Mohamed only.

MR/8448859

MACHARIA BURUGU & COMPANY,
*Advocates for Ibrahim Mohamed,
formerly known as Collince Chonelwa.*

GAZETTE NOTICE NO. 865

CHANGE OF NAME

NOTICE is given that by a deed poll dated 1st December, 2015, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 103, in Volume B-13, Folio 1548/10208, File No. 1637, by our client, Namutula Nyandusi Wanjala, of P.O. Box 95772-80100, Mombasa in the Republic of Kenya, formerly known as Andrew Job Namutula alias Andrew Job Namutula Wanjala alias Andrew Job Wanjala, formally and absolutely renounced and abandoned the use of his former name Andrew Job Namutula alias Andrew Job Namutula Wanjala alias Andrew Job Wanjala and in lieu thereof assumed and adopted the name Namutula Nyandusi Wanjala, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Namutula Nyandusi Wanjala only.

MR/8406325

NDEGWA KATISYA SITONIK & ASSOCIATES,
*Advocates for Namutula Nyandusi Wanjala,
formerly known as Andrew Job Namutula
alias Andrew Job Namutula Wanjala
alias Andrew Job Wanjala.*

GAZETTE NOTICE NO. 866

CHANGE OF NAME

NOTICE is given that by a deed poll dated 25th March, 2015, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2677, in Volume DI, Folio 252/5157, File No. MMXV, by our client, Favour Blessed Mathai, of P.O. Box 11942-00100, Nairobi in the Republic of Kenya, formerly known as James Maina Mathai, formally and absolutely renounced and abandoned the use of his former name James Maina Mathai and in lieu thereof assumed and adopted the name Favour Blessed Mathai, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Favour Blessed Mathai only.

MR/8406289

NJIIRI KARIU & COMPANY,
*Advocates for Favour Blessed Mathai,
formerly known as James Maina Mathai.*

GAZETTE NOTICE NO. 867

CHANGE OF NAME

NOTICE is given that by a deed poll dated 9th November, 2015, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1742, in Volume DI, Folio 302/6409, File No. MMXV, by our client, George Gilbert Gitonga, of P.O. Box 7793, Nairobi in the Republic of Kenya, formerly known as George Gitonga Gilbert, formally and absolutely renounced and abandoned the use of his former name George Gitonga Gilbert and in lieu thereof assumed and adopted the name George Gilbert Gitonga, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name George Gilbert Gitonga only.

MR/8767019

EVERLYNE OMARIBA & COMPANY,
*Advocates for George Gilbert Gitonga,
formerly known as George Gitonga Gilbert.*

GAZETTE NOTICE NO. 868

CHANGE OF NAME

NOTICE is given that by a deed poll dated 24th May, 2013, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 525, in Volume DI, Folio 296/6321, File No. MMXV, by our client, Irene Njeri Muchai, of P.O. Box 67578-00200, Nairobi in the Republic of Kenya, formerly known as Irene Njeri Mweu alias Irene Njeri Ngethe alias Irene Hottensia Njeri, formally and absolutely renounced and abandoned the use of her former name Irene Njeri Mweu alias Irene Njeri Ngethe alias Irene Hottensia Njeri and in lieu thereof assumed and adopted the name Irene Njeri Muchai, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Irene Njeri Muchai only.

MR/8406290

J. K. MWANGI & COMPANY,
*Advocates for Irene Njeri Muchai,
formerly known as Irene Njeri Mweu
alias Irene Njeri Ngethe alias Irene Hottensia Njeri.*

GAZETTE NOTICE NO. 869

CHANGE OF NAME

NOTICE is given that by a deed poll dated 1st September, 2015, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1312, in Volume DI, Folio 342/6881, File No. MMXV, by our client, Rosemary Katunge Mutunga, guardian on behalf of Maryanne Wayua Mutunga (minor), of P.O. Box 569-90100, Machakos in the Republic of Kenya, formerly known as Maryanne Wayua Mureithi, formally and absolutely renounced and abandoned the use of her former name Maryanne Wayua Mureithi, and in lieu thereof assumed and adopted the name Maryanne Wayua Mutunga, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Maryanne Wayua Mutunga only.

MR/8767273

D. M. MUTINDA & COMPANY,
*Advocates for Rosemary Katunge Mutunga,
Guardian on behalf of Maryanne Wayua Mutunga (minor),
formerly known as Maryanne Wayua Mureithi.*

GAZETTE NOTICE NO. 870

CHANGE OF NAME

NOTICE is given that by a deed poll dated 18th November, 2015, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 366, in Volume B-13, Folio 1546/10179, File No. 1637, by our client, Emma Barbra Mwangi, of P.O. Box 681-80109, Mtwapa in the Republic of Kenya, formerly known as Emma Njambi Mwangi, formally and absolutely renounced and abandoned the use of her former name Emma Njambi Mwangi and in lieu thereof assumed and adopted the name Emma Barbra Mwangi, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Emma Barbra Mwangi only.

Dated the 10th February, 2016.

MR/8767391

OMOLLO ONYANGO & ASSOCIATES,
*Advocates for Emma Barbra Mwangi,
formerly known as Emma Njambi Mwangi.*

GAZETTE NOTICE NO. 871

CHANGE OF NAME

NOTICE is given that by a deed poll dated 16th November, 2015, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 559, in Volume DI, Folio 362/7198, File No. MMXV, by our client, Veronica Mary Anne Dias, of P.O. Box 46420-00100, Nairobi in the Republic of Kenya, formerly known as Mariana Lonan, formally and absolutely renounced and abandoned the use of her former name Mariana Lonan, and in lieu thereof assumed and adopted the name Veronica Mary Anne Dias, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Veronica Mary Anne Dias only.

Dated the 8th February, 2016.

MR/8767428

GIKERA & VADGAMA,
*Advocates for Veronica Mary Anne Dias,
formerly known as Mariana Lonan.*

NOW ON SALE**ECONOMIC SURVEY, 2015***Price: KSh. 1,500***THE FINANCE BILL, 2015***Price: KSh. 180***2011/2012
ESTIMATES OF RECURRENT
EXPENDITURE
OF THE
GOVERNMENT OF KENYA
FOR THE YEAR ENDING
30TH JUNE, 2011****VOL. I***Price: KSh. 1,400***VOL. II***Price: KSh. 1,200***VOL. III***Price: KSh. 1,100***2011/2012
ESTIMATES OF DEVELOPMENT
EXPENDITURE
OF THE
GOVERNMENT OF KENYA
FOR YEAR ENDING
30TH JUNE, 2011****VOL. I***Price: KSh. 1,100***VOL. II***Price: KSh. 1,100***THE NATIONAL ASSEMBLY
CONSTITUENCIES AND COUNTY
ASSEMBLY WARDS ORDER, 2012***Kenya Gazette Supplement No. 13**(Legal Notice No. 14 of 2012)**Price: KSh. 880***STATISTICAL ABSTRACT, 2011***Price: KSh. 1,000***THE CONSTITUTION OF KENYA***Price: KSh. 250*

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

**IMPORTANT NOTICE TO SUBSCRIBERS TO
THE KENYA GAZETTE**

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

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

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

Particular attention should be paid to the following points:

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

EXTRACT FROM THE CODE OF REGULATIONS, SECTION D—

Kenya Gazette

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

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

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

SUBSCRIPTION AND ADVERTISEMENT CHARGES

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

SUBSCRIPTION CHARGES:

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

GAZETTED SUPPLEMENT CHARGES—PER COPY:

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

ADVERTISEMENT CHARGES:

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

Subscribers and advertisers are advised to remit payments by bankers cheques, or deposit using our account at National Bank of Kenya, A/C No. 01001000903100, drawn in favour of "Government Printers".

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

S. N. MIGWI,
Government Printer.