

THE KENYA GAZETTE

Published by Authority of the Republic of Kenya

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

Vol. CXVIII—No. 45

NAIROBI, 29th April, 2016

Price Sh. 60

CONTENTS

GAZETTE NOTICES			
	PAGE		PAGE
The Civil Procedure Act—Establishment	1806	The Judicial Service Act—Sentencing Guidelines	1862–1878
The Employment and Labour Relations Act—Handling of Matters Filed in New Sub-Registries	1806	Leadership and Integrity Code for State Officers in the Ministry of Land, Housing and Urban Development	1878–1883
The Wildlife Conservation and Management Act— Amnesty	1806	The Kenya National Commission on Human Rights Act— Code of Conduct and Ethics for the Kenya National Commission on Human Rights Staff, etc	1885–1892
The Public Holidays Act—Declaration of a Public Holiday	1806	The Labour Relations Act—Amendment of the Constitution and Rules of Union	1892
County Governments Notices	1806–1808, 1862	The Co-operative Societies Act—Inquiry Order, etc.	1892–1893
The Land Registration Act—Issue of Provisional Certificates, etc	1808–1818	The Physical Planning Act—Completion of Part Development Plans	1893–1894
The National Treasury—Statement of Actual Revenues and Net Exchequer Issues	1819–1821	The Environmental Management and Co-ordination Act— Environmental Impact Assessment Study Report	1894–1895
The Land Act—Intention to Acquire Land, etc	1821–1827, 1884	Disposal of Uncollected Goods	1895
Customs and Border Control Department—Goods to be Sold at Customs Warehouse, Kilindini	1828–1858	Closure of Roads	1895
Kenya School of Government—Administrative Officers’ Examinations Results	1858–1859	Loss of Policies	1895–1897
The Capital Markets Act—Grant of Approvals and Licences	1860–1862	Change of Names	1897–1898

CORRIGENDA

IN Gazette Notice No. 419 of 2016, *amend* the expression printed as "title No. Makuyu/Makuyu Block 1/2024", to read "title No. Makuyu/Makuyu Block 1/2042".

IN Gazette Notice No. 2054 of 2015, *amend* the expression printed as "Nandi/Arwos/925", to read "Nandi/Arwos/975".

IN Gazette Notice No. 750 of 2016, *amend* the expression printed as "Issue of a New Land Title Deed", to read "Issue of a New Green Card" where it appears.

GAZETTE NOTICE No. 2881

THE CIVIL PROCEDURE ACT

(Cap. 21)

ESTABLISHMENT

TAKE NOTICE that the Chief Justice/President, Supreme Court of Kenya has established Kiambu High Court, with supervisory jurisdiction over Kiambu, Thika, Gatundu, Githunguri, Limuru and Kikuyu Magistrates Courts, with effect from 2nd June, 2016.

Dated the 22nd April, 2016.

WILLY MUTUNGA,

Chief Justice/President, Supreme Court of Kenya.

GAZETTE NOTICE No. 2882

THE CIVIL PROCEDURE ACT

(Cap. 21)

ESTABLISHMENT

TAKE NOTICE that the Chief Justice/President, Supreme Court of Kenya, has established Thika High Court Sub-registry, with effect from the 2nd June, 2016.

Dated the 22nd April, 2016.

WILLY MUTUNGA,

Chief Justice/President, Supreme Court of Kenya.

GAZETTE NOTICE No. 2883

THE EMPLOYMENT AND LABOUR RELATIONS ACT

(Cap. 234B)

THE JUDICIAL SERVICE ACT

(No. 1 of 2011)

FOLLOWING the establishment and gazette of six new sub-registries of the Employment and Labour Relations Court, it is notified for the general information of the public, that the matters filed in the new sub-registries shall be handled by the following designated judges; that is:

- (a) Malindi Sub-registry—By Judges of the Employment and Labour Relations Court in Mombasa.
- (b) Meru Sub-registry—By a Judge of the Employment and Labour Relations Court in Nyeri.
- (c) Eldoret Sub-registry—By a Judge of the Employment and Labour Relations Court in Nakuru and Kericho.
- (d) Bungoma Sub-registry—By Judges of the Employment and Labour Relations Court in Kisumu.
- (e) Garissa Sub-registry—By Judges of the Employment and Labour Relations Court in Nairobi.
- (f) Machakos Sub-registry—By Judges of the Employment and Labour Relations Court in Nairobi.

Dated the 18th April, 2016.

WILLY MUTUNGA,

Chief Justice/President, Supreme Court of Kenya.

GAZETTE NOTICE No. 2884

THE WILDLIFE CONSERVATION AND MANAGEMENT ACT

(No. 47 of 2013)

SURRENDER OF ELEPHANT IVORY, RHINO HORN OR OTHER WILDLIFE TROPHIES

AMNESTY

IT IS NOTIFIED for the information of the general public that the Cabinet Secretary for the Environment, Natural Resources and

Regional Development has declared an amnesty for the surrender of elephant ivory, rhino horn or other wildlife trophies.

Any person, group of persons or institution in Kenya, who, being in possession of any elephant ivory, rhino horn or other wildlife trophies without a licence or permit issued by the Kenya Wildlife Service, surrenders such trophies to the Service within a period of twenty one (21) days from the 15th April, 2016, shall not be subject to criminal prosecution.

Such trophies may be surrendered at the Kenya Wildlife Service Headquarters at Nairobi or at any nearest Kenya Wildlife Service Office.

Dated the 26th April, 2016.

J. W. WAKHUNGU,

Cabinet Secretary for Environment,
Natural Resources and Regional Development Authorities.

GAZETTE NOTICE No. 2885

THE PUBLIC HOLIDAYS ACT

(Cap. 110)

DECLARATION OF A PUBLIC HOLIDAY

IT IS NOTIFIED for the information of the general public that Monday, 2nd May, 2016, will be a Public Holiday pursuant to section 3 of the Public Holidays Act.

Dated the 28th April, 2016.

JOSEPH NKAISSERY,

Cabinet Secretary,
Interior and Co-ordination of National Government.

GAZETTE NOTICE No. 2886

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

MACHAKOS COUNTY GOVERNMENT

COUNTY ASSEMBLY OF MACHAKOS

THE MACHAKOS COUNTY ASSEMBLY SERVICE BOARD

MACHAKOS COUNTY ASSEMBLY SERVICE (WARD OFFICES) GUIDELINES, 2015

PURSUANT to section 8 (2) and section 12 (7) of the County Government Act, the County Assembly Service Board of Machakos issues the following guidelines on the operationalization of the Machakos County Assembly Service Ward Offices.

THE MACHAKOS COUNTY ASSEMBLY SERVICE (WARD OFFICES) GUIDELINES, 2015

PART I—GENERAL PROVISIONS

Statement of intent

1. These Guidelines are established pursuant to section 12(7) of the County Government Act, No. 17 of 2012 which gives the County Assembly Service Board responsibilities over the County Assembly Service. These Guidelines are intended to establish a framework for the operationalization of the Machakos County Assembly Service Ward Offices.

2. Citation.

These Guidelines may be cited as the Machakos County Assembly Service (Ward Offices) Guidelines, 2015.

3. Interpretation.

In these Guidelines, unless the context otherwise requires—

"Assembly" means the County Assembly of Machakos;

"authority to incur expenditure" means a delegated responsibility by the Clerk to a ward office manager to enable the manager to expend money on behalf of the Assembly;

"Board" means the Machakos County Assembly Service Board established under section 12 of the County Government Act;

"Chief Officer" means a public officer appointed by the Governor pursuant to section 45 of the County Government Act;

"Clerk" means the Clerk of the County Assembly appointed under section 13 of the County Government Act;

"direct financial interest" means a case where a Member is part of or co-owner of a building where the ward office is located;

"Member's home" means any place, house, building or shelter located within a Member's respective ward in which the Member ordinarily resides;

"Member of County Assembly"⁽¹⁾ means a Member of the County Assembly of Machakos;

"Speaker" means the Speaker of the County Assembly of Machakos elected pursuant to Article 178 of the Constitution;

"Staff" means an employee of the Assembly working in the ward office;

"Ward office assistant" means a staff member employed to perform the duties specified under regulation 26 of these Guidelines;

"Ward office manager" means a staff member employed to perform the duties specified under guideline 26 of these Guidelines;

"Ward office" means an office set up by a Member of the County Assembly within the ward he represents in accordance with these Guidelines; and

"Ward" means one of the wards into which the Machakos County is divided under section 26 of the County Government Act or a single member ward established under Article 89 of the Constitution.

PART II—CONSTRUCTION AND RENTING OF WARD OFFICE

4. Initiating opening of an office

Upon the gazettelement of a Member of the County Assembly, the Clerk shall, for purposes of facilitating the opening of an office for the member, write to the Chief Officer responsible for the County Department of health, public works and lands respectively, to—

- (a) inspect and verify that an office identified by a member of the County Assembly is fit for human habitation and meets basic public health standards and requirements;
- (b) confirm that the office building identified by a member of the County Assembly is structurally sound; and
- (c) assess the value of the office through a qualified property valuer to confirm the market letting price for such an office.

5. Custody of lease agreement

The lease agreements together with the relevant letters from County Departments of Public Works, Health and Lands shall be deposited with the Clerk's office for safe custody.

6. The signage

A Member of the County Assembly shall put up a signage for the ward office indicating the name of the ward first followed by the name of the Member of the County Assembly.

7. Maximum office space and rental value

The rented office space for a ward shall be of such size and may be rented for such maximum rent as may, from time to time be determined by the Board.

8. Signing the lease agreement

The Clerk shall sign a lease agreement with the landlord or agent before the Member of County assembly occupies the office and shall be responsible for the accuracy of all the information contained in the lease agreement.

9. Ensuring security

The ward office manager shall ensure there is sufficient security for the office premises and may take such security measures as may be authorized by the Board.

10. Complaints on Ward Offices

(1) Any resident of a Ward may make a written complaint to the Member of the County Assembly regarding the management of the affairs of the Member's Ward office.

(2) A person who is dissatisfied by the decision of the Member of the County Assembly may appeal to the Board.

(3) The Board shall promptly consider the appeal made in sub-paragraph (2) and take action as it deems appropriate.

11. Construction of a ward office

In the construction of a ward office, the Assembly shall ensure that—

- (a) the office is built on public land; and
- (b) the process of procurement of goods and services for the construction of the office is in line with Government procurement procedures and financial regulations.

PART III—FINANCIAL PROVISIONS

12. Procurement procedures

The Board through the Ward Office Manager shall purchase office equipment as may be necessary to effectively run the ward office.

13. Annual Workplans

At the commencement of every financial year, the Clerk shall inform the Ward Office Manager of the workplans in respect of the Ward.

14. Prudence in procurement and expenditure

The Ward Office Manager shall ensure that any money available to the ward is spent in conformity with Government financial regulations to facilitate quick, efficient and effective delivery of services.

15. Management of Ward Office Funds

The Clerk shall administer the funds budgeted for the Ward offices and may delegate to the respective Ward Office Managers such powers as may be appropriate for efficient operation of such offices.

16. Reports

Every Ward Office Manager shall present to the Clerk quarterly reports and such other documents as may be required by the Clerk.

PART IV—STAFFING OF WARD OFFICES

17. Ward office staff

A member of the County Assembly shall identify for employment by the Board, a ward office manager and other staff as the member shall require subject to the ceiling of staff salaries approved by the Board.

18. Recruitment of staff

(1) A Member of the County Assembly shall, on behalf of the Board, initiate recruitment of ward office staff on terms of employment and salary scales determined by the Board.

(2) The staff recruited pursuant to this regulation shall not hold any post in a political party.

(3) Notwithstanding the provisions of sub-regulation (1), the staff recruited shall not be paid house allowance, overtime allowance or any honorarium.

19. Terms of service

The terms of service for ward staff employees shall be a maximum of five years contract.

20. Custody of contract document

Each staff shall sign a contract in three counterparts with the Member of the County Assembly retaining one, the staff the other and the last one being submitted to the Clerk.

21. Resignation.

A staff may at any time resign by giving one month notice to the Board before vacating employment, or by surrendering one month's salary in lieu of notice.

22. Gratuity

At the expiry of a contract, a staff member shall be paid the equivalent of one month's salary for every one calendar year worked.

23. Insurance and Pension Scheme

The Clerk may, despite paragraph 21, and in compliance with statutory requirements, enroll the Ward staff into insurance or a pension scheme.

24. Leave entitlement

(1) Each staff shall be entitled to thirty days as annual leave and shall in that respect be entitled to a leave allowance to be determined by the Board

(2) The official working days and hours for the ward staff shall conform to those of officers working in the public service.

25. Severance procedures

When a member ceases to be the representative of a ward either after an election, or in any other manner, the contract signed between the Board and the staff at the ward office shall become void.

26. Qualifications

(1) The ward office manager shall possess a secondary education certificate in addition to having a good understanding of Government procedures and local governance issues.

(2) The Secretary shall possess a minimum of secondary education certificate

(3) The ward office assistant shall—

- (a) have at least primary level certificate; and
- (b) be fluent in English and Kiswahili and the local vernacular language as appropriate

27. Responsibilities of ward staff.

(1) The Ward Office Manager shall—

- (a) provide administrative and institutional support to the member of County Assembly;
- (b) keep the member informed about the implementation of the budget relating to the Ward office per regulation 12;
- (c) conduct official correspondence;
- (d) prioritize incoming mail and enquiries;
- (e) undertake general office management; and
- (f) maintain a member of County Assembly's diary at the ward office by recording all major ward events that require the members attention.

(2) The Secretary and other staff shall perform such duties as shall be assigned to them from time to time by the member of the County Assembly or the ward office manager

PART V—HANDING OVER OFFICES

28. Transit period between sitting members

When the office of a Member of the County Assembly falls vacant, the ward office manager shall be responsible for running the ward office until a new member of the County Assembly is elected.

29. Period of vacating office

An outgoing Member of the County Assembly shall vacate the ward office within seven working days after the gazettelement of the new member of the County Assembly.

30. Removing personal effects from the office.

The cost of transporting personal papers and effects of a Member of the County Assembly who has ceased to be the representative of a particular ward shall be the responsibility of the outgoing Member of the County Assembly.

31. Assistance during transition

(1) The Board shall pay all expenses including rent, telephone, power and lighting, water and other incidental costs relating to a ward office for one month after a Member leaves office.

(2) Photocopying and postal privileges including use of franking stamp in respect of a ward office shall continue for one month after the Election Day.

32. Accounting for Board property

An outgoing Member of the County Assembly and his or her ward staff shall, within one month of the gazettelement of a new Member of the County Assembly, account for Board property in the ward office, including any financial transactions.

33. Handing over report

The returns specified in guideline 32 shall be signed by the ward office manager and handed over to the Clerk or a representative within 30 days of the swearing in of Members of County Assembly.

34. Finalizing handing over

The Clerk shall verify that all the handing over procedures have been fully complied with before making last payments of salaries and allowances, if any, to the out-going ward office manager and other staff.

Dated the 22nd February, 2015.

BERNARD MUNG'ATA,
Chairperson,
County Assembly Service Board of Machakos.

MR/9370753

GAZETTE NOTICE NO. 2887

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Peter Kariuki Thande, of P.O. Box 30645, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 12062/244, situate in the city of Nairobi in the Nairobi Area, by virtue of a lease registered as I.R. 35511/1, and whereas sufficient evidence has been adduced to show that the said lease has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 29th April, 2016.

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

MR/8858244

GAZETTE NOTICE NO. 2888

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Kennedy Okore Owiro, as administrator of the estate of George Henry Owiro (deceased), of P.O. Box 88, Sare, Awendo in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 1432/354, situate in Homa Bay Township in South Nyanza District, by virtue of a grant registered as I.R. 4704/1, and whereas sufficient evidence has been adduced to show that the said grant 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 29th April, 2016.

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

MR/8858238

GAZETTE NOTICE NO. 2889

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) Elizabeth Ngina Peter Omondi and (2) Truphosa Apondi Omondi, as administrators of the estate of Peter Omondi Adoyo (deceased), of P.O. Box 68331-00610, Nairobi in the Republic of Kenya, are registered as proprietors lessees of all that piece of land known as L.R. No. 36/879/1, situate in the city of Nairobi in the Nairobi Area, by virtue of a grant registered as I.R. 5619/1, and whereas sufficient evidence has been adduced to show that the said grant 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 29th April, 2016.

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

MR/9327268

GAZETTE NOTICE NO. 2890

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) Charles Gitahi Githinji, (2) Moffat Magundu Githinji and (3) Grace Wairimu Githinji, as administrators of the estate of Lawrence Githinji Magundu (deceased), of P.O. Box 1351-10100, Nyeri in the Republic of Kenya, are registered as proprietors lessees of all that piece of land known as L.R. No. 209/10481/106, situate in the city of Nairobi in the Nairobi Area, by virtue of a certificate of title registered as I.R. 50423/1, 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 29th April, 2016.

MR/9327299

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

GAZETTE NOTICE NO. 2891

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Japheth Wanyonyi Wanaswa (deceased), of P.O. Box 1258, Bungoma in the Republic of Kenya, is registered as proprietor in freehold interest of Plot No. 2468/III/MN, held by a certificate of title registered as C.R. 25271/1, situate in Mombasa Municipality in Mombasa District, and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 29th April, 2016.

MR/9327210

D. J. SAFARI,
Registrar of Titles, Mombasa.

GAZETTE NOTICE NO. 2892

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Patricia Atieno Owadha, of P.O. Box 193, Nairobi in the Republic of Kenya, is registered as proprietor in leasehold interest of that piece of land containing 0.0359 hectare or thereabouts, situate in the district of Nairobi, registered under title No. Nairobi/Block 62/439, 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 29th April, 2016.

MR/9327128

B. A. CHOKA,
Land Registrar, Nairobi.

GAZETTE NOTICE NO. 2893

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Kipketer Kimeli (ID/4272114), of P.O. Box 3978, Eldoret in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 6.14 hectares or thereabouts, situate in the district of Uasin Gishu, registered under title No. Olare/Burnt Forest Block 9 (Kapkeno)/15, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th April, 2016.

MR/9327253

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

GAZETTE NOTICE NO. 2894

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Gilbert K. arap Bor (ID/1220712), of P.O. Box 1074, Eldoret in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.05 hectare or thereabouts, situate in the district of Uasin Gishu, registered under title No. Eldoret/Municipality Block 6/222, 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 29th April, 2016.

MR/9327253

I. SABUNI,
Land Registrar, Uasin Gishu District.

GAZETTE NOTICE NO. 2895

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Collins Otieno Jowi, of P.O. Box 1422, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.7 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Ojola/1422, 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 29th April, 2016.

MR/8858242

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

GAZETTE NOTICE NO. 2896

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Stephen Karanja Kariuki (ID/0329431), of P.O. Box 470, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.028 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Rongai/Rongai Block 1/1474, 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 29th April, 2016.

MR/9327138

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

GAZETTE NOTICE NO. 2897

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Mwangi Gatheru, of P.O. Box 9, Molo in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.4908 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Mau Summit/Molo Block 7/95, 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 29th April, 2016.

MR/9327145

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

GAZETTE NOTICE NO. 2898

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Maria Wanjiru Kamau, of P.O. Box 30075-00100, Nairobi 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 Nakuru, registered under title No. Rongai/Lengenet Block I/79, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th April, 2016.

MR/9327280

M. SUNGU,
Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 2899

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Bishop Japheth Omucheyi c/o Overcoming Faith Centre Church of Kenya, of P.O. Box 573, Kakamega in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 4.0 acres or thereabout, situate in the district of Kakamega, registered under title No. Butsotso/Shikoti/298, 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 29th April, 2016.

MR/9327130

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

GAZETTE NOTICE NO. 2900

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Amisi Otsieno Wawsi alias Othieno Waswi, is registered as proprietor in absolute ownership interest of that piece of land containing 2.42 hectares or thereabout, situate in the district of Kakamega, registered under title No. N/Wanga/Lunganyiro/1381, 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 29th April, 2016.

MR/9327085

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

GAZETTE NOTICE NO. 2901

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Tani Philip Mukono, is registered as proprietor in absolute ownership interest of that piece of land containing 1.86 hectares or thereabouts, situate in the district of Kakamega, registered under title No. E/Wanga/Munganga/1260, 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 29th April, 2016.

MR/8858304

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

GAZETTE NOTICE NO. 2902

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Boniface Shilibwa Imbuka, is registered as proprietor in absolute ownership interest of that piece of land containing 0.22 hectare or thereabouts, situate in the district of Kakamega, registered under title No. Isukha/Shitochi/1759, 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 29th April, 2016.

MR/9370730

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

GAZETTE NOTICE NO. 2903

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Chrisantus Henty Wanzala, of P.O. Box 8, Amukura in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 5.00 hectares or thereabout, situate in the district of Busia/Teso, registered under title No. South Teso/Amukura/2961, 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 29th April, 2016.

MR/9327242

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

GAZETTE NOTICE NO. 2904

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Stephen Bwire Obonyo, of P.O. Box 179-50400, Busia in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.81 hectare or thereabouts, situate in the district of Busia/Teso, registered under title No. South Teso/Angoromo/3434, 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 29th April, 2016.

MR/9327316

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

GAZETTE NOTICE NO. 2905

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS (1) Juma Hassan, (2) Aman Shabani and (3) Hussein Swaleh, all of Embu in the Republic of Kenya, are registered as proprietors in absolute ownership interest of those pieces of land containing 0.28 hectare or thereabouts, situate in the district of Embu, registered under title Nos. Gaturi/Githimu/7736/7737/7650/7652 and 7687, 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 29th April, 2016.

MR/9327125

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

GAZETTE NOTICE NO. 2906

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Muinde Kitonyi, of P.O. Box 114, Tala in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 3.64 hectares or thereabouts, situate in the district of Machakos, registered under title No. Donyo Sabuk/Komarock Block 1/14038, 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 29th April, 2016.

MR/9327217

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

GAZETTE NOTICE NO. 2907

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Joel Mweu Muli, of P.O. Box 1054-90115, Kangundo in the Republic of Kenya, is registered as proprietor in absolute ownership interest of those pieces of land containing 1.9 and 0.9 hectare or thereabouts, situate in the district of Machakos, registered under title Nos. Kangundo/Kikambuani/346 and Kangundo/Kyevaluki/1963, respectively, and whereas sufficient evidence has been adduced to show that the land title deeds issued thereof have been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue new title deeds provided that no objection has been received within that period.

Dated the 29th April, 2016.

MR/9327053

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

GAZETTE NOTICE NO. 2908

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Peter Katiku Kivuva and (2) Preston Kyalo Kivuva, both of P.O. Box 3-00204, Athi River in the Republic of Kenya, are registered as proprietors in absolute ownership interest of that piece of land containing 0.070 hectare or thereabouts, situate in the district of Machakos, registered under title No. Mavoko/Town Block 3/7598, 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 29th April, 2016.

MR/9327257

R. M. SOO,
Land Registrar, Machakos District.

GAZETTE NOTICE NO. 2909

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Anthony Nzale Munyasya (ID/12962196), of P.O. Box 647-90200, Kitui 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 Kitui, registered under title No. Kyangwithya/Kaveta/1483, 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 29th April, 2016.

MR/9327273

L. MUGUTI,
Land Registrar, Kitui District.

GAZETTE NOTICE NO. 2910

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Simon Muhura Muhia (ID/3116952), of P.O. Box 682, Gatundu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.14 hectare or thereabouts, situate in the district of Gatundu, registered under title No. Kiganjo/Kiganjo/961, 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 29th April, 2016.

MR/9327127

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

GAZETTE NOTICE NO. 2911

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Francis Riitho Maina (ID/11621845), of P.O. Box 70061-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.031 hectare or thereabouts, situate in the district of Thika, registered under title No. Ruiru East/Juja East Block 2/11662, 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 29th April, 2016.

MR/9327104

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

GAZETTE NOTICE NO. 2912

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Haki Imetimizwa Company Limited, is registered as proprietor in absolute ownership interest of that piece of land containing 1.574 hectares or thereabouts, situate in the district of Thika, registered under title No. Kiambu/Gatunyaga/795, 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 29th April, 2016.

MR/9327255

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

GAZETTE NOTICE NO. 2913

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jonathan Kaguri Miaro (ID/1194895), of P.O. Box 3712, Thika in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 2.69 hectares or thereabouts, situate in the district of Thika, registered under title No. Kiambu/Munyu/1049, 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 29th April, 2016.

MR/9327284

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

GAZETTE NOTICE NO. 2914

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Wambugu Kariuki (ID/11515828), of P.O. Box 6091, Thika in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.0540 hectare or thereabouts, situate in the district of Thika, registered under title No. Thika/Municipality Block 19/370, 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 29th April, 2016.

J. K. NJOROGE,

MR/9327262

Land Registrar, Thika District.

GAZETTE NOTICE NO. 2915

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Monica Nyambura Macharia (ID/6416908), of P.O. Box 6568-00300, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.0504 hectare or thereabouts, situate in the district of Thika, registered under title No. Ruiru/Mugutha Block I/T. 5467, 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 29th April, 2016.

S. W. KARIUKI,

MR/9327307

Land Registrar, Thika District.

GAZETTE NOTICE NO. 2916

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peris Wambui Kamae (ID/3495317), of P.O. Box 40461-00100, Nairobi in the Republic of Kenya, being the personal representative of Thuo Kirai (deceased), is registered as proprietor in absolute ownership interest of that piece of land containing 2.9 acres or thereabouts, situate in the district of Murang'a, registered under title No. Loc. 5/Ngurweini/416, 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 29th April, 2016.

M. W. KAMAU,

MR/9327148

Land Registrar, Murang'a District.

GAZETTE NOTICE NO. 2917

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Stephen Kaburu Thiongo Macharia (ID/4858738), of P.O. Box 16607-00620, Nairobi in the Republic of Kenya, being the personal representative of Thiongo Kaburu (deceased), is registered as proprietor in absolute ownership interest of that piece of land containing 4.2 acres, 3.07 and 0.44 hectare or thereabouts, situate in the district of Murang'a, registered under title Nos. Loc. 14/Kairo/826, 281 and 159, respectively, and whereas sufficient evidence has been adduced to show that the land title deeds issued thereof have been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue new title deeds provided that no objection has been received within that period.

Dated the 29th April, 2016.

M. W. KAMAU,

MR/9327212

Land Registrar, Murang'a District.

GAZETTE NOTICE NO. 2918

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Kihara Karonji, of P.O. Box 30120-00100, Nairobi in the Republic of Kenya, on behalf of Barclays Bank of Kenya Limited, being the personal representative of Elizabeth Njoki, is registered as proprietor in absolute ownership interest of that piece of land containing 0.0502 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Murang'a/Municipality Block I/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 29th April, 2016.

N. N. NJENGA,

MR/9327288

Land Registrar, Murang'a District.

GAZETTE NOTICE NO. 2919

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Kuria Njoroge (ID/0085029), of P.O. Box 6144-00300, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.0023 acre or thereabouts, situate in the district of Kiambu, registered under title No. Kiambu/Municipality Block II/109, 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 29th April, 2016.

I. N. NJIRU,

MR/9327149

Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 2920

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Justin Macharia Thuitai (ID/20902775), of P.O. Box 904-00902, Kikuyu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.076 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Dagoretti/Thogoto/2688, 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 29th April, 2016.

I. N. NJIRU,

MR/9327221

Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 2921

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Paul Muniu Ndungu (ID/8844732) and (2) Mwaura Ndungu (ID/8844560), both of P.O. Box 663, Limuru in the Republic of Kenya, are registered as proprietors in absolute ownership interest of that piece of land containing 0.60 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Limuru/Bibirioni/2071, 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 29th April, 2016.

I. N. NJIRU,

MR/9327443

Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 2922

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Evanson Muigu Kamau (ID/5194394), of P.O. Box 131-00902, Kikuyu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.169 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Dagoretti/Kinoo/4600, 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 29th April, 2016.

MR/9327275

I. N. NJIRU,

Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 2923

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nova Industries Limited, of P.O. Box 18510-00500, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 8.5 hectares or thereabouts, situate in the district of Kiambu, registered under title No. Ngurubi/Thigio/1698, 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 29th April, 2016.

MR/9370752

I. N. NJIRU,

Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 2924

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS David N. Koinange (ID/6256948), of P.O. Box 555-00219, Karuri in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.086 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Kiambaa/Thimbigua/4126, 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 29th April, 2016.

MR/9370749

W. N. MUGURO,

Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 2925

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Samuel Mwaura Felix Kariuki (ID/4811958), of P.O. Box 22969-00400, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.140 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Kiambaa/Kihara/5195, 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 29th April, 2016.

MR/9370749

W. N. MUGURO,

Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 2926

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Michael Njenga Waweru (ID/6632024), of P.O. Box 100926, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.1 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Limuru Town/469, 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 29th April, 2016.

MR/9327059

F. AKINYI,

Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 2927

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Monica Wairimu Kioma, of P.O. Box 79, Kiserian in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.083 hectare or thereabouts, situate in the district of Kajiado, registered under title No. KJD/Dalalekutuk/488, 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 29th April, 2016.

MR/9327216

I. W. WAINAINA,

Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 2928

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Titiana Kimani (PP/711195362), of P.O. Box 36394-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.081 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kaputiei North/9604, 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 29th April, 2016.

MR/9327251

J. K. WAMBUA,

Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 2929

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Stephen Gitati Nduati (ID/6440655), of P.O. Box 391-00511, Ongata Rongai in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.16 hectare or thereabouts, situate in the district of Kajiado, registered under title No. KJD/Oichoro Onyore/1074, 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 29th April, 2016.

MR/9327245

J. M. MWINZI,

Land Registrar, Kajiado North District.

GAZETTE NOTICE NO. 2930

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nancy Njoki Mugo (ID/0462804), of P.O. Box 391-00511, Ongata Rongai in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.16 hectare or thereabouts, situate in the district of Kajiado, registered under title No. KJD/Olchoro Onyore/893, 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 29th April, 2016.

J. M. MWINZI,
Land Registrar, Kajiado North District.

GAZETTE NOTICE NO. 2931

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Raphael Semetu, of P.O. Box 179-00206, Kiserian in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.36 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Ngong/Ngong/23806, 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 29th April, 2016.

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

GAZETTE NOTICE NO. 2932

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Raphael Semetu, of P.O. Box 179-00206, Kiserian in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.269 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Ngong/Ngong/25803, 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 29th April, 2016.

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

GAZETTE NOTICE NO. 2933

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mary Wairimu Philip (ID/8591877), is registered as proprietor in absolute ownership interest of that piece of land containing 0.075 hectare or thereabouts, situate in the district of Naivasha, registered under title No. Gilgil/Gilgil Block I/17090 (Kekopey), 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 29th April, 2016.

S. MUCHEMI,
Land Registrar, Naivasha District.

GAZETTE NOTICE NO. 2934

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Boniface Njuguna (ID/3065278), of P.O. Box 44-00208, Ngong Hills in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.82 hectare or thereabouts, situate in the district of Naivasha, registered under title No. Gilgil/Gilgil Block I/8255, 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 29th April, 2016.

MR/9327058
S. MUCHEMI,
Land Registrar, Naivasha District.

GAZETTE NOTICE NO. 2935

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Teresiah Njeri Njenga (ID/0928986), of P.O. Box 893-20117, Naivasha in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.0414 hectare or thereabouts, situate in the district of Naivasha, registered under title No. Kijabe/Kijabe Block I/10819, 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 29th April, 2016.

MR/9327203
G. G. KARANI,
Land Registrar, Naivasha District.

GAZETTE NOTICE NO. 2936

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Mwangi Mwaura (ID/3508265), of P.O. Box 10776-00400, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 4.051 hectares or thereabout, situate in the district of Naivasha, registered under title No. Naivasha/Maraigushu Block 6/48 (Highland), 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 29th April, 2016.

MR/9327261
T. M. KAKEWA,
Land Registrar, Naivasha District.

GAZETTE NOTICE NO. 2937

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS (1) Rajul Gulabchand Lalji (ID/10511260) and (2) Hitesh Manji Bhuya (ID/25446625), both of P.O. Box 7440, Nakuru in the Republic of Kenya, are registered as proprietors in absolute ownership interest of those pieces of land containing 0.3619 and 0.3619 hectare or thereabouts, situate in the district of Naivasha, registered under title Nos. Miti Mingi/Mbaruk Block 5/3706 and 3708, 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 29th April, 2016.

MR/9370733
J. M. MWAURA,
Land Registrar, Naivasha District.

GAZETTE NOTICE No. 2938

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Kariuki Kaniaru (ID/14494275), of P.O. Box 41, Elburgon in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.3619 hectare or thereabouts, situate in the district of Naivasha, registered under title No. Naivasha/Mwihiringiri Block 4/19156, 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 29th April, 2016.

MR/9370736

R. MARITIM,
Land Registrar, Naivasha District.

GAZETTE NOTICE No. 2939

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Dorothy Wanjiru Waruhia, of P.O. Box 63003, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 13.57 hectares or thereabouts, situate in the district of Laikipia, registered under title No. Marmanet North/Rumuruti Block 2/459 (Ndurumo), 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 29th April, 2016.

MR/8858243

P. M. MUTEGI,
Land Registrar, Laikipia District.

GAZETTE NOTICE No. 2940

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Elijah Nyaisisi Orog (ID/7304531), of P.O. Box 1361, Kebirigo in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.07 hectare or thereabouts, situate in the district of Nyamira, registered under title No. North Mugirango/Mokomoini/1154, 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 29th April, 2016.

MR/8858247

K. E. M. BOSIRE,
Land Registrar, Nyamira District.

GAZETTE NOTICE No. 2941

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Martine Onyango Ogelo, of Siaya in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.4 hectares or thereabouts, situate in the district of Siaya, registered under title No. Siaya/Komenya Kalaka/1068, 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 29th April, 2016.

MR/9327258

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

GAZETTE NOTICE No. 2942

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Tobias Oongo Arwa (ID/2803260), of P.O. Box 797, Suna in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 8.3 hectares or thereabouts, situate in the district of Migori, registered under title No. Suna East/Kakrao/2763, 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 29th April, 2016.

MR/9327446

N. O. OTIENO,
Land Registrar, Migori District.

GAZETTE NOTICE No. 2943

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Wellington Dzombo Mulewa (ID/2270636), of P.O. Box 67, Mariakani in Kenya, is registered as proprietor in absolute ownership of all that piece of land containing 1.96 hectares or thereabouts, registered under title No. Kilifi/Kadzongo/Madzimbani/877, situate in the district of Kilifi, 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 29th April, 2016.

MR/9370723

J. T. BAO,
Land Registrar, Kilifi District.

GAZETTE NOTICE No. 2944

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) William Momanyi Ochoki (ID/0309086) and (2) Jessie Kwekwe Momanyi, is the beneficial owner of all that piece of land situate in the district of Kwale, registered under title No. Kwale/Mahuruni/1641, 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 29th April, 2016.

MR/8858237

C. K. NG'ETICH,
Land Registrar, Kwale District.

GAZETTE NOTICE No. 2945

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Grace Wangui Geoffrey, of P.O. Box 150-80503, Mpeketoni in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 3.2 hectares or thereabouts, situate in the district of Lamu, registered under title No. Lamu/Lake Kenyatta 1/3544, 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 29th April, 2016.

MR/8858241

A. MUTUA,
Land Registrar, Lamu District.

GAZETTE NOTICE NO. 2946

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Kamau Wambugu, of P.O. Box 1, Mpeketoni in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 4.2 hectares or thereabout, situate in the district of Lamu, registered under title No. Lamu/Lake Kenyatta 1/2119, 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 29th April, 2016.

MR/9370727

B. M. MWANGADA,
Land Registrar, Lamu District.

GAZETTE NOTICE NO. 2947

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Wanjusi ole Kipteng, of P.O. Box 26-40700, Kilgoris in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 5.6 hectares or thereabout, situate in the district of Transmara, registered under title No. Transmara/Oloiborsoito/86, 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 29th April, 2016.

MR/9327326

S. W. GITHINJI,
Land Registrar, Transmara District.

GAZETTE NOTICE NO. 2948

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Maritha Bonchaberi Onguti (ID/1640794), of P.O. Box 35, Kisii in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Kisii, registered under title No. Central Kitutu/Daraja Mbili/2011, 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 29th April, 2016.

MR/9870721

D. D. OMOL,
Land Registrar, Kisii District.

GAZETTE NOTICE NO. 2949

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Ouma Orero, of P.O. Box 30003-00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.18 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Wathorego/2749, 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 29th April, 2016.

MR/8858304

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

GAZETTE NOTICE NO. 2950

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Fredrick Mbugua Kamau, of P.O. Box 53601, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 12715/1117, situate in the north west of Mavoko Municipality in Machakos District, registered by virtue of a certificate of title registered as L.R. 69532, and whereas sufficient evidence has been adduced to show that the land register in respect of the land title deed has been lost /misplaced and efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall proceed with the registration of the said deed of indemnity and reconstruct the deed file as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 29th April, 2016.

MR/9327143

G. M. MUYANGA,
Land Registrar, Nairobi.

GAZETTE NOTICE NO. 2951

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Samuel Muigai Mwangi, of P.O. Box 28610, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 209/7963/452, situate in the city of Nairobi in the Nairobi Area, registered by virtue of a certificate of title registered as L.R. 30840, and whereas sufficient evidence has been adduced to show that the land register in respect of the land title deed has been lost/misplaced and efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall proceed with the registration of the said deed of indemnity and reconstruct the deed file as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 29th April, 2016.

MR/9327204

G. M. MUYANGA,
Land Registrar, Nairobi.

GAZETTE NOTICE NO. 2952

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Site Villa Limited, of P.O. Box 42106, Nairobi in the Republic of Kenya, is registered as proprietor in leasehold interest of all that piece of premises known as apartment No. 132 on subdivision No. 4/6, 755, 444, 445, 4/2A and 4/4A Section I, Mainland North, situate in Mombasa Municipality in Mombasa District, registered as LT. 21, Folio 783/1, File 6268, and whereas sufficient evidence has been adduced to show that the folio in respect of the title deed has been lost /misplaced, and whereas the registered owners have executed a deed of indemnity in favour of the Government of the Republic of Kenya, 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 as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 29th April, 2016.

MR/9327240

S. K. MWANGI,
Land Registrar, Mombasa.

GAZETTE NOTICE NO. 2953

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS (1) Satvinder Singh Bhullar and (2) Manvinder Kaur Bhullar, both of P.O. Box 616-00606, Nairobi in the Republic of Kenya, are registered as proprietors of all that piece of land known as L.R. No. 209/8343/129, situate in the city of Nairobi in the Nairobi Area, registered by virtue of a certificate of title registered as I.R. 36452, and whereas sufficient evidence has been adduced to show that the land register in respect of the land title deed has been lost /misplaced and efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall reconstruct the property register as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 29th April, 2016.

G. M. MUYANGA,
Land Registrar, Nairobi.

MR/9327067

GAZETTE NOTICE NO. 2954

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS (1) Inderjit Kaur Neote, (2) Harpal Kaur Flora, (3) Satwant Kaur Riyat and (4) Jaswinder Kaur Bhamra, as beneficiaries of the estate of both (1) Sarwan Singh Sokhi and (2) Sarwan Kaur Sokhi (deceased), both of P.O. Box 18354-00500, Nairobi in the Republic of Kenya, are registered as proprietors of all that piece of land known as L.R. No. 7741/156 (Original number 7741/48/13), situate in the city of Nairobi in the Nairobi Area, registered by virtue of a certificate of title as I.R. 23823, and whereas sufficient evidence has been adduced to show that the land register in respect of the land title deed has been lost /misplaced and efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall reconstruct the property register as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 29th April, 2016.

G. M. MUYANGA,
Land Registrar, Nairobi.

MR/9327244

GAZETTE NOTICE NO. 2955

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Miniature Investment Limited, of P.O. Box 42307-80100, Mombasa in the Republic of Kenya, is registered as proprietor in freehold interest of all that piece of land containing 0.1859 hectare or thereabouts, known as 1230/II/MN, situate within Mombasa Municipality in Mombasa District, registered as C.R. 29010/1, 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 reconstruct the deed file provided that no objection has been received within that period.

Dated the 29th April, 2016.

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

MR/9370739

GAZETTE NOTICE NO. 2956

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF GREEN CARD

WHEREAS Charo Mtsumi, of P.O. Box 1825-80200, Malindi in the Republic of Kenya, is registered as proprietor of that piece of land known as Gede/Dabaso/221, situate in the district of Malindi, and whereas sufficient evidence has been adduced to show that the green card issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, provided that no valid objection has been received within that period, I shall reconstruct a new green card.

Dated the 29th April, 2016.

J. T. BAO,

MR/9370723

Land Registrar, Kilifi District.

GAZETTE NOTICE NO. 2957

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Hannah Wambui (deceased), is registered as proprietor of that piece of land containing 5.00 acres or thereabout, known as Kiambaa/Ruaka/446, situate in the district of Kiambu, and whereas the senior principal magistrate's court at Limuru in succession cause No. 233 of 2013, has issued grant of letters of administration to (1) Ezekiel Mungai Kimani and (2) Sarah Muthoni Ndara, and whereas the said title deed issued earlier to Hannah Wambui (deceased) has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instrument of R. L. 19 and R. L. 7, and upon such registration the land title deed issued earlier to the said Hannah Wambui (deceased), shall be deemed to be cancelled and of no effect.

Dated the 29th April, 2016.

W. N. MUGURO,

MR/9327226

Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 2958

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS (1) John Kiondo Kahoho and (2) Muriu Kabiro (deceased), are registered as proprietors of that piece of land containing 12.7 acres or thereabout, known as Githunguri/Gathangari/142, situate in the district of Kiambu, and whereas the land title deed issued earlier to (1) John Kiondo Kahoho and (2) Muriu Kabiro (deceased) has been reported missing or lost while in the custody of Chief Inspector Washington Mwiti at the Criminal Investigations Department Headquarters on or about 2011, 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 shall proceed to issue a new certificate of title in the names of (1) John Kiondo Kahoho and (2) Muriu Kabiro.

Dated the 29th April, 2016.

I. N. NJIRU,

MR/8808208

Land Registrar, Kiambu District.

GAZETTE NOTICE No. 2959

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Dorothy Gichuku Njiru, of Embu in the Republic of Kenya, is registered as proprietor of that piece of land containing 0.23 hectare or thereabouts, known as Gaturi/Nembure/10442, situate in the district of Embu, and whereas the chief magistrate's court at Embu in civil suit No. 48 of 2014, has ordered that the said piece of land be registered in the name of the plaintiff, Nicasio Kinyua Nyaga (ID/9819293), and whereas the executive officer has in pursuance to an order of the said court executed a transfer of the said piece of land in favour of Nicasio Kinyua Nyaga (ID/9819293), 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 Nicasio Kinyua Nyaga (ID/9819293), and upon such registration the land title deed issued earlier to the said Dorothy Gichuku Njiru, shall be deemed to be cancelled and of no effect.

Dated the 29th April, 2016.

M. W. KARIUKI,

MR/9327109

Land Registrar, Embu District.

GAZETTE NOTICE No. 2960

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Philisila Wangithi Kanua (deceased), of Kirinyaga in the Republic of Kenya, is registered as proprietor of land known as Mwerua/Kagioini/1091, situate in the district of Kirinyaga, and whereas the senior principal magistrate's court at Kerugoya in succession cause No. 491 H.C./R.M. of 2013, has issued grant and confirmation letters to (1) Salome Muthoni Kiringa and (2) Abishag Njeri Murimi, and whereas all efforts made to recover the land title deed and be surrendered to the land registrar for cancellation have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the said administration letters to (1) Salome Muthoni Kiringa and (2) Abishag Njeri Murimi, and upon such registration the land title deed issued earlier to the said Philisila Wangithi Kanua (deceased), shall be deemed to be cancelled and of no effect.

Dated the 29th April, 2016.

C. W. NJAGI,

MR/9327116

Land Registrar, Kirinyaga District.

GAZETTE NOTICE No. 2961

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Jonah Ngugi Mwenda (deceased), is registered as proprietor of that piece of land containing 0.046 hectare or thereabouts, known as Nyandarua/Njabini/2576, situate in the district

of Nyandarua, and whereas the High Court in succession cause No. 2729 of 1998, has issued grant of letters of administration to (1) Benjamin Mwenda Ngugi and (2) Ruth Kabura Ngugi, and whereas the land title deed issued earlier to Jonah Ngugi Mwenda (deceased) has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instrument of R.L. 19 and R. L. 7, and upon such registration the land title deed issued earlier to the said Jonah Ngugi Mwenda (deceased), shall be deemed to be cancelled and of no effect.

Dated the 29th April, 2016.

N. G. GATHAIYA,

MR/9327201

Land Registrar, Nyandarua/Samburu Districts.

GAZETTE NOTICE No. 2962

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Kipto arap Maluchi (ID/6212721) (deceased), of P.O. Box 20500, Narok in the Republic of Kenya, is registered as proprietor of land containing 6.70 hectares or thereabout, known as Cis-Mara/Ilmotiok/1096, situate in the district of Narok, and whereas the principal magistrate's court at Kericho in succession cause No. 259 of 2014, has issued grant and confirmation letters to Selly Chebet Molel, 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 thirty (30) days from the date hereof, provided no valid objection has been received within that period, I shall issue a new land title deed.

Dated the 29th April, 2016.

N. N. MUTISO,

MR/9327264

Land Registrar, Narok North/South Districts.

GAZETTE NOTICE No. 2963

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Benard Ouma Owino, of P.O. Box 2640-00200, Nairobi in the Republic of Kenya, is registered as proprietor of that piece of land known as South Ugenya/Ambira/192, situate in the district of Siaya, and whereas the court has ordered that the said piece of land be transferred to Ayub Owino Alala, and whereas the executive officer of the said court executed an instrument of transfer in favour of Ayub Owino Alala, and whereas all efforts made to compel the registered proprietor to surrender the land title deed issued to the land registrar have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the said instrument of transfer and issue a land title deed to the said Ayub Owino Alala, and upon such registration the land title deed issued earlier to the said Benard Ouma Owino, shall be deemed to be cancelled and of no effect.

Dated the 29th April, 2016.

P. A. NYANJA,

MR/9370713

Land Registrar, Ugenya/Ugunja Districts.

GAZETTE NOTICE NO. 2964

THE NATIONAL TREASURY

STATEMENT OF ACTUAL REVENUES AND NET EXCHEQUER ISSUES AS AT 31ST MARCH, 2016

<i>Receipts</i>	<i>Printed Estimates (KSh.)</i>	<i>Actual Receipts (KSh.)</i>
Opening Balance 1-7-2015		203,491,418.97
Total Tax Income	1,215,294,941,956.00	775,876,089,727.09
Total Non Tax Income	39,572,089,436.00	29,039,585,175.40
Net Domestic Borrowing	397,402,669,429.93	319,019,461,041.00
Loans—Foreign Government and International Organization	37,909,738,198.00	19,357,509,568.45
Programme Loan—Budget Support (Social Safety net).	8,213,020,000.00	6,534,176,612.55
Domestic Lending and on-lending	2,180,145,000.00	1,584,381,698.20
Grants—Foreign Government and International Organization	15,202,764,562.00	8,305,202,611.60
Grants—DANIDA	844,000,000.00	99,915,000.00
Grants—Debt swap	500,000,000.00	—
Grants from AMISON	6,440,000,000.00	4,293,290,816.70
Rights Issue NBK	4,998,000,000.00	—
Commercial Loan	71,800,000,000.00	74,332,200,687.50
Export Credit	11,500,000,000.00	—
Unspent Balances (Recoveries)		381,286,280.65
Total Revenue	1,811,857,368,581.93	1,239,026,590,638.11

RECURRENT EXCHEQUER ISSUES

<i>Vote</i>	<i>Ministries/Departments/Agencies</i>	<i>Net Estimates (KSh.)</i>	<i>Exchequer Issues (KSh.)</i>
R.1011	The Presidency	5,941,525,810.00	4,876,800,000.00
R.1021	State Department for Interior	87,662,133,802.00	59,566,100,000.00
R.1022	State Department for Co-ordination of National Government	16,967,134,466.00	13,658,200,000.00
R.1031	State Department for Planning	19,600,767,000.00	12,113,200,000.00
R.1032	State Department for Devolution	2,298,785,390.00	1,710,000,000.00
R.1041	Ministry of Defence	92,329,042,100.00	60,973,700,000.00
R.1051	Ministry of Foreign Affairs and International Trade	12,067,065,466.00	9,757,000,000.00
R.1061	State Department for Education	56,923,926,360.00	40,969,680,000.00
R.1062	State Department for Science and Technology	42,669,829,183.00	31,540,900,000.00
R.1071	The National Treasury	43,216,461,912.00	20,066,535,000.00
R.1081	Ministry of Health	24,541,636,512.00	19,319,600,000.00
R.1091	State Department of Infrastructure	1,738,426,310.00	1,016,220,000.00
R.1092	State Department of Transport	1,421,462,190.00	1,050,100,000.00
R.1101	State Department for Environment and Natural Resource	6,565,747,374.00	4,873,000,000.00
R.1102	State Department for Water and Regional Authorities	2,122,203,542.00	1,579,300,000.00
R.1111	Ministry of Land, Housing and Urban Development	3,926,131,392.00	2,690,000,000.00
R.1121	Ministry of Information, Communications and Technology	2,949,532,300.00	1,762,400,000.00
R.1131	Ministry of Sports Culture and the Arts	2,936,339,278.00	2,647,400,000.00
R.1141	Ministry of Labour, Social Security and Services	9,158,881,990.00	4,320,640,000.00
R.1151	Ministry of Energy and Petroleum	1,793,068,130.00	1,450,000,000.00
R.1161	State Department for Agriculture	7,885,636,906.00	3,578,500,000.00
R.1162	State Department for Livestock	1,923,855,128.00	1,203,300,000.00
R.1163	State Department for Fisheries	1,368,536,694.00	923,500,000.00
R.1171	Ministry of Industrialization and Enterprise Development	2,544,513,330.00	1,792,750,000.00
R.1181	State Department for Commerce and Tourism	2,838,537,766.00	1,961,000,000.00
R.1182	State Department for East African Affairs	1,664,097,404.00	1,364,900,000.00
R.1191	Ministry of Mining	714,072,090.00	377,500,000.00
R.1251	Office of the Attorney-General and Department of Justice	3,711,026,884.00	2,109,600,000.00
R.1261	The Judiciary	12,623,930,000.00	8,691,630,000.00
R.1271	Ethics and Anti-Corruption Commission	2,311,920,000.00	1,585,500,000.00
R.1281	National Intelligence Service	20,142,000,000.00	14,689,900,000.00
R.1291	Office of the Director of Public Prosecutions	1,964,004,002.00	1,239,000,000.00
R.1301	Commission for Implementation of the Constitution	312,040,000.00	312,000,000.00
R.1311	Office of the Registrar of Political Parties	505,781,810.00	366,000,000.00
R.1321	Witness Protection Agency	364,705,000.00	256,500,000.00
R.2011	Kenya National Commission on Human Rights	459,100,000.00	259,900,000.00
R.2021	National Land Commission	1,101,365,410.00	1,001,200,000.00
R.2031	Independent Electoral and Boundaries Commission	4,187,919,790.00	2,919,200,000.00
R.2041	Parliamentary Service Commission	8,900,416,731.00	7,905,000,000.00
R.2042	National Assembly	15,156,583,269.00	8,616,900,000.00
R.2051	Judicial Service Commission	473,200,002.00	250,000,000.00
R.2061	Commission on Revenue Allocation	344,342,400.00	247,100,000.00
R.2071	Public Service Commission	1,118,400,000.00	768,800,000.00
R.2081	Salaries and Remuneration Commission	722,732,086.00	343,400,000.00
R.2091	Teachers Service Commission	180,991,612,264.00	138,145,040,000.00
R.2101	National Police Service Commission	437,500,000.00	309,600,000.00
R.2111	Auditor-General	3,626,090,000.00	2,276,000,000.00
R.2121	Controller of Budget	580,830,272.00	326,000,000.00
R.2131	Commission on Administrative Justice	480,710,920.00	272,600,000.00
R.2141	National Gender and Equality Commission	314,151,440.00	196,500,000.00
R.2151	Independent Police Oversight Authority	419,483,700.00	266,500,000.00
		717,019,195,805.00	500,496,095,000.00

<i>Vote</i>	<i>Ministries/Departments/Agencies</i>	<i>Net Estimates (KSh.)</i>	<i>Exchequer Issues (KSh.)</i>
CFS 050	Public Debt	397,035,494,249.09	317,052,331,875.00
CFS 051	Pensions and gratuities	38,991,127,200.00	32,307,100,000.00
CFS 052	Salaries, Allowances and Miscellaneous	5,510,457,718.84	2,936,425,460.00
CFS 053	Subscriptions to International Organizations	500,000.00	1,843,460.00
	Total Consolidated Funds Services	441,537,579,167.93	352,297,700,795.00

DEVELOPMENT EXCHEQUER ISSUES

	<i>Ministries/Departments/Agencies</i>	<i>Net Estimates (KSh.)</i>	<i>Exchequer Issues (KSh.)</i>
D.1011	The Presidency	1,846,129,798.00	464,400,000.00
D.1021	State Department for Interior	14,200,122,356.00	8,301,400,000.00
D.1022	State Department for Co-ordination of National Government	1,011,000,000.00	366,200,000.00
D.1031	State Department for Planning	60,218,095,064.00	28,538,061,565.00
D.1032	State Department for Devolution	5,322,417,760.00	4,166,603,855.00
D.1051	Ministry of Foreign Affairs and International Trade	1,349,150,000.00	820,300,000.00
D.1061	State Department for Education	21,356,204,460.00	979,870,940.00
D.1062	State Department for Science and Technology	11,086,318,227.00	2,710,000,000.00
D.1071	The National Treasury	33,568,291,200.00	9,744,128,915.00
D.1081	Ministry of Health	19,648,428,814.00	11,272,141,685.00
D.1091	State Department of Infrastructure	62,266,034,686.00	37,205,195,857.00
D.1092	State Department of Transport	5,337,970,456.00	1,400,845,213.00
D.1101	State Department for Environment and Natural Resources	5,191,308,490.00	1,218,530,770.00
D.1102	State Department for Water and Regional Authorities	18,858,613,500.00	6,478,436,416.00
D.1111	Ministry of Land, Housing and Urban Development	23,608,119,030.00	12,884,709,870.00
D.1121	Ministry of Information, Communications and Technology	5,143,097,566.00	3,064,642,843.00
D.1131	Ministry of Sports, Culture and the Arts	3,550,400,000.00	579,600,000.00
D.1141	Ministry of Labour, Social Security and Services	15,578,313,290.00	5,827,969,500.00
D.1151	Ministry of Energy and Petroleum	28,970,161,900.00	18,777,789,955.00
D.1161	State Department for Agriculture	20,412,053,968.00	10,885,478,021.00
D.1162	State Department for Livestock	3,801,694,598.00	1,302,337,438.00
D.1163	State Department for Fisheries	2,139,232,762.00	1,155,499,900.00
D.1171	Ministry of Industrialization and Enterprise Development	5,938,862,658.00	3,134,309,940.00
D.1181	State Department for Commerce and Tourism	7,789,898,400.00	1,296,500,000.00
D.1182	State Department for East African Affairs	50,000,000.00	—
D.1191	Ministry of Mining	1,474,000,000.00	91,900,000.00
D.1251	Office of the Attorney-General and Department of Justice	241,000,000.00	89,800,000.00
D.1261	The Judiciary	4,063,770,000.00	924,504,285.00
D.1271	Ethics and Anti-Corruption Commission	300,000,000.00	—
D.1291	Office of the Director of Public Prosecutions	254,000,000.00	4,700,000.00
D.2021	National Land Commission	439,200,000.00	37,400,000.00
D.2031	Independent Electoral and Boundaries Commission	98,000,000.00	—
D.2041	Parliamentary Service Commission	3,200,000,000.00	821,000,000.00
D.2071	Public Service Commission	166,831,450.00	21,000,000.00
D.2091	Teachers Service Commission	200,000,000.00	—
D.2111	Auditor-General	402,183,176.00	60,000,000.00
		389,080,903,609.00	174,625,256,968.00
	Total Issues to National Government MDAs	1,547,637,678,581.93	1,027,419,052,763.00

Note.—The printed estimates and actuals for National Government exclude Appropriation in Aid (AIA).

<i>Code</i>	<i>County Governments</i>	<i>Total Allocation (KSh.)</i>	<i>Total Cash Released (KSh.)</i>
3010	Mombasa	5,607,104,835.00	3,278,485,383.00
3060	Kwale	5,139,317,562.00	3,012,153,075.00
3110	Kilifi	7,456,746,645.00	4,368,641,739.00
3160	Tana River	3,993,859,971.00	2,698,874,731.00
3210	Lamu	2,059,523,746.00	1,204,171,992.00
3260	Taita Taveta	3,324,378,191.00	2,241,363,528.00
3310	Garissa	6,149,677,408.00	3,588,866,626.00
3360	Wajir	7,252,830,318.00	4,231,153,085.00
3410	Mandera	8,970,323,809.00	5,246,396,728.00
3460	Marsabit	5,204,811,933.00	3,035,835,232.00
3510	Isiolo	3,064,535,534.00	2,071,151,736.00
3560	Meru	6,758,511,070.00	3,942,905,418.00
3610	Tharaka Nithi	3,149,896,667.00	2,130,187,500.00
3660	Embu	4,044,572,698.00	2,358,995,693.00
3710	Kitui	7,304,263,063.00	4,288,344,742.00
3760	Machakos	7,099,679,754.00	4,772,739,702.00
3810	Makueni	5,993,801,381.00	3,492,257,755.00
3860	Nyandarua	4,325,930,831.00	2,538,496,435.00
3910	Nyeri	4,840,770,219.00	2,843,209,632.00
3960	Kirinyaga	3,550,987,626.00	2,069,857,310.00
4010	Murang'a	5,380,807,309.00	3,640,108,185.00
4060	Kiambu	7,812,785,789.00	5,278,220,187.00
4110	Turkana	10,491,103,426.00	6,136,269,553.00
4160	West Pokot	4,325,872,404.00	2,535,690,054.00
4210	Samburu	3,563,271,938.00	2,408,780,307.00
4260	Trans-Nzoia	5,110,942,701.00	2,983,273,430.00

Code	County Governments	Total Allocation (KSh.)	Total Cash Released (KSh.)
4310	Uasin Gishu	5,208,199,968.00	3,053,984,779.00
4360	Elgeyo/Marakwet	3,291,240,729.00	1,934,007,827.00
4410	Nandi	4,773,415,868.00	2,800,046,931.00
4460	Baringo	4,466,546,026.00	2,597,736,974.00
4510	Laikipia	3,461,078,893.00	2,029,516,101.00
4560	Nakuru	8,518,784,087.00	4,995,857,557.00
4610	Narok	5,305,791,138.00	3,111,312,165.00
4660	Kajiado	4,430,515,800.00	2,599,276,093.00
4710	Kericho	4,527,664,038.00	2,655,392,461.00
4760	Bomet	4,721,843,298.00	3,194,772,977.00
4810	Kakamega	9,274,632,376.00	5,413,626,956.00
4860	Vihiga	3,885,581,960.00	2,620,288,074.00
4910	Bungoma	7,690,476,962.00	4,364,386,274.00
4960	Busia	5,453,237,944.00	3,308,459,049.00
5010	Siaya	5,022,828,722.00	2,949,779,753.00
5060	Kisumu	6,036,462,140.00	3,539,904,136.00
5110	Homa Bay	5,659,730,034.00	3,828,368,024.00
5160	Maori	5,857,292,127.00	3,939,875,184.00
5210	Kisii	7,455,194,085.00	5,038,021,677.00
5260	Nyamira	4,178,458,019.00	2,454,324,743.00
5310	Nairobi	13,024,408,958.00	8,772,711,047.00
Total Issues to County Governments		264,219,690,000.00	161,598,078,540.00
The total amount due to County Governments as per County Allocation of Revenue Act amount to KSh. 273,225,935,204.00. The balance of KSh. 9,006,245,204.00 relating to fuel levy fund, maternity healthcare, user fees foregone and World Bank grant for Health Sector Services Fund is excluded as the amounts is disbursed directly to the counties by the responsible National Government entities.			
Grand Total		1,811,857,368,581.93	1,189,017,131,303.00
Exchequer Balance as at 31.03.2016			50,009,459,335.11

Dated the 20th April, 2016.

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

GAZETTE NOTICE NO. 2965

THE LAND ACT

(No. 6 of 2012)

CONSTRUCTION OF SIAYA-RUAMBWA ROAD (C29) PROJECT

INTENTION TO ACQUIRE LAND

IN PURSUANCE of Land Act, 2012 Part VII and the transitional provisions contained in section 162 (2) of the same Act, 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 Siaya-Ruambwa Road (C29) Project in Siaya and Busia counties.

SCHEDULE

Title No.	Registered Owner	Area to be acquired
Siaya-PDP	Farmers Training College	0.079
Siaya-PDP	NHC/USAID Housing	0.072
Siaya-PDP	Harambee Housing	0.089
Siaya-PDP	ICIPE	0.086
Siaya/Mulaha,	Secondary School	0.057
Siaya/Mulaha/188	Elseba Awuor Oyule	0.119
Siaya/Mulaha/2859	Sakaria Agenga Ochieng	0.012
Siaya/Mulaha/2105	Margaret Aoko Olale	0.027
Siaya/Mulaha/148	George Otieno Oyugi	0.021
Siaya/Mulaha/1987		0.014
Siaya/Mulaha/180	William Onyango Ololo	0.009
Siaya/Mulaha/182	Peter Ochieng Juma	0.038
Siaya/Mulaha/184	Joyce Herin Odipo	0.078
Siaya/Mulaha/183	Paul Tito Okello	0.023
Siaya/Mulaha/185	Jack Raphael Aliwa Okelo	0.077
Siaya/Mulaha/186	Odwor Okoth	0.201
Siaya/Mulaha/187	Siaya County Council	0.053
Siaya/Mulaha/1013	Jafeth Othieno	0.078
Siaya/Mulaha/1014	Peter Ouma Akumu	0.028
Siaya/Mulaha/1016	Mathayo Odhiambo	0.021
Siaya/Mulaha/1017	Jackton Ochieng Okola	0.026
Siaya/Mulaha/1018		0.011
Siaya/Mulaha/1019	George Yala Okoth	0.002
Siaya/Mulaha/1143	Raphael Odawo	0.003
Siaya/Mulaha/1142	Paschal Abanjah K'otieno	0.004
Siaya/Mulaha/1223	Omondi Owino	0.006
Siaya/Mulaha/1226	Owino Ng'ong'a	0.036
Siaya/Mulaha/1230	Munuango Okech	0.008

<i>Title No.</i>	<i>Registered Owner</i>	<i>Area to be acquired</i>
Siaya/Mulaha/1231	John Onyango Angima	0.017
Siaya/Mulaha/1232	Roda Livooli Mtenge	0.005
Siaya/Mulaha/1233	Stephen Bumo Odawa	0.014
Siaya/Mulaha/1234	Raphael Odawa Oliech	0.014
Siaya/Mulaha/1235	John Oruejo Umidha	0.015
Siaya/Mulaha/1256	Lawrence Oduol Mbita	0.016
Siaya/Mulaha/2512	Charles Odawa Aholo	0.010
Siaya/Mulaha/2747	George Juma Otieno	0.013
Siaya/Mulaha/1388	Elly Ochieng Odhiambo	0.016
Siaya/Mulaha/1389	Lucas Odhiambo Waga	0.030
Siaya/Mulaha/1392	Paul Onyango Halowe	0.022
Siaya/Mulaha/1393	Walter Obenge	0.002
Siaya/Mulaha/1399	Mbithi Oloo	0.003
Siaya/Mulaha/1400	Benard Murumbi Sihanya	0.008
Siaya/Mulaha/1429	Michael Oketch Munuango	0.004
Siaya/Mulaha/1451	Onyango Angima	0.003
Siaya/Mulaha/1454	Gabriel John Ohas	0.007
Siaya/Mulaha/1455	Fredrick Onyango Nyayieka	0.002
Siaya/Mulaha/1457	Paul Onyango Halowe	0.003
Siaya/Mulaha/1461	Obonyo Yim	0.005
Siaya/Mulaha/1463	Vitalis Wamuna Omondi	0.010
Siaya/Mulaha/1464	Michael Ragak Oyugi	0.015
Siaya/Ojuando B1/1465	Antony Munwango	0.006
Siaya/Ojuando B1/243	Nicholas Owoko Aliwa	0.011
Siaya/Ojuando B1/241	George Ngola Ofula	0.013
Siaya/Ojuando B1/242	Jospa Aliwa Ongor	0.010
Siaya/Ojuando B1/223	Opel Ofula Oloo	0.001
Siaya/Ojuando B1/440	Joseph Magero Omonde	0.008
Siaya/Ojuando B1/439	John Odhiambo Munanga, Lukas Onyango Mwanga	0.009
Siaya/Ojuando B1/447	Francis O. Munanga, Francis Marimbe Oloo, Paul Okwach, Francis Juma	0.011
Siaya/Ojuando B1/448	Odero Hasenye, John Olala Odero	0.011
Siaya/Ojuando B1/449	Alfred Ogak, Adondo, Oloo Ohanya, Ochieng Ohanya, Olela Oguyo	0.014
Siaya/Ojuando B1/450	Thomas Odhiambo Onjala, Pilipo Olowa Onjala	0.030
Siaya/Ojuando B1/451	George Ofela, Gombe Ofula, Oloo Ofula	0.024
Siaya/Ojuando B1/452	Jagama Ogutu, Ouko Aliwa	0.016
Siaya/Ojuando B1/453	Mbogo Opondo	0.014
Siaya/Ojuando B1/222	Adongo Ofula	0.005
Siaya/Ojuando B1/221	Aput Agutu	0.015
Siaya/Ojuando B1/220	Joseph Opel Ngola	0.015
Siaya/Ojuando B1/266	Joseph Wasonga Agutu	0.031
Siaya/Ojuando B1/323	Adhola Ochieng	0.019
Siaya/Ojuando B1/267	Wasonga Adhola	0.026
Siaya/Ojuando B1/33	Aloys Nyalala Awoko, Anjalina Adhiambo	0.059
Siaya/Ojuando B1/32	Laurence Afuodho Nyalala	0.088
Siaya/Ojuando B1/3452	Amoth Owira Ragen	0.026
Siaya/Ojuando B1/243	Nicholas Owoko Aliwa	0.012
Siaya/Ojuando B1/30	Aloys Nyalala Awoko	0.124
Siaya/Ojuando B1/3337	John Bylon Pius Omondi	0.040
Siaya/Ojuando B1/464	John Otieno Omudho	0.029
Siaya/Ojuando A/465	Benard Ochieng Ogutu	0.041
Siaya/Ojuando A/81	Parasis Muruto Owira	0.096
Siaya/Ojuando A/57	Maria Obimbo Aput, Raphael Aliwa Aput	0.003
Siaya/Ojuando A/465	Onyango Oloo	0.036
Siaya/Ojuando A/63	Dalmas Omolo Opige and Elisa Opiyo Omolo	0.081
Siaya/Ojuando A/3660	Jacton Ojalo Oroth and Janes Aloo Oroth	0.018
Siaya/Ojuando A/3662	-	0.023
Siaya/Ojuando A/3614	Henry Okoko Yuale	0.006
Siaya/Ojuando A/3436	Dioses of Kisumu Trustees	0.019
Siaya/Ojuando A/53	Rusa Jong	0.074
Siaya/Ojuando A/60	Siaya County Council	0.043
Siaya/Ojuando A/70	Monicah Odero Ondiko	0.006
Siaya/Ojuando A/3409	Legio Maria of African Church	0.019
Siaya/Ojuando A/867	Vitalis Alula	0.005
Siaya/Ojuando A/866	Alois Okumu	0.004
Siaya/Ojuando A/3493	Michael Okungo Aol	0.013
Siaya/Ojuando A/3496	Peter Osur Aol	0.014
Siaya/Ojuando A/3492	Julius Owino Aol	0.013
Siaya/Ojuando A/3495	Aloys Owduru Aol	0.017
Siaya/Ojuando A/3490	Joseph Ochieng Otieno	0.024
Siaya/Ojuando A/3147	Siaya County Council	0.020
Siaya/Ojuando A/3499	Peter Oredo Ochieng	0.033
Siaya/Ojuando A/3148	Siaya County Council	0.009
Siaya/Ojuando A/3146	Siaya County Council	0.056
Siaya/Ojuando A/1460	Dishon Omolo	0.027

<i>Title No.</i>	<i>Registered Owner</i>	<i>Area to be acquired</i>
Siaya/Ojuando A/595	Vitalis Orong'o Awange	0.014
Siaya/Ojuando A/594	Thomas Waringa Otieno	0.010
Siaya/Ojuando A/593	Joseph Ogola Odera	0.051
Siaya/Ojuando A/600	Peter Oduol Odera	0.026
Siaya/Ojuando A/1456	Hendrikus Otieno Waringa	0.061
Siaya/Ojuando A/602	Erasto Ochieng Malowa	0.011
Siaya/Ojuando A/603	Malowa Ogelo	0.019
Siaya/Ojuando A/604	John Sanduma Akal	0.014
Siaya/Ojuando A/605	Jacob Odera Malowa	0.024
Siaya/Ojuando A/606	Jakobo Arianda Afula	0.003
Siaya/Ojuando A/607	James Ogola Juma	0.010
Siaya/Ojuando A/608	Michael Ouma Oyugi	0.015
Siaya/Ojuando A/645	Okunya Juma	0.025
Siaya/Ojuando A/646	Joseph Ofwaya Ogola	0.067
Siaya/Ojuando A/683	Malowa Ogelo	0.011
Siaya/Ojuando A/649	John Odhiere Akal	0.012
Siaya/Ojuando A/684	Peter Odhiambo Owuor	0.013
Siaya/Ojuando A/1425	Peter Odhiambo Owuor	0.018
Siaya/Ojuando A/687	Aling'o Odal	0.047
Siaya/Ojuando A/688	Peter Ongaro Sewe	0.005
Siaya/Ojuando A/689	Vitalis Musach Ogore	0.006
Siaya/Ojuando A/726	Okello Odipo Julius	0.013
Siaya/Ojuando A/750	Otieno Nyamunga	0.013
Siaya/Ojuando A/751	Alexander Ogwe Apinu	0.041
Siaya/Ojuando A/815	Mulonga Abunga	0.002
Siaya/Ojuando A/763	Mlonga Amozo Ogelo	0.015
Siaya/Ojuando A/814	Obonyo Ong'or	0.008
Siaya/Ojuando A/765	Chocho Omolo	0.008
Siaya/Ojuando A/813	Nicholas Mwanji Ongor	0.017
Siaya/Ojuando A/812	Ann Achieng Oduor	0.019
Siaya/Ojuando A/811	John Mafulo Ongor	0.064
Siaya/Ojuando A/806	James Oyaro Chocho	0.049
Siaya/Ojuando A/809	Charles Ochieng Olaro	0.114
Siaya/Ojuando A/805	Paul Ariea Chocho	0.035
Siaya/Ojuando A/804	Opwapo Chocho	0.007
Siaya/Ojuando A/801	Barnaba Mulonga Alingo	0.006
Siaya/Ojuando A/800	Michael Ouma Rapudo	0.025
Siaya/Ojuando A/1365	Oduor Olela	0.007
Siaya/Kochieng' A/837	William Oreyo Ochieng	0.005
Siaya/Kochieng' A/840	Alex Ochola Otieno	0.003
Siaya/Kochieng' A/841	Walter Odera Nyakan	0.009
Siaya/Kochieng' A/844	Stephen Muga Ochieng	0.062
Siaya/Kochieng' A/848	John Omolo Nyakan	0.010
Siaya/Kochieng' A/851	Gordon Ochuotho Ochieng	0.018
Siaya/Kochieng' A/852	Andrew Otieno Ochieng	0.005
Siaya/Kochieng' A/853	Joseph Ochieng Owino	0.191
Siaya/Kochieng' A/845	Joseph Onyango Ochieng	0.021
Siaya/Kodiene/854	Ogola Othwila	0.073
Siaya/Kodiene/509	Aloo Yaya, Orowe Yaya, Othieno Yaya, Ogunda Yaya, Oloo Yaya	0.174
Siaya/Kodiene/512	Wambo Olunya	0.020
Siaya/Kodiene/513	Chimba Osur	0.023
Siaya/Kodiene/514	Odiere Olunya	0.067
Siaya/Kodiene/515	Boaz Antony Oyoo Jakaila	0.040
Siaya/Kodiene/516	Paulo Onyango Obiero	0.012
Siaya/Kodiene/517	James Nyaneke Obiero	0.014
Siaya/Kodiene/518	Hezron Olunya Apuka	0.012
Siaya/Kodiene/519	John Ondila Ochieng	0.017
Siaya/Kodiene/520	Mududa Olunya, Olunya Chimba, Ondila Chimba, Oleng Chimba	0.053
Siaya/Kodiene/525	Odiere Olunya, Ng'ong'a Ondila	0.011
Siaya/Kodiene/526	Japheth Awange Ogare	0.025
Siaya/Kodiene/530	Oloo Oyieyo	0.030
Siaya/Kodiene/535	Joseph Ouma Owuor	0.026
Siaya/Kodiene/534	Osudo Obiero	0.013
Siaya/Kodiene/532	Kefar Oyieyo Apuka	0.001
Siaya/Kodiene/533	Hagono Obiero	0.007
Siaya/Kodiene/536	Henry Otieno Onyango	0.009
Siaya/Kodiene/537	Henry Otieno Onyango	0.006
Siaya/Kodiene/538	Carolyn Osuka Onyango, Rose Okoth Achola	0.020
Siaya/Kodiene/539	Assis Agency	0.001
Siaya/Kodiene/544	Charles Juma Onyoyo	0.018
Siaya/Kodiene/546	Oyaro Obilo	0.004
Siaya/Kodiene/547	Agola Obiero	0.020
Siaya/Kodiene/740	Rose Akinyi Onango	0.144
Siaya/Kodiene/508	Ouma Owuor	0.143

<i>Title No.</i>	<i>Registered Owner</i>	<i>Area to be acquired</i>
Siaya/Kodiene/747	Wellington Otieno Oduor	0.021
Siaya/Kodiene/751	Benard Odhiambo Ouma	0.018
Siaya/Kodiene/737	Kelmentina Onyango Winyo	0.006
Siaya/Kodiene/669	Joyce A. Yuya, Francis O. Ogwindi, Jackwillie O. Ogwindi, Denis O. Otieno	0.006
Siaya/Kodiene/372	Teresia Aloo Oguro	0.006
Siaya/Kodiene/627	Okoth Ober	0.011
Siaya/Kodiene/369	Okumu Orido	0.022
Siaya/Kodiene/402	Ohito Lideo	0.011
Siaya/Kodiene/754	Charles Odhiambo Holo	0.027
Siaya/Kodiene/365	Okumu Orido	0.170
Siaya/Kodiene/371	Othieno Obambo, Osero Obambo	0.004
Siaya/Kodiene/404	Othieno Odipo	0.045
Siaya/Kodiene/387	Ogata Odipo	0.040
Siaya/Kodiene/675	David Odhiambo Rapul	0.062
Siaya/Kodiene/385	Peter Nyalwalo Odipo	0.009
Siaya/Kodiene/363	Ojwang Ochanda	0.025
Siaya/Kodiene/362	Olunya Ochanda	0.017
Siaya/Kodiene/361	Chimba Ochanda	0.028
Siaya/Kodiene/360	Martin Okoth Onyango	0.006
Siaya/Kodiene/359	Airo Omolo	0.015
Siaya/Kodiene/380	Othieno Obambo	0.016
Siaya/Kodiene/208	Benard Othieno Onyango	0.045
Siaya/Mahola Ulawe/239	Oluoch Okwir	0.016
Siaya/Mahola Ulawe/206	Sewe Marenga	0.055
Siaya/Mahola Ulawe/209	Stephen Ochieng Ndege	0.289
Siaya/Mahola Ulawe/216	Ogut Ombara Marenga	0.505
Siaya/Mahola Ulawe/227	Oyoo Marenga	0.142
Siaya/Mahola Ulawe/228	Shikuku Oteng'	0.069
Siaya/Mahola Ulawe/229	Nj Julius Habandu	0.081
Siaya/Mahola Ulawe/140	James Otieno Odhoma	0.062
Siaya/Mahola Ulawe/139	Wilson Owino George, Jackson Awuor Nyahowa	0.039
Siaya/Mahola Ulawe/232	Siaya County Council	0.083
Siaya/Mahola Ulawe/108	Alfred John Owoko, Patrick Alumbans Onyango	0.100
Siaya/Mahola Ulawe/107	John Ochola	0.097
Siaya/Mahola Ulawe/106	Alban Okoth, George Omar	0.002
Siaya/Mahola Ulawe/526	Ochieng J.O. Rabinya	0.036
Siaya/Mahola Ulawe/525	Gabriel Odhiambo Odinya	0.028
Siaya/Mahola Ulawe/105	James Owuor	0.029
Siaya/Mahola Ulawe/104	Ellias Juma Otieno, Christopher Odhiambo Ondiko	0.028
Siaya/Mahola Ulawe/626	Rosa Mbeya Njugu	0.147
Siaya/Mahola Ulawe/627	Simon Peter Obiero Hagono	0.012
Siaya/Mahola Ulawe/350	John Otieno	0.031
Siaya/Mahola Ulawe/102	Dickson Odongo Olwande	0.042
Siaya/Mahola Ulawe/101	Martin Hogono Olwande	0.027
Siaya/Mahola Ulawe/100	Joel Pota Olwande	0.052
Siaya/Mahola Ulawe/241	Simeon Radier, Odhiambo Radier, Ondoo Radier, Othieno Radier	0.015
Siaya/Mahola Ulawe/99	Okola Oluande	0.023
Siaya/Mahola Ulawe/98	Oduor Oluande	0.037
Siaya/Mahola Ulawe/199	Joseph Lango, Patrick Mbara, Vitalis Otieno	0.040
Siaya/Mahola Ulawe/245	Pius Otieno	0.068
Siaya/Mahola Ulawe/96	Nditho Oloo, Peter Odhiambo	0.026
Siaya/Mahola Ulawe/351	Joseph Onyango Oyula	0.010
Siaya/Mahola Ulawe/126	Martin Holo	0.017
Siaya/Mahola Ulawe/571	Owino Oduor Muganda	0.012
Siaya/Mahola Ulawe/125	Were Mganda	0.033
Siaya/Mahola Ulawe/570	Silvanus Okoth Oduor	0.008
Siaya/Mahola Ulawe/528	Camulus Odanga Onjiro	0.046
Siaya/Mahola Ulawe/572	Martin Okoth Onyango	0.017
Siaya/Mahola Ulawe/253	Onyango Obiero	0.019
Siaya/Mahola Ulawe/123	Ogoma Obwaka	0.043
Siaya/Mahola Ulawe/122	Masilus Odiwo	0.026
Siaya/Mahola Ulawe/505	Zacharia Ochieng Obuto	0.012
Siaya/Mahola Ulawe/511	Antony Okoth Onyango	0.007
Siaya/Mahola Ulawe/509	Owino Ngaiya Nyamsero	0.004
Siaya/Mahola Ulawe/508	James Nyamser Ngaiwa	0.006
Siaya/Mahola Ulawe/121	Raphael Othieno	0.038
Siaya/Mahola Ulawe/507	Dalmas Juma Otieno	0.009
Siaya/Mahola Ulawe/593	Vitalis Otieno Mahawa	0.014
Siaya/Mahola Ulawe/120	Mhuma Ochola	0.011
Siaya/Mahola Ulawe/591	Wanga Athieno Okech	0.024
Siaya/Mahola Ulawe/304	Oluoch Aura	0.062
Siaya/Mahola Ulawe/109	Boniface Ogola Obwaka	0.004
Siaya/Mahola Ulawe/486	James Nyadenge Ojwang	0.001
Siaya/Mahola Ulawe/305	Patrick Odowo Agutu	0.031

Title No.	Registered Owner	Area to be acquired
Siaya/Mahola Ulawe/484	James Nyandenge Ojwang	0.001
Siaya/Mahola Ulawe/312	Siaya County Council	0.001
Siaya/Mahola Ulawe/311	Simon Odhiambo Ogolla, Pacras Owuor Ogolla, Stephen Omondi Ogolla, Wycliff Otieno Ogolla	0.018
Siaya/Mahola Ulawe/459	Siaya County Council	0.037
Siaya/Mahola Ulawe/310	Jackson Okoth Onyango	0.015
Siaya/Mahola Ulawe/501	Boniface Ogola Obwaka	0.073
Siaya/Mahola Ulawe/313	Siaya County Council	0.055
Siaya/Mahola Ulawe/314	Siaya County Council	0.118
Siaya/Mahola Ulawe/555	Lucas Okumu Otieno	0.008
Siaya/Mahola Ulawe/554	Christopher Odhiambo Ondiko	0.011
Siaya/Mahola Ulawe/539	John Odhiambo Aloo Yaya	0.016
Siaya/Mahola Ulawe/553	James Mwallo	0.025
Siaya/Mahola Ulawe/552	Peter Okeyo Madonde	0.012
Siaya/Mahola Ulawe/117	Raphael Otieno Owoko	0.043
Siaya/Mahola Ulawe/330	Augustino Okaka Otieno	0.012
Siaya/Mahola Ulawe/118	Cosmas Odera Ooko	0.069
Siaya/Mahola Ulawe/331	Zacharia Ogola, Richard Obiero Ogola	0.019
Siaya/Mahola Ulawe/119	John Ochieng Othieno	0.041
Siaya/Sigoma-Uranga/332	Ambrose Oduku Odeng	0.106
Siaya/Sigoma-Uranga/2408	Othieno Olwayo, Peter Oloo Oyile	0.005
Siaya/Sigoma-Uranga/28	George Oyile Ogoma	0.021
Siaya/Sigoma-Uranga/33	Thomas Ochieng Nyang	0.059
Siaya/Sigoma-Uranga/2827	Silvester Odhiambo Otieno	0.008
Siaya/Sigoma-Uranga/2828	Sirus Owiti Oduol	0.024
Siaya/Sigoma-Uranga/35	Joseph Okoth Opwapo	0.134
Siaya/Sigoma-Uranga/36	Kandiwa Okwoma	0.079
Siaya/Sigoma-Uranga/37	Onyango Opiyo	0.055
Siaya/Sigoma-Uranga/38	Claris Odawa Kadiwa	0.028
Siaya/Sigoma-Uranga/39	Kadina Opiyo	0.020
Siaya/Sigoma-Uranga/190	Charles Opondo	0.019
Siaya/Sigoma-Uranga/189	Peter Omondi Omenya	0.014
Siaya/Sigoma-Uranga/188	Wilson Ochieng	0.015
Siaya/Sigoma-Uranga/40	John Ochieng	0.025
Siaya/Sigoma-Uranga/42	Erina Onyango Osur	0.018
Siaya/Sigoma-Uranga/43	Onginjo Osur	0.015
Siaya/Sigoma-Uranga/44	Joanes Halwenge	0.016
Siaya/Sigoma-Uranga/45	Joseph Ajuoga Ngalo	0.021
Siaya/Sigoma-Uranga/46	Oboko Osuru	0.013
Siaya/Sigoma-Uranga/2769	Joseph Mbogo Oloo	0.007
Siaya/Sigoma-Uranga/2770	Silvester Osinga Ogendo	0.005
Siaya/Sigoma-Uranga/49	Alfred Oduor Owuor	0.003
Siaya/Sigoma-Uranga/50	George Onginjo Omenya	0.002
Siaya/Sigoma-Uranga/51	Joseph Onyango Oyula	0.002
Siaya/Sigoma-Uranga/2417	Ochieng Adero	0.002
Siaya/Sigoma-Uranga/4	Philip Owino Onginjo	0.010
Siaya/Sigoma-Uranga/2416	Lawrence Ochieng Haloda	0.005
Siaya/Sigoma-Uranga/3	Charles Nyang	0.015
Siaya/Sigoma-Uranga/2	Clement Owino	0.025
Siaya/Sigoma-Uranga/1	Julius Ogutu Ongong	0.003
Siaya/Sigoma-Uranga/120	Ngalo Olando	0.014
Siaya/Sigoma-Uranga/152	Olumbe Ogola	0.181
Siaya/Sigoma-Uranga/155	Raphael Oyuga Agwanda	0.228
Siaya/Kaugagi/2447	Elias Ogina Odanga	0.029
Siaya/Kaugagi/1354	Maurice Ouma	0.011
Siaya/Kaugagi/157	Edwero Adino	0.066
Siaya/Kaugagi/4063		0.014
Siaya/Kaugagi/1209	Onyango Odongo	0.145
Siaya/Kaugagi/1211	Legion Maria of African Church	0.048
Siaya/Kaugagi/1214	Peter Okoth Ngura	0.002
Siaya/Kaugagi/1199	Michael Obiero Apondi	0.009
Siaya/Kaugagi/4160	George Osure Okello, Paschal Juma Okello	0.017
Siaya/Kaugagi/4217	Risper Ochieng Otieno	0.016
Siaya/Kaugagi/4216	George Osure Okello, Paschal Juma Okello	0.031
Siaya/Kaugagi/4199	George Osure Okello, Paschal Juma Okello	0.033
Siaya/Kaugagi/4148	Richard Macabonyo Ochieng	0.008
Siaya/Kaugagi/1278	Dismas Ogutu Sumba	0.007
Siaya/Kaugagi/1227	James Ongor Omuya	0.004
Siaya/Kaugagi/1228	Othehe Ahenda	0.006
Siaya/Kaugagi/4227	Patricia Atieno Mugwanga	0.003
Siaya/Kaugagi/1277	Lenard Olale Gaunya	0.014
Siaya/Kaugagi/4226	Erija Otieno Odongo	0.022
Siaya/Kaugagi/1274	Udenda Primary School	0.020
Siaya/Kaugagi/1269	Samwel Nyamwadha	0.020

<i>Title No.</i>	<i>Registered Owner</i>	<i>Area to be acquired</i>
Siaya/Kaugagi/1302	John Charles Otieno Omwonyo	0.006
Siaya/Kaugagi/1301	Augustine Onyango Omwonyo	0.072
Siaya/Kaugagi/1312	Agonga Owino	0.046
Siaya/Kaugagi/1298	Moses Ochieng Onyango	0.004
Siaya/Kaugagi/1296	Francis Nyawire Omenda	0.115
Siaya/Kaugagi/1287	John Ochieng Okendo	0.117
Siaya/Kaugagi/1280	Omwonyo Ng'ong'a	0.030
Siaya/Kaugagi/1279	John Owino Ouma	0.504
Siaya/Kaugagi/1399		0.054
Siaya/Kaugagi/2052		0.205
Siaya/Kaugagi/1398		0.097
Siaya/Kaugagi/(651b)		0.068
Siaya/Kaugagi/(651a)		0.020
Siaya/Kaugagi/727		0.010
Siaya/Kaugagi/2456		0.010
Siaya/Kaugagi/725		0.073
Siaya/Kaugagi/726		0.012
Siaya/Kaugagi/893		0.025
Siaya/Kaugagi/892		0.033
Siaya/Kaugagi/1300		0.015
Siaya/Kaugagi/1301		0.005
Siaya/Kaugagi/1463		0.043
Siaya/Kaugagi/1330		0.021
Siaya/Kaugagi/1312		0.003
Siaya/Kaugagi/1313		0.021
Siaya/Kaugagi/1330		0.019
Siaya/Kaugagi/1315		0.003
Siaya/Kaugagi/316		0.002
Siaya/Kaugagi/1317		0.070
Siaya/Kaugagi/1305	Opiyo Ng'ong'a	0.033
Siaya/Nyadorera/1317		0.074
Siaya/Nyadorera/45a	Legio Maria Church (E. Africa)	0.081
Siaya/Nyadorera/44a	Silvester Onyango	0.068
Siaya/Nyadorera/43a	Ogutu Onyango	0.036
Siaya/Nyadorera/42a	Peter Ogola	0.066
Siaya/Nyadorera/41a	Odiang'a	0.029
Siaya/Nyadorera/40a	Amollo Chek	0.049
Siaya/Nyadorera/39a	Oketch Waniala	0.029
Siaya/Nyadorera/38a	Helen Alwala	0.059
Siaya/Nyadorera/37a	Nyauagagi	0.038
Siaya/Nyadorera/36a	Melisa Auma Owindo	0.018
Siaya/Nyadorera/35a	Peter Onyango Rajuai	0.019
Siaya/Nyadorera/34a	Paskal Ndeka Oduor	0.093
Siaya/Nyadorera/33a	Paskal Ndeka Oduor	0.047
Siaya/Nyadorera/32a	Odhiambo Aluodo	0.027
Siaya/Nyadorera/31a	Siaya County Government	0.029
Siaya/Nyadorera/30a	Erick Ouma	0.018
Siaya/Nyadorera/29a	Lucas Obonyo Oduor	0.047
Siaya/Nyadorera/28a	Alois Ogut	0.034
Siaya/Nyadorera/27a	Eric Ouma	0.124
Siaya/Nyadorera/26a	Alice Omondi	0.003
Siaya/Nyadorera/25a		0.004
Siaya/Nyadorera/24a	Maina Kadima	0.017
Siaya/Nyadorera/23a	Apondo Tema	0.028
Siaya/Nyadorera/22a	Bob Ogola	0.018
Siaya/Nyadorera/20a	Allex Ouma	0.022
Siaya/Nyadorera/21a	Achieng'	0.021
Siaya/Nyadorera/19a	James Osogo Aduor	0.014
Siaya/Nyadorera/18a	Wilfred Onyango	0.012
Siaya/Nyadorera/17a	Mildred Atieno	0.014
Siaya/Nyadorera/16a	Silvester Otieno Amuok	0.039
Siaya/Nyadorera/15a	Joseph Wasigong	0.016
Siaya/Nyadorera/14a	Richard Omondi	0.008
Siaya/Nyadorera/13a	John Ogoha Muga	0.014
Siaya/Nyadorera/12a	John Ogoha Sihanya	0.005
Siaya/Nyadorera/11a	John Ogoha Muga	0.019
Siaya/Nyadorera/10a	Pendo Oloo Pendo	0.005
Siaya/Nyadorera/9a	Samuel Mhanga Opaka	0.003
Siaya/Nyadorera/8a	Alois Owino/Alfred Owino	0.009
Siaya/Nyadorera/7a	Angelina Anyango Onyango	0.008
Siaya/Nyadorera/6a	Vincent Ogola	0.006
Siaya/Nyadorera/5a	Augustin Ojow Olieko	0.006
Siaya/Nyadorera/4a	John Goha	0.006
Siaya/Nyadorera/3a	Richard Ogolla	0.006

Title No.	Registered Owner	Area to be acquired
Siaya/Nyadorera/2a		0.008
Siaya/Nyadorera/1a	Okello Ndege	0.005
Siaya/Nyadorera/55b	Aloice Mgongo Anyange	0.070
Siaya/Nyadorera/54b	Odhiambo Nyawanga Ayange	0.094
Siaya/Nyadorera/53b	Naman Oloo Debora	0.122
Siaya/Nyadorera/52b		0.061
Siaya/Nyadorera/51b	Peter Agola	0.150
Siaya/Nyadorera/50b	Gaudensia Aloo	0.076
Siaya/Nyadorera/49b	Wilfrida Ombul	0.098
Siaya/Nyadorera/48b	Elias Ochieng Otieno	0.128
Siaya/Nyadorera/47b	Ogongo	0.376
Siaya/Nyadorera/46b		0.004
Siaya/Nyadorera/45b		0.010
Siaya/Nyadorera/44b		0.020
Siaya/Nyadorera/43b	Odhiambo Aluodo	0.032
Siaya/Nyadorera/42b	Alex Okongo Ager	0.013
Siaya/Nyadorera/41b	Nyasamia	0.018
Siaya/Nyadorera/40b	George Otieno Msumba	0.072
Siaya/Nyadorera/39b	Francisca Odera	0.049
Siaya/Nyadorera/38b	Gilgom Church	0.027
Siaya/Nyadorera/37b	Laban Kongo	0.080
Siaya/Nyadorera/36b	Marque Makokha	0.019
Siaya/Nyadorera/35b	John Odhiambo/Francis Odera	0.029
Siaya/Nyadorera/34b	Charles Odhiambo	0.012
Siaya/Nyadorera/33b	Charles Ober	0.011
Siaya/Nyadorera/32b	Tom Namenya Aluodo	
Siaya/Nyadorera/31b	Alex Okongo Ager	0.021
Siaya/Nyadorera/30b	Alex Okongo Ager	0.037
Siaya/Nyadorera/29b	Siaya County Government	0.015
Siaya/Nyadorera/28b	Charles Weke	0.008
Siaya/Nyadorera/27b	Flanco Hadoda	0.003
Siaya/Nyadorera/26b	Ogutu Sumba	0.003
Siaya/Nyadorera/25b	Oduor Akek	0.015
Siaya/Nyadorera/24b	Cariston Oluoch Ongok	0.016
Siaya/Nyadorera/20b	Bernard Agin Odhola	0.006
Siaya/Nyadorera/19b	Joshua Odiege	0.003
Siaya/Nyadorera/18b	Alex Waudi	0.008
Siaya/Nyadorera/17b	Roseline Nyawiri	0.003
Siaya/Nyadorera/16b	Alex Waudi	0.022
Siaya/Nyadorera/15b	Thomas Ochieng	0.004
Siaya/Nyadorera/14b		0.006
Siaya/Nyadorera/13b	Ogutu Otiato	0.003
Siaya/Nyadorera/12b	Maxwell Ouma	0.001
Siaya/Nyadorera/11b		0.009
Siaya/Nyadorera/10b	Oduor Madialo	0.004
Siaya/Nyadorera/9b	Wilson Ochieng Nyarotho	0.036
Siaya/Nyadorera/8b	George Owino/Adure Odoke	0.013
Siaya/Nyadorera/7b	Joanes Ouma/Odunga Mamba	0.006
Siaya/Nyadorera/6b	Ochanda	0.008
Siaya/Nyadorera/5b	Pauline Adhiambo Onyango	0.004
Siaya/Nyadorera/B/4b	Felix Ochieng Mwongo	0.008
Siaya/Nyadorera/B/616	Michael Ouma Ongunya	0.002
Siaya/Nyadorera/B/615	Ndenda Onyango	0.02
Siaya/Nyadorera/B/612	Francis Masiga Obota	0.065
Siaya/Nyadorera/B/611	Afwa Odima	0.383
Siaya/Nyadorera/B/2583	James Omingo Juma	0.003
Siaya/Nyadorera/B/2589	Simon Othola Agin	0.004
Siaya/Nyadorera/B/1421	Oscar Oduor Othola	0.007
Siaya/Nyadorera/B/2609	Charles Weke Omolo	0.003
Siaya/Nyadorera/B/556		0.012
Siaya/Nyadorera/B/555	Francis Nick Adhiambo	0.115
Siaya/Nyadorera/B/554	Mourice Otieno Ahenda	0.035
Siaya/Nyadorera/B/553	Peter Otieno Ogola, Maurice Onyango Ogola, Richard Obinya Ogola	0.051
Siaya/Nyadorera/B/552	Mayuka Otete	0.037
Siaya/Nyadorera/B/551	Edward Omondi Kaka	0.022
Siaya/Nyadorera/B/543	Catheline Abiero Mumba	0.033
Siaya/Nyadorera/B/222	Joseph Ongeso Fwaya	0.006
Siaya/Nyadorera/B/221	George Okumu Fwaya	0.004
Siaya/Nyadorera/B/2619	Agnes Ajwara Owango	0.02

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 Road, Nairobi and Siaya and Busia County Land Offices.

Dated the 5th April, 2016.

GAZETTE NOTICE NO. 2966

CUSTOMS AND BORDER CONTROL DEPARTMENT
GOODS TO BE SOLD AT CUSTOMS WAREHOUSE, KILINDINI

PURSUANT to the provisions of section 42 of the East African Community Customs Management Act, notice is given that unless the under-mentioned goods are entered and removed from the custody of the Customs Warehouse Keeper, Kilindini thirty (30) days of this notice, they will be sold by public auction on 21st June, 2016.

Interested buyers may view the goods at Customs Warehouse, Consolebase2, KENCONT and Mombasa Container Terminal CFS on 17th June, 2016 and 20th June, 2016 during office hours.

Lot. No.	Ship's Name and Date	Container/Chassis Marks and Numbers	Consigner/E's Name and Address	Location and Description of Goods
101/16	Orion Leader of 02-05-15	NZE141-6065399	Priscilla Njeri P.O Box 4218-00506 Nairobi Kenya	CB2 CFS - Used Toyota Corolla Fielder November 2007
102/16	Platinum ray of 03-05-15	V36-201404	Samuel Macharia Kamoche P.O. Box 35298-00100 Nairobi Kenya	CB2 CFS - Used Nissan Skyline January 2008
104/16	Perseus Leader of 20-07-15	ACA31-5033110	Institute For Culture & Ecology P.O. Box 6270 Thika	CB2 CFS - Used Toyota Rav4 March 2008
107/16	Libra Leader of 28-08-15	CREW-322286	Delights Kenya Limited:P.O. Box 9202-00100:Gpo, Nairobi, Kenya	CB2 CFS - Used Mazda Premacy June 2008
108/16	Morning Marvel of 02-09-15	SCP92-1042947	Eramace Car Importers Ltd P.O Box 43087-80100 Msa	CB2 CFS - Used Toyota Belta January 2008
109/16	Grand Hero of 30-09-15	SK82M-400843	Ahmed Abdulkarim Sidik PO Box :84220 Mombasa	CB2 CFS - Mazda Bongo June 2008
110/16	Glovis Solomon of 05-10-15	GM007KWSMBA035	Ramna International Motors Co Ltd Po Box 57695-80100 Mombasa Kenya	CB2 CFS- Used Toyota Corolla Fielder June 2009
111/16	Salzgitter of 29-07-15	GRS200-0015258	Ramna International Motors Co Ltd Po Box 57695-80100 Mombasa Kenya	CB2 CFS - Used Toyota Crown June 2008
112/16	Glovis Solomon of 05-10-15	NZE141-9118929	Ramna International Motors Co Ltd Po Box 57695-80100 Mombasa Kenya	CB2 CFS - Used Toyota Corolla Fielder June 2009
113/16	Morning Courier of 11-10-15	Y12-091527	Afridi Trading (K)Limited Po Box :99442 Mombasa, Kenya	CB2 CFS - Used Nissan Wingroad February 2008
114/16	Morning Cara of 04-11-15	Y12-098630	Phelestus Aluteshe Wetindi P.O.Box:7338-20100 Nakuru, Kenya	CB2 CFS - Used Nissan Wingroad July 2008
115/16	Cosco Shengshi of 23-11-15	LBZF46EA0FA006706	Nelion Trading Limited P.O Box 81136-80100 Mombasa Kenya	CB2 CFS - New Beiben Tipper Truck Unit Cw Acce Model 2634K 6X4 3800 1450/RHD(NG80B) YR2015 9726CC 340HP
116/16	Cosco Shengshi of 23-11-15	LBZF46EA0FA006707	Nelion Trading Limited P.O Box 81136-80100 Mombasa Kenya	CB2 CFS - New Beiben Tipper Truck Unit Cw Acce Model 2634K 6X4 3800 1450/RHD(NG80B) YR2015 9726CC 340HP
117/16	Hojin Of 19-06-15	NCP81-5114427	Lawrence Kagai Magundu P.O Box 84220-80100 Mombasa	CB2 CFS - Used Toyota Sienta December 2009
119/16	Morning Concert Of 22-10-08	NCP51-0199305	Afridi Trading(K)Limited P.O Box 99442 Mombasa, Kenya	CB2 CFS - Used Toyota Probox June 2008
120/16	Hoegh Sydney Of 22-10-14	NCP51-0224011	Gilbert Kerongo Igadwah P.O.Box 84220 Mombasa-Kenya	CB2 CFS - Used Toyota Probox Van June 2009
125/16	Jolly Perla of 26-11-15	WDB9030621P856238	Little Daughters Of St Josephpo Box 39478 -00623 Nairobi, Kenya	CB2 CFS - Used Ambulance Mercedes Benz 2001
126/16	Morning Cherry of 01-12-15	NCP51-0193449	Afridi Trading(K)Limited P.O Box :99442Mombasa,Kenya	CB2 CFS - Used Toyota Probox March 2008
127/16	Morning Cherry of 01-12-15	NCP51-0208403	Afridi Trading(K)Limited P.O Box :99442 Mombasa,Kenya	CB2 CFS - Used Toyota Succeed September 2008
128/16	Morning Cherry of 01-12-15	ZRT2653007670	Julia Wanjiru Chege P.O Box 708620-00400 Nairobi	CB2 CFS - Used Toyota Allion July 2008
129/16	Car Star of 03-12-15	NCP51-0194676	Afridi Trading(K)Limited P.O Box :99442 Mombasa, Kenya	CB2 CFS - Used Toyota Succeed April 2008
130/16	Car Star of 03-12-15	NCP51-0202795	Afridi Trading(K)Limited P.O Box :99442 Mombasa, Kenya	CB2 CFS - Used Toyota Succeed July 2008
131/16	Car Star of 03-12-15	NZE141-9080525	Jane Ndakau Amukuma P O Box :88833-80100 Mombasa,Kenya	CB2 CFS - Used Toyota Fielder June 2008
132/16	Car Star of 03-12-15	ZRT261-3009999	Ramna International Motors Co Ltd Po Box 57695-80100 Mombasa Kenya	CB2 CFS - Used Toyota Allion September 2009
134/16	Chang Tai Hong of 13-12-15	CW5W-5300426	Samurai Japan Auto Trading Limited :P.O Box 99040-80107 Mombasa Kenya	CB2 CFS -Used Mitsubishi Outlander August 2008
135/16	Chang Tai Hong of 13-12-15	DNT31-000980	Samurai Japan Auto Trading Limited :P.O Box 99040-80107 Mombasa Kenya	CB2 CFS - Used Nissan X-Trail November 2008
136/16	Chang Tai Hong of 13-12-15	DNT31-001702	Samurai Japan Auto Trading Limited :P.O Box 99040-80107 Mombasa Kenya	CB2 CFS - Used Nissan X-Trail December 2008
137/16	Chang Tai Hong of 13-12-15	GRS204-0005532	Samurai Japan Auto Trading Limited :P.O Box 99040-80107 Mombasa Kenya	CB2 CFS - Used Toyota Crown April 2008
138/16	Chang Tai Hong of 13-12-15	GRX120-3068018	Samurai Japan Auto Trading Limited :P.O Box 99040-80107 Mombasa Kenya	CB2 CFS - Used Toyota MarkX August 2008
139/16	Chang Tai Hong of 13-12-15	KSP90-2069882	Samurai Japan Auto Trading Limited :P.O Box 99040-80107 Mombasa Kenya	CB2 CFS -Used Toyota Vitz Hatch Back September 2008

Lot. No.	Ship's Name and Date	Container/Chassis Marks and Numbers	Consigner/E's Name and Address	Location and Description of Goods
140/16	Chang Tai Hong of 13-12-15	NCP51-019093	Samurai Japan Auto Trading Limited :P.O Box 99040-80107 Mombasa Kenya	CB2 CFS -Used Toyota Succeed May 2008
141/16	Supreme Ace of 15-01-16	WMAN03ZZ88Y205414	Thomas Ndambu PO Box 410 Mwingi, Kenya	CB2 CFS - Used MAN Truck year 2008
142/16	Chang Tai Hong of 13-12-15	NCP51-0204166	Afridi Trading(K)Limited P.O Box :99442 Mombasa, Kenya	CB2 CFS - Used Toyota Succeed August 2008
143/16	Chang Tai Hong of 13-12-15	NCP58-0068015	Bonface Erick Odera P.O Box 88833-80100 Msa	CB2 CFS -Used Toyota Probox July 2008
144/16	Chang Tai Hong of 13-12-15	NCP58-0068516	Afridi Trading(K) Limited P.O Box :99442 Mombasa, Kenya	CB2 CFS - Used Toyota Succeed July 2008
145/16	Chang Tai Hong of 13-12-15	NZE141-9062930	Teresiah Nyambura. P.O. Box :224-00218, Ngecha, Kenya	CB2 CFS - Used Toyota Fielder January 2008
146/16	Chang Tai Hong of 13-12-15	NZE141-9104750	Samurai Japan Auto Trading Limited :P.O Box 99040-80107 Mombasa Kenya	CB2 CFS - Used Toyota Fielder November 2008
147/16	Chang Tai Hong of 13-12-15	NZE144-9014475	Samurai Japan Auto Trading Limited :P.O Box 99040-80107 Mombasa Kenya	CB2 CFS - Used Toyota Fielder August 2008
148/16	Chang Tai Hong of 13-12-15	NZE154-1004087	Samurai Japan Auto Trading Limited :P.O Box 99040-80107 Mombasa Kenya	CB2 CFS - Used Toyota AurisMay 2008
149/16	Chang Tai Hong of 13-12-15	NZT260-3030497	Samurai Japan Auto Trading Limited :P.O Box 99040-80107 Mombasa Kenya	CB2 CFS - Used Toyota Premio June 2008
150/16	Chang Tai Hong of 13-12-15	SCP90-2065864	Bonface Erick Odera P O Box :88833-80100, Mombasa, Kenya	CB2 CFS - Used Toyota Vitz Hatch Back September 2008
151/16	Chang Tai Hong of 13-12-15	WVWZZZ1KZ8U014317	United Auto Auctions P.O.Box :69459-00400 Nairobi Kenya	CB2 CFS - Used VolkswagenGolf Jetta 2008
152/16	Chang Tai Hong of 13-12-15	ZRE152-1043321	Samurai Japan Auto Trading Limited :P.O Box 99040-80107 Mombasa Kenya	CB2 CFS - Used Toyota AurisFebruary 2008
153/16	Chang Tai Hong of 13-12-15	ZRE152-1062240	Bonface Erick Odera P O Box :88833-80100, Mombasa, Kenya	CB2 CFS - Used Toyota AurisJune 2008
154/16	Chang Tai Hong of 13-12-15	ZRR70-0150435	Samurai Japan Auto Trading Limited P.O Box 99040-80107 Mombasa Kenya	CB2 CFS - Used Toyota NoahAugust 2008
156/16	Morning Marvel of 21-12-16	DC5W-322898	Isaac Chege Muthee P.O. Box 35298 :00100 Nairobi Kenya	CB2 CFS - Used Mazda Verisa
158/16	Morning Marvel of 21-12-16	GH2-017735	Edgar Kigaro P.O Box 26455 00504 :Nairobi, Kenya	CB2 CFS -Used Subaru Impreza June 2008
159/16	Morning Marvel Of 21-12-16	J200E-0022829	Samurai Japan Auto Trading Limited :Po Box 99040-80107 Mombasa Kenya	CB2 CFS - Used Toyota RushMay 2008
160/16	Morning Marvel Of 21-12-16	KDH201-0031640	Samurai Japan Auto Trading Limited :P.O Box 99040-80107 Mombasa Kenya	CB2 CFS - Used Toyota HiaceAugust 2008
161/16	Morning Marvel Of 21-12-16	KJ10-003693	Samurai Japan Auto Trading Limited :P.O Box 99040-80107 Mombasa Kenya	CB2 CFS - Used Nissan Dualis March 2008
162/16	Morning Marvel Of 21-12-2015	NCP51-0225117	Ramna International Motors Co Ltd Pwani Road Kenya P O Box 42193-80100 Mombasa	CB2 CFS -Used Toyota Probox of June 2009
164/16	Morning Marvel Of 21-12-2015	TNT31-003708	Samurai Japan Auto Trading Limited :P.O Box 99040-80107 Mombasa Kenya	CB2 CFS -Used Nissan X-Trail of December 2007
166/16	Morning Marvel Of 21-12-2015	ZRR75-0042926	Beatrice Manyalla P.O Box 29263-00100 Nairobi	CB CFS 2-Used Toyota Noah Of April 2009
167/16	Morning Marvel Of 21-12-2015	ZRT261-3012264	Ken-Bangla Motors Ea Limited P O Box 16717-80100 Mombasa Kenya	CB2 CFS -Used Toyota Premio of October 2009
169/16	Hoegh Inchon Of 22-12-2015	NCP100-0122325	Grand Auto Kenya Ltd P.O Box 76403-00508 Yaya Tower Nairobi. Kenya	CB2 CFS -Used Toyota Ractisof August 2008
170/16	Hoegh Inchon Of 22-12-2015	NCP81-5077296	Grand Auto Kenya Ltd P.O Box 76403-00508 Yaya Tower Nairobi. Kenya	CB2 CFS -Used Toyota Sientaof Sept 2008
171/16	Hoegh Inchon Of 22-12-2015	NCP81-5082168	Grand Auto Kenya Ltd P.O Box 76403-00508 Yaya Tower Nairobi. Kenya	CB2 CFS -Used Toyota Sientaof Oct 2008
172/16	Hoegh Inchon Of 22-12-2015	NCZ20-0125950	Grand Auto Kenya Ltd P.O Box 76403-00508 Yaya Tower Nairobi. Kenya	CB2 CFS -Used Toyota Raumof June 2008
173/16	Hoegh Inchon Of 22-12-2015	S402M-0004088	Bonface Erick Odera P.O Box 88833-80100 Mombasa Kenya	CB2 CFS -Used Toyota TownaceOf May 2008
174/16	Hoegh Inchon Of 22-12-2015	WVWZZZ1KZ9M263025	Grand Auto Kenya Ltd P.O Box 76403-00508 Yaya Tower Nairobi. Kenya	CB2 CFS -Used Volkswagen GolfOf 2009
176/16	Lord Vishnu Of 30-12-2015	DC5W-324994	Grand Auto Kenya Ltd P.O Box 76403-00508 Yaya Tower Nairobi. Kenya	CB2 CFS - Used Mazda Verisaof July 2008
177/16	Lord Vishnu Of 30-12-2015	GDJ150-0002478	Tiato Trading P O Box 48904 00100nairobi Kenya	CB2 CFS -Used Toyota Land cruiser Prado
178/16	Lord Vishnu Of 30-12-2015	HC24S-604987	Benson Werumainap P.O Box 625 00200 Nairobi Kenya	CB2 CFS -Used Nissan Pino Of Sept 2008
181/16	Morning Conductor of 30-12-2015	MROFR22G900654664	Hassan Badaway Kengulf Property Developers P.O. Box 81895, 80100 Mombasa Kenya	CB2 CFS -Used Toyota Hilux Of 2008
182/16	Lord Vishnu Of 30-12-2015	NCP100-0117255	Nitindulla Bhchauhan P O Box 84220-80100 Mombasa, Kenya	CB2 CFS -Used Toyota Ractisof June 2008
183/16	Lord Vishnu Of 30-12-2015	NCP81-5070797	Grand Auto Kenya Ltd P.O Box 76403-00508 Yaya Tower Nairobi. Kenya	CB2 CFS -Used Toyota Sientaof June 2008
184/16	Lord Vishnu Of 30-12-2015	SKF2M-200740	Grand Auto Kenya Ltd P.O Box 76403-00508 Yaya Tower Nairobi. Kenya	CB2 CFS -Used Mazda Bongoof May 2008

Lot. No.	Ship's Name and Date	Container/Chassis Marks and Numbers	Consigner/E's Name and Address	Location and Description of Goods
185/16	Lord Vishnu Of 30-12-2015	SKF2V-202096	Grand Auto Kenya Ltd P.O Box 76403-00508 Yaya Tower Nairobi, Kenya	CB2 CFS -Used Mazda Bongoof May 2008
186/16	Lord Vishnu Of 30-12-2015	SKF6V-200790	Grand Auto Kenya Ltd P.O Box 76403-00508 Yaya Tower Nairobi, Kenya	CB2 CFS -Used Mazda BongoOf Sept 2008
187/16	Lord Vishnu Of 30-12-2015	ZNE10-0401361	Grand Auto Kenya Ltd P.O Box 76403-00508 Yaya Tower Nairobi, Kenya	CB2 CFS -Used Toyota Sienta of Jan 2008
190/16	Supreme Ace of 15-01-2016	JMAXJCW8W8Z402232	STEVE FOSTER Marula Manor, Marula Lane Karen -Nairobi	CB2 CFS -Used Mitsubishi Outlander
191/16	Supreme Ace of 15-01-2016	JSAJTD54V00124718	Victoria Burugu-Hanel PO Box 30100-10175 Eldoret	CB2 CFS -Used Suzuki Grand
192/16	Supreme Ace of 15-01-2016	WVWZZZ3CZ8P083681	Ekali Peter Apua P.O. Box 16501 Nakuru	CB2 CFS -Used Volkswagen Passat of 2008
194/16	Wisdom Ace of 16-01-2016	SKF2VN-205861	Alice Chemosoptowett P.O Box 13472 Nakuru	CB2 CFS -Used Nissan Vanette of April 2010
196/16	Turandot Of 26-01-2016	TRH200-0109093	Ramna International Motors Co Ltd Pwani Road Mombasa Kenya P O Box No 42193-80100	CB2 CFS -Used Toyota Hiace of Oct 2009
198/16	Turandot Of 26-01-2016	VWNE25-157094	Ramna International Motors Co Ltd Pwani Road Mombasa Kenya P O Box No 42193-80100	CB2 CFS -Used Toyota Premio
199/16	Turandot Of 26-01-2016	ZRT261-3009923	Ramna International Motors Co Ltd Pwani Road Mombasa Kenya P O Box No 42193-80100	CB2 CFS -Used Toyota Premio Of sept 2009
205/16	Brussel 01 of 15-11-2015	WVWZZZ1KZ8U027387	Irene Muia P O Box 4732-00100 GPO Nairobi West Estate, Kodi 2 Rd, Hse No.27c, Nairobi	KEN - Used 2008 VolkswagenGolf
206/16	Brussel 01 of 15-11-2015	VWME25-131971	Smart Autos P.O Box 84664 - 00800 Mombasa	KEN - Used 2008Nissan Caravan
207/16	Brussel 01 of 15-11-2015	SK82VN-406127	Tukhor Investments Ltd P.O.Box 7495 - 00200 Nairobi, Kenya	KEN - Used 2008Nissan Vanette
208/16	Canopus Leader 053 of 13-10-2015	GH2-011648	Global Vehicles (K) Ltd:P.O Box 99718-80107:Mombasa -80107:Tel - 254717476481, 2547152358	KEN - Used 2007Subaru Impreza
209/16	Canopus Leader 053 of 13-10-2015	GH2-016577	Global Vehicles (K) Ltd.:P.O Box 99718-80107:Mombasa -80107:Tel - 254717476481, 25471523583	KEN - Used 2008 SubaruImpreza Wagon
210/16	Canopus Leader 053 of 13-10-2015	NT31-018341	Global Vehicles (K) Ltd:P.O Box 99718-80107:Mombasa -80107:Tel - 254717476481, 2547152358	KEN - Used 2008Nissan X-Trail
211/16	Canopus Leader 053 of 13-10-2015	GJ1-1207814	Alibaba Motors Limited,:Po Box 99967-80107,Mombasa,Kenya	KEN - Used 2007Honda Airwave
221/16	Car Star 007 of 28-12-2014	WDB2032462F945170	Joseph Oduor Ochieng P.O BOX 38835-00623:Nairobi Kenya Tel: +254716737985	KEN - Used 2007Mercedes Benz C-Class
213/16	Canopus Leader 053 of 13-10-2015	NZE144-9014434	Alibaba Motors Limited,:Po Box 99967-80107,Mombasa,Kenya	KEN - Used 2008Toyota Corolla Fielder
214/16	Canopus Leader 053 of 13-10-2015	NZE144-9013213	Alibaba Motors Limited,:Po Box 99967-80107,Mombasa,Kenya	KEN - Used 2008Toyota Corolla Fielder
215/16	Canopus Leader 053 of 13-10-2015	NZE151-1053907	Global Vehicles (K) Ltd:P.O Box 99718-80107:Mombasa -80107:Tel - 254717476481, 2547152358	KEN - Used 2008Toyota Auris
216/16	Canopus Leader 053 of 13-10-2015	Y12-093195	Global Vehicles (K) Ltd:P.O Box 99718-80107:Mombasa -80107:Tel - 254717476481	KEN - Used 2008Nissan Wingroad
218/16	Canopus Leader 053 of 13-10-2015	VAY12-012758	Global Vehicles (K) Ltd:P.O Box 99718-80107:Mombasa -80107:Tel - 254717476481, 254715235833	KEN - Used 2008 Nissan Ad Van
219/16	Canopus Leader 053 of 13-10-2015	SKF2M-201314	Alibaba Motors Limited,:Po Box 99967-80107,Mombasa,Kenya	KEN - Used 2009Mazda Bongo
220/16	Canopus Leader 053 of 13-10-2015	SCP92-1057957	Alibaba Motors Limited,:Po Box 99967-80107,Mombasa,Kenya	KEN - Used 2009Toyota Belta
222/16	Car Star 021 of 02-12-2015	VY12-031010	Brian Kiptoo Kipsang P.O. :Box52175-00100 Nairobi Kenya Ph: :254727818149	KEN - Used Nissan Ad White Eng Hrl5
223/16	Car Star 021 of 02-12-2015	KSP92-1017833	Brian Kiptoo Kipsang P.O.Box :52175-00100 Nairobi, Kenya Tel: :+254727818149	KEN - Used 2008Toyota Belta
224/16	Car Star 021 of 02-12-2015	VY12-031627	Diana J.Kipsang P.O.Box 52175-00100:Nairobi,Kenya Tel: +254727818149	KEN - Used 2008Nissan Ad
225/16	Car Star 021 of 02-12-2015	KDH201-0017642	Iliya Trading Enterprises P.O Box 4115 Nairobi. Tel:254 771 358942	KEN - Used 2008Toyota Hiace
226/16	Car Star 021 of 02-12-2015	DE3FS-154998	Iliya Trading Enterprises P.O Box 4115 Nairobi. Tel:254 771 358942	KEN - Used 2008Mazda Demio
227/16	Car Star 021 of 02-12-2015	KDH201-0033041	Iliya Trading Enterprises P.O Box 4115 Nairobi. Tel:254 771 358942	KEN - Used 2008Mazda Demio
228/16	Car Star 021 of 02-12-2015	WVWZZZ1KZ8U027647	Pyramid Motors P.O.Box 67011-00200, Nairobi, Kenya	KEN - Used 2008 Volkswagen Golf Engine
229/16	Car Star 021 of 02-12-2015	NZE141-9089236	Solomon Njoroge Mwangi Po Box :3126-00100 Nairobi Kenya (Ph) :254203590121	KEN - Used2008 Toyota Corolla Fielder

Lot. No.	Ship's Name and Date	Container/Chassis Marks and Numbers	Consigner/E's Name and Address	Location and Description of Goods
231/16	Car Star 021 of 02-12-2015	VY12-030639	Victor Mwaura Gatura P.O Box : 46305-00100 Nairobi, Kenya Tel: +254722876110	KEN - Used 2008Nissan Ad
232/16	Car Star 021 of 02-12-2015	KDH206-8014138	Widelink Expeditions Tours Ltd: P.O.Box 3126-00100 Nairobi, Kenya	KEN - Used 2008Toyota Hiace
234/16	Car Star 021 of 02-12-2015	VWME25-156778	Alibaba Motors Limited Po Box :99967-80107 Mombasa Kenya	KEN - Used 2009Nissan Caravan
235/16	Chang Tai Hong 044 of 10-12-2015	WVGZZZ7LZ8D049781	Als Pride Kenya Limited P O Box 21542-00505, Nairobi, Kenya Tel: 254 722769568	KEN - Used 2007Volkswagen Touareg
237/16	Chang Tai Hong 044 of 10-12-2015	SKF2VN-200671	Rehan Trading Co.,Ltd. P.O.Box :86375-80100 Mombasa, Kenya :Tel:254700601045	KEN - Used 2007Nissan Vanette
241/16	Chang Tai Hong 044 of 10-12-2015	C11-217825	Fahari Cars Ltd. P. O. Box :99682-80107 Mombasa, Kenya Tel: :254716915911	KEN - Used 2008Nissan Tiida
244/16	Chang Tai Hong 044 of 10-12-2015	C11-204670	Matel Trading (K) Limited P.O. Box :18538-00500 Nairobi, Kenya Tel :+254738410617	KEN - Ken - Used 2008Nissan Tiida
245/16	Chang Tai Hong 044 of 10-12-2015	AK12-897890	Mr. Samuel Muiuri Njunga P.O.Box :1505-00902 Kikuyu- Kenya	KEN - Used 2008Nissan March
246/16	Chang Tai Hong 044 of 10-12-2015	VY12-510154	Mr.John Olwete Kutwa P.O Box: 234, Gilgil, Kenya. +254 737522322 :254 538014340	KEN - Used Mazda Familia Van Engine: Hr15
248/16	Chang Tai Hong 044 of 10-12-2015	NCP81-5069654	Qool Motors Limited P.O Box 99184-80107 Mombasa Kenya Ph 0718876824	KEN - Used Toyota 2008NoahSilver
249/16	Chang Tai Hong 044 of 10-12-2015	NCP81-5071804	Qool Motors Limited P.O Box 99184-80107 Mombasa Kenya Ph 0718876824	KEN - Used 2008Toyota Sienta
251/16	Chang Tai Hong 044 of 10-12-2015	S402M-0006500	Qool Motors Limited P.O Box 99184-80107 Mombasa Kenya Ph 0718876824	KEN - Used 2008Toyota Townace Van Silver
252/16	Chang Tai Hong 044 of 10-12-2015	S402M-0008103	Qool Motors Limited P.O Box 99184-80107 Mombasa Kenya Ph 0718876824	KEN - Used 2008Toyota Townace Van Silver Eng 3sz
253/16	Chang Tai Hong 044 of 10-12-2015	VY12-028792	Qool Motors Limited P.O Box 99184-80107 Mombasa Kenya Ph 0718876824	KEN - Used 2008Nissan Advan
254/16	Chang Tai Hong 044 of 10-12-2015	SKF2V-202337	Rehan Trading Co.,Ltd. P.O.Box :86375-80100 Mombasa, Kenya Tel: 0700601045	KEN - Used 2008Mazda Bongo
255/16	Chang Tai Hong 044 of 10-12-2015	VY12-029986	Rodgers Ithuku Mutinda P.O Box 234 :- 00618 Nairobi,Kenya	KEN - Used 2008Nissan Ad Expert
256/16	Chang Tai Hong 044 of 10-12-2015	VWE25-185660	Widelink Expeditions & Tours Ltd P.O. Box 3126-00100 Nairobi-Kenya	KEN - Used 2008Nissan Caravan
257/16	Chang Tai Hong 044 of 10-12-2015	VWE25-211652	Agemate Enterprises Ltd P.O Box 86750 Mombasa-Kenya	KEN - Used 2009Nissan Caravan
258/16	Chang Tai Hong 044 of 10-12-2015	NCP55-0078368	Al-Sheikh Brothers Ltd P.O.Box :6699-00100 Nairobi-Kenya Tel :0727779612	KEN - Used 2009Toyota Succeed -
259/16	Chang Tai Hong 044 of 10-12-2015	KDH201-0043010	George Odhiambo P.O Box 22105-00100:Nairobi,Kenya	KEN -Used 2009Toyota HiaceVan
260/16	Chang Tai Hong 044 of 10-12-2015	NCP51-0186109	Qool Motors Limited P.O Box :99184-80107 Mombasa Kenya Ph :254718876824	KEN -Used 2007Toyota NoahSilver Eng 3zr
261/16	Chang Tai Hong 044 of 10-12-2015	KNJ10-202301	Fahari Cars Ltd. P. O. Box :99682-80107 Mombasa, Kenya Tel: :254716915911	KEN -Used 2008Nissan DualisBeige
262/16	Chang Tai Hong 044 of 10-12-2015	NCP81-5066299	Iliya Trading Enterprises P.O Box 4115 Nairobi. Tel:254 771 358942	KEN -Used 2008Toyota Sienta
263/16	Chang Tai Hong 044 of 10-12-2015	BP5-176768	Matel Trading (K) Limited P.O.Box 18538-00500 Nairobi,Kenya :Tel+254738410617	KEN -Used 2008Subaru Legacy Wagon
264/16	Chang Tai Hong 044 of 10-12-2015	NCP51-0197669	Qool Motors Limited P.O Box 99184-80107 Mombasa Kenya Ph 0718876824	KEN -Used Toyota 2008Townace Van Silver Eng 3sz
265/16	Chang Tai Hong 044 of 10-12-2015	G11-017039	Qool Motors Limited P.O Box 99184-80107 Mombasa Kenya Ph 0718876824	KEN -Used 2007Nissan Bluebird Sylphy Silver
266/16	Chang Tai Hong 044 of 10-12-2015	NCP81-5081810	Citi Motors Ltd P.O Box 99625-80107 Mombasa Kenya. Ph:00254702685323	KEN -Used 2008Mazda DemioBlack
267/16	Chang Tai Hong 044 of 10-12-2015	NZT260-3033233	Fahari Cars Ltd. P.O.Box :99682-80107 Mombasa,Kenya Tel: :254716915911	KEN -Used 2008Toyota Allion
268/16	Chang Tai Hong 044 of 10-12-2015	GH2-013852	Qool Motors Limited P.O Box 99184-80107 Mombasa Kenya Ph 0718876824	KEN -Used 2008Nissan Bluebird Sylphy Silver
269/16	Chang Tai Hong 044 of 10-12-2015	ZRT265-3007911	Qool Motors Limited P.O Box 99184-80107 Mombasa Kenya Ph 0718876824	KEN -Used 2008Nissan Bluebird Sylphy Silver
270/16	Chang Tai Hong 044 of 10-12-2015	NZE144-9015122	Qool Motors Limited P.O Box 99184-80107 Mombasa Kenya Ph 0718876824	KEN -Used 2008Toyota Van Silver Eng Zd30
271/16	Chang Tai Hong 044 of 10-12-2015	VAY12-015117	Qool Motors Limited P.O Box 99184-80107 Mombasa Kenya Ph 0718876824	KEN -Used 2008Nissan Ad Van Silver Eng Zd30
272/16	Chang Tai Hong 044 of 10-12-2015	NCP50-0089360	Qool Motors Limited P.O Box 99184-80107 Mombasa Kenya Ph 0718876824	KEN -Used 2008 Nissan Bluebird Sylphy Silver Eng Hr15
273/16	Chang Tai Hong 044 of 10-12-2015	NCP51-0208663	Qool Motors Limited P.O Box 99184-80107 Mombasa Kenya Ph 0718876824	KEN - Used 2008 Toyota Succeed
274/16	Chang Tai Hong 044 of 10-12-2015	CWGE25-110537	Qool Motors Limited P.O Box 99184-80107 Mombasa Kenya Ph 0718876824	KEN -Used 2008 Nissan Caravan Van Silver Eng Zd30

Lot. No.	Ship's Name and Date	Container/Chassis Marks and Numbers	Consigner/E's Name and Address	Location and Description of Goods
275/16	Chang Tai Hong 044 of 10-12-2015	CWGE25-111112	Qool Motors Limited P.O Box 99184-80107 Mombasa Kenya Ph 0718876824	KEN - Used 2008 Nissan Caravan Van Silver Eng Zd30
276/16	Chang Tai Hong 044 of 10-12-2015	VY12-032108	Qool Motors Limited P.O Box 99184-80107 Mombasa Kenya Ph 0718876824	KEN -Used 2008 Nissan Advan
277/16	Chang Tai Hong 044 of 10-12-2015	ZRR75-0028080	Qool Motors Limited P.O Box 99184-80107 Mombasa Kenya Ph 0718876824	KEN - Used 2008 Nissan Caravan Van Silver
278/16	Chang Tai Hong 044 of 10-12-2015	NCP81-5092357	Qool Motors Limited P.O Box 99184-80107 Mombasa Kenya Ph 0718876824	KEN - Used 2009 Nissan Bluebird Sylphy Silver
281/16	Dignity Ace 33a of 04-01-015	SCP92-1041448	Agemate Enterprises,P.O Box 82558-80100,Mombasa Kenya,,	KEN - Used 2007Toyota Belta
282/16	Glovis Condor 013 of 07-07-2015	RN6-1062774	Alice Wambui Gichungu P.O Box 1041-00232 :Ruiru Kenya	KEN - Used 2008 Honda Stream
284/16	Glovis Crown 006 of 14-12-2015	VAY12-014395	Lizaz Enterprises Ltd P.O. Box :313-80100 Mombasa Kenya	KEN - Used 2008 Nissan Ad Van
286/16	Glovis Spirit 013 of 17-11-2015	GE6-1112701	Jackline Akinyi Oluoch Po Box :13165-00100 Mombasa Kenya	KEN - Used 2008 Honda Fit
287/16	Grand Hero of 28-09-2015	GE2-002512	Agemate Enterprises P.O. Box :86750-80100 Mombasa Kenya	KEN - Used 2008 Subaru Impreza Anesis
288/16	Grand Hero of 28-09-2015	VY12-024105	Patricia Wanjiru Ndungu. P.O Box 70753 - 00400 Nairobi Kenya (Ph) 254 720850032 Kenya	KEN - Used 2008 Nissan Ad Van Year 2008
289/16	Grand Pavo of 20-09-2015	CWMGE25-090408	Moors International P.O.Box :6951-00300 Nairobi Kenya	KEN - Used 2008 Nissan Caravan
292/16	Hoegh Brasilia of 17-01-2016	NCP51-0227620	Florence Mary Kithunzi P.O Box 999-90200 Kitui-Kenya	KEN - Used 2009 Toyota Probox
293/16	Hoegh Inchon of 21/12/2015	NCP51-0192140	Alibaba Motors Limited Po Box :99967-80107 Mombasa Kenya	KEN - Used 2008 Toyota Probox
294/16	Hoegh Inchon of 21/12/2015	SCP92-1049406	Alibaba Motors Limited Po Box :99967-80107 Mombasa Kenya	KEN - Used 2008 Toyota Belta
295/16	Hoegh Inchon of 21/12/2015	KSP92-1016044	Alibaba Motors Limited Po Box :99967-80107 Mombasa Kenya	KEN - Used 2008 Toyota Belta
297/16	Hoegh Inchon of 21/12/2015	GRS200-0003833	Fahari Cars Ltd P.O Box 99682-80107 Mombasa-Kenya	KEN - Used 2008 Toyota Crown
298/16	Hoegh Inchon of 21/12/2015	ZRE152-1070790	Fahari Cars Ltd P.O Box 99682-80107 Mombasa-Kenya	KEN - Used 2008 Toyota Auris
300/16	Hoegh Inchon 21/12/2015	NZE141-9078164	M/S Radha Motors Limited P.O Box 99337-80107 Mombasa-Kenya	KEN - Used 2008 Toyota Fielder
301/16	Hoegh Inchon 032 21/12/2015	E11-339561	Mary Njoki Ngige P.O Box 18967 00500 airobi-Kenya	KEN - Used 2008 Nissan Note
302/16	Hoegh Inchon 032 21/12/2015	U62W-1401257	Newton Kamau P.O Box 596-00200 Nairobi-Kenya	KEN - Used 2008 Mitsubishi
303/16	Hoegh Inchon 032 21/12/2015	NZT260-3026522	Radha Motors Ltd Po Box 99337-80107 Mombasa-Kenya	KEN - Used 2008 Toyota Allion
304/16	Hoegh Inchon 032 21/12/2015	GJ1-1210047	Radha Motors Ltd Po Box 99337-80107 Mombasa-Kenya	KEN - Used 2008Honda Airwave
306/16	Hoegh Inchon 032 21/12/2015	RN6-1087669	Zest Automobiles Ltd Po Box 214-80100 Mombasa-Kenya	KEN - Used 2008 Honda
307/16	Hoegh Inchon 032 21/12/2015	ZRT260-3069666	Fahari Cars Ltd Po Box 99682-80107 Mombasa-Kenya	KEN - Used 2010 Toyota Premio
308/16	Hoegh Inchon 032 21/12/2015	SKF2MN-202499	Auto Top Kenya Ltd P. O Box 43115-80100 Mombasa Kenya Tel:254722959692	KEN - Used 2010 Nissan Vanette
309/16	Hoegh Inchon 032 21/12/2015	ZRE144-9006397	Alibaba Motors Limited Po Box :99967-80107 Mombasa Kenya	KEN - Used 2008 Toyota Fielder
311/16	Hoegh Inchon 032 21/12/2015	NZE141-6107348	Radha Motors Ltd Po Box 99337-80107 Mombasa-Kenya	KEN - Used 2008 Toyota Axio
312/16	Hoegh Inchon 032 21/12/2015	NZE141-9060167	Rightways Trading Limited P.O Box 83339-80100 Mombasa Kenya	KEN - Used 2008 Toyota Fielder
313/16	Hoegh Inchon 032 21/12/2015	NT31-029263	Zest Automobiles Ltd Po Box 214-80100 Mombasa-Kenya	KEN - Used 2008 Nissan Xtrail
314/16	Hoegh Inchon 032 21/12/2015	NZT260-3027866	Zest Automobiles Ltd Po Box 214-80100 Mombasa-Kenya	KEN - Used 2008 Toyota Corolla Axio
318/16	Hoegh Pusan 058 24/11/2015	VAY12-008648	Alibaba Motors Limited Po Box :99967-80107Mombasa Kenya	KEN - Used 2007 Nissan Advan
320/16	Hoegh Pusan 058 24/11/2015	NCP50-0088539	Aki Motors Ltd P.O Box 84588-80100Mombasa-Kenya	KEN -Used 2008 Toyota Probox
321/16	Hoegh Pusan 058 24/11/2015	GJ3-1105351	Alibaba Motors Limited P.O Box 99967-80107Mombasa-Kenya	KEN - Used 2008 Honda Partner
322/16	Hoegh Pusan 058 24/11/2015	ZRR70-0169997	Alibaba Motors Limited P.O Box 99967-80107Mombasa-Kenya	KEN - Used 2008 Toyota Noah
323/16	Hoegh Pusan 058 24/11/2015	ZRE142-9090753	Alibaba Motors Limited P.O Box 99967-80107Mombasa-Kenya	KEN - Used 2008 Toyota Fielder
324/16	Hoegh Pusan 058 24/11/2015	RN6-1086229	Alibaba Motors Limited P.O Box 99967-80107Mombasa-Kenya	KEN - Used 2008 Honda Stream
325/16	Hoegh Pusan 058 24/11/2015	NCZ20-0131220	Alibaba Motors Limited P.O Box 99967-80107Mombasa-Kenya	KEN - Used 2008 Toyota Raum
326/16	Hoegh Pusan 058 24/11/2015	NCP51-0205209	Alibaba Motors Limited P.O Box 99967-80107Mombasa-Kenya	KEN - Used 2008 Toyota Probox

Lot No.	Ship's Name and Date	Container/Chassis Marks and Numbers	Consigner/E's Name and Address	Location and Description of Goods
327/16	Hoegh Pusan 058 24/11/2015	ZD11S-407149	Alibaba Motors Limited P.O Box 99967-80107 Mombasa-Kenya	KEN - Used 2008 Suzuki Swift
328/16	Hoegh Pusan 058 24/11/2015	NCP95-0044029	Alibaba Motors Limited P.O Box 99967-80107 Mombasa-Kenya	KEN - Used 2008 Toyota Vitz
329/16	Hoegh Pusan 058 24/11/2015	BNK12-120630	Alibaba Motors Limited P.O Box 99967-80107 Mombasa-Kenya	KEN - Used 2008 Nissan March
330/16	Hoegh Pusan 058 24/11/2015	NZE141-6095397	Alibaba Motors Limited P.O Box 99967-80107 Mombasa-Kenya	KEN - Used 2008 Toyota Axio
331/16	Hoegh Pusan 058 24/11/2015	NZE144-6012454	Alibaba Motors Limited P.O Box 99967-80107 Mombasa-Kenya	KEN - Used 2008 Toyota Axio
333/16	Hoegh Pusan 058 24/11/2015	NZE151-1031426	Daolyne Jerono Kipsang P O Box 52175-00100 Nairobi, Kenya Tel: 254727818149	KEN - Used 2008 Toyota Auris
334/16	Hoegh Pusan 058 24/11/2015	NCP51-0203337	Daolyne Jerono Kipsang P O Box 52175-00100 Nairobi, Kenya Tel: 254727818149	KEN - Used 2008 Toyota Succeed
336/16	Hoegh Pusan 058 24/11/2015	SK82V-405925	Alibaba Motors Limited P.O Box 99967-80107 Mombasa-Kenya	KEN - Used 2009 Nissan Vanette
337/16	Hoegh Pusan 058 24/11/2015	NCP55-0076273	Al-Sheikh Brothers Ltd P.O Box 6699-00100 Nairobi-Kenya	KEN - Used 2009 Toyota Probox
338/16	Hoegh Pusan 058 24/11/2015	NCP51-0227823	Al-Sheikh Brothers Ltd P.O Box 6699-00100 Nairobi-Kenya	KEN - Used 2009 Toyota Succeed
339/16	Hoegh Pusan 058 24/11/2015	NCP55-0075153	Al-Sheikh Brothers Ltd P.O Box 6699-00100 Nairobi-Kenya	KEN - Used 2009 Toyota Probox
340/16	Hoegh Pusan 058 24/11/2015	XZU414-1008749	Agemate Enterprises Ltd P.O Box 86750 Mombasa-Kenya	KEN - Used 2007 Hino Dutro
341/16	Hoegh Pusan 058 24/11/2015	BK5P-322735	Alibaba Motors Limited P.O Box 99967-80107 Mombasa-Kenya	KEN - Used 2007 Mazda Axela
342/16	Hoegh Pusan 058 24/11/2015	SK82MN-400500	Alibaba Motors Limited P.O Box 99967-80107 Mombasa-Kenya	KEN - Used 2007 Nissan Vanette
343/16	Hoegh Pusan 058 24/11/2015	ZRE154-1007036	Alibaba Motors Limited P.O Box 99967-80107 Mombasa-Kenya	KEN - Used 2008 Toyota Rumion
344/16	Hoegh Pusan 059 26/01/2016	NCP51-0214536	Mombasa Car Importers Ltd: Tangana Rd, Off Moi Avenue. P.O BOX 42375 Mombasa:Kenya	KEN - Used 2008 Toyota Succeed
346/16	Hoegh Pusan 059 26/01/2016	J210E-0032284	Radha Motors Limited P.O Box 99337-80107 Mombasa-Kenya	KEN - Used 2009 Toyota Rush
347/16	Hoegh Pusan 059 26/01/2016	NCP51-0230241	Mombasa Car Importers Ltd: Tangana Rd, Off Moi Avenue. P.O BOX 42375 Mombasa:Kenya	KEN - Used 2009 Toyota Probox
348/16	Hoegh Pusan 059 26/01/2016	FE70BS-570336	Mombasa Car Importers Ltd: Tangana Rd, Off Moi Avenue. P.O BOX 42375 Mombasa:Kenya	KEN - Used 2009 Mitsubishi Canter
349/16	Hoegh Pusan 059 26/01/2016	NCP81-5094555	Radha Motors Limited P.O Box 99337-80107 Mombasa-Kenya	KEN - Used 2009 Toyota Sienta
350/16	Hoegh Pusan 059 26/01/2016	SCP100-0064215	Radha Motors Limited P.O Box 99337-80107 Mombasa-Kenya	KEN - Used 2009 Toyota Ractis
351/16	Hoegh Pusan 059 26/01/2016	NZE141-9126316	Radha Motors Limited P.O Box 99337-80107 Mombasa-Kenya	KEN - Used 2009 Toyota Fielder
352/16	Hoegh Pusan 059 26/01/2016	NZE141-6127035	Radha Motors Limited P.O Box 99337-80107 Mombasa-Kenya	KEN - Used 2009 Toyota Axio
353/16	Hoegh Pusan 059 26/01/2016	NCP55-0086260	Mombasa Car Importers Ltd: Tangana Rd, Off Moi Avenue. P.O BOX 42375 Mombasa:Kenya	KEN - Used 2010 Toyota Probox
354/16	Hoegh Sydney 055 17/12/2015	SKF6V-200708	Alibaba Motors Limited P.O Box 99967-80107 Mombasa-Kenya	KEN - Used 2008 Mazda Brawny
356/16	Hojin 003 12/01/2016	GRJ120-5171388	Kenjap Motors P.O Box 1532-20100 Nakuru-Kenya	KEN - Used 2009 Toyota Landcruiser Prado
357/16	Hojin 003 12/01/2016	VM20-003377	Kenjap Motors P.O Box 1532-20100 Nakuru-Kenya	KEN - Used 2009 Nissan Vanette
358/16	Hojin 003 12/01/2016	NZE141-6142119	Kenjap Motors P.O Box 1532-20100 Nakuru-Kenya	KEN - Used 2009 Corolla Axio
359/16	Hojin 003 12/01/2016	VM20-003345	Kenjap Motors P.O Box 1532-20100 Nakuru-Kenya	KEN - Used 2009 Nissan Vanette
360/16	Hojin 003 12/01/2016	NCP51-0235482	Kenjap Motors P.O Box 1532-20100 Nakuru-Kenya	KEN - Used 2010 Toyota Succeed
361/16	Iris Ace 36a 17/12/2015	NCP51-0245012	John Ouma Limbe PO Box 1427-10400 Nanyuki-Kenya	KEN - Used 2010 Toyota Probox
363/16	Lord Vishnu 075 29/12/2015	G11-017006	Alibaba Motors Limited P.O Box 99967-80107 Mombasa-Kenya	KEN - Used 2007 Nissan Bluebird
364/16	Lord Vishnu 075 29/12/2015	NCP58-0065174	Al Hamd Trading Co.Ltd P.O Box 99902-80107 Mombasa-Kenya	KEN - Used 2008 Toyota Probox
365/16	Lord Vishnu 075 29/12/2015	Z21A-0601111	Als Pride Kenya Limited P O Box 21542-00505, Nairobi, Kenya Tel: 254 722769568	KEN - Used 2008 Mitsubishi Colt
366/16	Lord Vishnu 075 29/12/2015	KDH206-8012143	Daniel Ngugi Ndirangu PO Box 3783-30100 Eldoret-Kenya	KEN - Used 2008 Toyota Hiace
368/16	Lord Vishnu 075 29/12/2015	GRS201-0003026	Fahari Cars Ltd P.O Box 99682-80107 Mombasa-Kenya	KEN - Used 2008 Toyota Crown

Lot No.	Ship's Name and Date	Container/Chassis Marks and Numbers	Consigner/E's Name and Address	Location and Description of Goods
372/16	Lord Vishnu 075 29/12/2015	NCP55-0074455	Car Master Twenty Eleven (K)Ltd. P.O Box 63680-00619 Nairobi-Kenya	KEN - Used 2009 Toyota Probox
374/16	Lord Vishnu 075 29/12/2015	HC24S-620803	Nobert Kosgei P.O Box 1454 Mombasa-Kenya	KEN - Used 2009 Nissan Pino
375/16	Lord Vishnu 075 29/12/2015	KGC10-0237259	Okike Williams Patrick Nawas Hotel Bulding Stall No. 6, 7, 8, Latema Road Nairobi	KEN - Used 2009 Toyota Passo
376/16	Maersk Innoshima 1601 21-12-2015	KDH206-8009417	Widad Majid Habshi P.O Box 98881 Mombasa-Kenya	KEN - Used 2008 Toyota Hiace
378/16	Marine Reliance 10 16/10/2015	NZE144-9028455	Al Rahim Trading Ltd P.O.Box 6699-00100Nairobi-Kenya	KEN - Used 2008 Toyota Fielder
379/16	Marine Reliance 10 16/10/2015	NCP51-0205453	Steve Nzuki Ngula P.O Box 2913-00200Nairobi Kenya	KEN - Used 2008 Toyota Probox
380/16	Marine Reliance 10 16/10/2015	NZE144-9026958	Al Rahim Trading Ltd P.O.Box 6699-00100Nairobi-Kenya	KEN - Used 2010 Toyota Fielder
381/16	Marine Reliance 10 16/10/2015	NZE144-9026693	Al Rahim Trading Ltd P.O.Box 6699-00100Nairobi-Kenya	KEN - Used 2010 Toyota Fielder
383/16	Morning Camilla 062 19/06/2015	GH8-004666	Agemate Enterprises P.O.Box :86750-80100Mombasa,Kenya :yassinkassam@yahoo.Com	KEN - Used 2007 Subaru Impreza Sportswagon
384/16	Morning Cara 039 06/12/2014	NCP100-0087008	Agemate Enterprises P.O Box : 99453-80107 Mombasa, Kenya	KEN - Used 2007 Toyota Ractis Gray 1,500cc Automatic 199,000km Gasoline/Petrol
385/16	Morning Cara 047 03/11/2015	NCP51-0206117	Al Rahim Trading Ltd P.O.Box :6699-00100Nairobi-Kenya	KEN - Used 2008 Toyota Succeed
386/16	Morning Cara 047 03/11/2015	VWME25-131312	Al Rahim Trading Ltd P.O.Box :6699-00100Nairobi-Kenya	KEN - Used 2008 Nissan Caravan Year 2008
387/16	Morning Cara 047 03/11/2015	NCP51-0227290	Al Rahim Trading Ltd P.O.Box :6699-00100Nairobi-Kenya	KEN - Used 2009 Toyota Succeed
389/16	Morning Carol 071 17/12/2015	WMA24XZZ09W125505	Hassan Mohamed Guile Po Box 43088 :80100 Mombasa Kenya	KEN - Used 2008 Man Tgs 26440 6x2 Truck Head Reg Mx58 Aof
390/16	Morning Carol 071 17/12/2015	WMA24XZZ19W125464	Hassan Mohamed Guile Po Box 43088 :80100 Mombasa Kenya	KEN - Used 2008 Man Tgs 26440 6x2 Truck Head Reg Mx58 Aof
391/16	Morning Carol 071 17/12/2015	WMA24XZZ29W125330	Hassan Mohamed Guile Po Box 43088 :80100 Mombasa Kenya	KEN - Used 2008 Man Tgs 26440 6x2 Truck Head Reg Mx58 Aof
392/16	Morning Carol 071 17/12/2015	WMA24SZZ18W120444	John Wamahiga Muturi Po Box 43088 :80100 Mombasa Kenya	KEN - Used 2008 Man Tgs 26440 6x2 Truck Head Reg Dk08Nff
393/16	Morning Carol 071 17/12/2015	WMA24SZZ49W128748	John Wamahiga Muturi Po Box 43088 :80100 Mombasa Kenya	KEN - Used 2008 Man Tgs 26440 6x2 Truck Head Reg Dk08Nff
394/16	Morning Carol 071 17/12/2015	WMA24XZZ78W116895	John Wamahiga Muturi Po Box 43088 :80100 Mombasa Kenya	KEN - Used 2008 Man Tgs 26440 6x2 Truck Head Reg Dk08Nff
395/16	Morning Carol 071 17/12/2015	WMA24SZZ09W128830	Maow Hassan Hussein P.O.Box 43088 - :80100 Mombasa Kenya	KEN - Used 2008 Man Tgs 26.440 6x2 Reg Dk58 Hff
396/16	Morning Carol 071 17/12/2015	WMA24SZZ99W128695	Maow Hassan Hussein P.O.Box 43088 - :80100 Mombasa Kenya	KEN - Used 2008 Man Tgs 26.440 6x2 Reg Dk58 Hff
397/16	Morning Carol 071 17/12/2015	WMA24SZZX9W128883	Maow Hassan Hussein P.O.Box 43088 - :80100 Mombasa Kenya	KEN - Used 2008 Man Tgs 26.440 6x2 Reg Dk58 Hff
398/16	Morning Carol 071 17/12/2015	WMA24SZZ09W130528	Mohamud Ibrahim Hassan P.O.Box :43088 80100 Mombasa Kenya	KEN - Used 2008 Man Tgs 26.440 6x2 Reg Dk58 Hfn
399/16	Morning Carol 071 17/12/2015	WMA24SZZ39W128823	Mohamud Ibrahim Hassan P.O.Box :43088 80100 Mombasa Kenya	KEN - Used 2008 Man Tgs 26.440 6x2 Reg Dk58 Hfn
400/16	Morning Carol 071 17/12/2015	WMA24SZZ89W130583	Mohamud Ibrahim Hassan P.O.Box :43088 80100 Mombasa Kenya	KEN - Used Man 2008 Tgs 26.440 6x2 Reg Dk58 Hfn
401/16	Morning Charlotte 082 14/05/2015	GH8-007112	Agemate Enterprises P.O.Box :86750-80100 Mombasa Kenya	KEN - Used 2008Subaru Impreza
402/16	Morning Cherry 020 29/11/2015	SKF2VN-200975	Alibaba Motors Limited Po Box :99967-80107 Mombasa Kenya	KEN - Used 2007 Nissan Vanette
403/16	Morning Cherry 020 29/11/2015	BL5-086235	Alibaba Motors Limited Po Box :99967-80107 Mombasa Kenya	KEN - Used 2008 Subaru Legacy
404/16	Morning Cherry 020 29/11/2015	NCP51-0212045	Alibaba Motors Limited Po Box :99967-80107 Mombasa Kenya	KEN - Used 2008 Toyota Probox
405/16	Morning Cherry 020 29/11/2015	ZRE142-9077390	Alibaba Motors Limited Po Box :99967-80107 Mombasa Kenya	KEN - Used 2008 Toyota Fielder
406/16	Morning Cherry 020 29/11/2015	RN6-1087511	Colletah Jeruto P.O.Box 52175-00100:Nairobi,Kenya Tel 254727818149	KEN - Used 2008 Honda Stream 2008year/Sep
407/16	Morning Cherry 020 29/11/2015	ZNF10-0423752	Joseph Muchiri Nganga Po Box 9582 :Nakuru Kenya (Ph) 721818954	KEN - Used 2008 Toyota Wish
408/16	Morning Cherry 020 29/11/2015	VY12-028487	Tabitha Wambui Mwaura P.O.Box 46305-00100 Nairobi, Kenya	KEN - Used 2008 Nissan Ad Van
409/16	Morning Cherry 020 29/11/2015	SKF2VN-204738	Simon Njuguna Kamau Po Box : 1924-00100 Nairobi Kenya :Tel 254-721-310-506	KEN - Used 2009 Nissan Vanette Year 2009

Lot No.	Ship's Name and Date	Container/Chassis Marks and Numbers	Consigner/E's Name and Address	Location and Description of Goods
410/16	Morning Cherry 020 29/11/2015	GDJ150-0002975	Tot Company Limited P.O.Box 21862 00400 Nairobi Kenya	KEN - Used 2015 Toyota Prado
411/16	Morning Cindy 035 10/08/2015	ZNE10-0411486	Mardav Logistics Ltd P.O.Box :1645-00100 Nairobi Kenya	KEN - Used 2008 Toyota Wish
412/16	Morning Classic 025 27/08/2015	WVWZZZ1KZ9U011486	Satinder Singh Bhatti Box :47113-00100 Nairobi, Kenya :	KEN - Used 2008 VolkswagenGolf
413/16	Morning Classic 025 27/08/2015	KDH206-8009700	Widelink Expeditions Tours and Travel Ltd P O Box 3126-00100: Nairobi, Kenya.	KEN - Used 2008 Toyota Hiace
414/16	Morning Classic 025 27/08/2015	VRE25-003160	John Kabuga Maingi P.O. Box :1645-00100 J.K.I.A Kahl Building :Room 146 Nairobi Kenya	KEN - Used 2008 Nissan Caravan
415/16	Morning Concert 08820/10/2015	YA4-005376	Agemate Enterprises P.O.Box 86750 Mombasa-Kenya	KEN - Used 2008 Subaru Exiga
416/16	Morning Concert 08820/10/2015	NCP58-0066664	Al Rahim Trading Ltd P.O.Box :6699-00100 Nairobi-Kenya Tel	KEN - Used 2008 Toyota Succeed Year
417/16	Morning Concert 08820/10/2015	GRX120-3057574	Al Rahim Trading Ltd P.O.Box :6699-00100 Nairobi-Kenya Tel :	KEN - Used 2008 Toyota Mark X
418/16	Morning Concert 08820/10/2015	NZT260-3048577	Abuor Paul Ogonda P.O. Box :28344-00100 Nairobi Kenya (Ph) :254722044321	KEN - Used 2009 Toyota Allion
419/16	Morning Concert 08820/10/2015	NCP55-0075191	Manahil Investment Company :Limited P. O. Box 90124 - 80100:Mombasa Kenya	KEN - Used 2009 Toyota Probox Van
420/16	Morning Conductor 075 29/12/2015	WMA24SZZ39W128837	Coast Commercial Trucks P.O.Box 43088- 80100 Mombasa-Kenya	KEN - Used 2008 Man Truck
421/16	Morning Cornelia 05410/07/2015	SK82TN-401752	Realtch Autos Ltd P.O.Box :2337-10100 Nyeri Kenya	KEN - Used 2008 Nissan Vanette
422/16	Morning Courier 10109/10/2015	KDH201-0027633	Peter Muita Munene P.O. Box :17197-20100 Nakuru Kenya (Ph) :254722420401	KEN - Used 2008 Toyota Hiace Van
424/16	Morning Marvel 05525/10/2015	NCP51-0199456	Alibaba Motors Limited Po Box :99967- 80107 Mombasa Kenya	KEN - Used 2008 Toyota Probox
425/16	Morning Marvel 05525/10/2015	NCP55-0066487	Alibaba Motors Limited Po Box :99967- 80107 Mombasa Kenya	KEN - Used 2008 Toyota Probox
426/16	Morning Marvel 05525/10/2015	C25-315870	Alibaba Motors Limited Po Box :99967- 80107 Mombasa Kenya	KEN - Used 2008 Nissan Serena
427/16	Morning Marvel 05525/10/2015	JY12-025823	Alibaba Motors Limited Po Box :99967- 80107 Mombasa, Kenya	KEN - Used 2008 Nissan Wingroad
428/16	Morning Marvel 05525/10/2015	NCP100-0120866	Alibaba Motors Limited Po Box :99967- 80107, Mombasa, Kenya	KEN - Used 2008 Toyota Ractis
429/16	Morning Marvel 05525/10/2015	NCP100-0122244	Alibaba Motors Limited Po Box :99967- 80107, Mombasa, Kenya	KEN - Used 2008 Toyota Ractis
430/16	Morning Marvel 05525/10/2015	SNC11-136815	Alibaba Motors Limited Po Box :99967- 80107, Mombasa, Kenya	KEN - Used 2008 Nissan Tiida
431/16	Morning Marvel 05525/10/2015	GRS202-0001647	Alibaba Motors Limited Po Box :99967- 80107, Mombasa, Kenya	KEN - Used 2008 Toyota Crown
432/16	Morning Marvel 05525/10/2015	NCZ20-0129170	Alibaba Motors Limited Po Box :99967- 80107, Mombasa, Kenya	KEN - Used 2008 Toyota Raum
436/16	Morning Marvel 05525/10/2015	VY12-503161	John Sammy Nzau P.O.Box 234 - 00618:Nairobi,Kenya	KEN - Used 2008 Mazda Familia Van
437/16	Morning Marvel 05525/10/2015	WBAUE12070P237644	Alibaba Motors Limited Po Box :99967- 80107, Mombasa, Kenya	KEN - USED 2008 BMW 116i Series E87 LCI 116i 1.6N45N
438/16	Morning Marvel 05525/10/2015	NZE141-9121305	Alibaba Motors Limited Po Box :99967- 80107, Mombasa, Kenya	KEN - Used 2009 Toyota Fielder
439/16	Morning Marvel 05525/10/2015	NCP55-0075400	Lahore Enterprises Limited P.O.Box:- 90124 - 80100 Mombasa Kenya (Ph)	KEN - Used 2009 Toyota Probox Van
441/16	Morning Marvel 05720/12/2015	KGC10-0194368	Brenda Awino Oyugi P. O Box 2101 :Kakamega C/O West Kenya Sugar :Company Nairobi, Western, Kenya :50100	KEN - Used 2008 Toyota Passo
442/16	Morning Marvel 05720/12/2015	WVWZZZ3CZ9E000113	George Albert O Jombo P. O Box 3694:00506 Nairobi, Kenya	KEN - Used 2008 VolkswagenPassat Variant
448/16	Morning Marvel 05720/12/2015	NCP50-0089563	Isaac Towett P.O.Box 13472-20100 Nakuru- Kenya	KEN - Used 2008Toyota Probox
449/16	Morning Marvel 05720/12/2015	VY12-030132	Lizaz Enterprises Ltd. P. O Box :313-80100 Mombasa Kenya.	KEN - Used 2008 Nissan Advan
450/16	Morning Marvel 05720/12/2015	GJ2-1300474	Nancy Cherono Koros P. O. Box 45371:00100, Nairobi, Kenya	KEN - Used 2008 Honda Airwave 2008
451/16	Morning Marvel 05720/12/2015	GH2-024173	Peter Amulo Akunda P. O Box 23736 :- 00100 Nairobi Kenya	KEN - Used 2008 Subaru Impreza
452/16	Morning Marvel 05720/12/2015	NCP51-0225824	Al-Sheikh Brothers Ltd P.O.Box :6699- 00100 Nairobi-Kenya	KEN - Used 2009 Toyota Probox
453/16	Morning Marvel 057 20/12/2015	GJ3-1301468	Titus M Byrne P.O.Box 479-00618 :Ruaraka, Kenya	KEN - Used 2009 Honda Partner Engine
454/16	Morning Marvel 057 20-12- 2015	NZE144-9025416	Al Rahim Trading Ltd P.O.Box :6699-00100 Nairobi-Kenya	KEN - Used 2010 Toyota Fielder
456/16	Morning Melody 14313/11/2015	NZE144-6011862	Car Master (K) Twenty Eleven :Limited P.O.Box 63680-00619 Nairobi:Kenya.	KEN - Used 2008 Toyota Axio White Engine No. 1nz
457/16	Morning Melody 14313/11/2015	NZE151-1030200	Car Master (K) Twenty Eleven :Limited P.O.Box 63680-00619 Nairobi:Kenya.	KEN - Used 2008 Toyota Auris White Engine No. 1nz

Lot. No.	Ship's Name and Date	Container/Chassis Marks and Numbers	Consigner/E's Name and Address	Location and Description of Goods
458/16	Morning Melody 143 13/11/2015	RN6-1087210	Colletah Jeruto P.O.Box 52175-00100:Nairobi, Kenya	KEN - Used 2008 Honda Stream 2008/Sep
459/16	Morning Melody 14313/11/2015	RN6-1087902	Colletah Jeruto P.O.Box 52175-00100:Nairobi, Kenya	KEN - Used 2008 Honda Stream
460/16	Morning Melody 14313/11/2015	RN6-1085531	Colletah Jeruto P.O.Box 52175-00100:Nairobi, Kenya	KEN - Used 2008 Honda Stream
461/16	Morning Melody 14313/11/2015	NCP100-0121512	Peter Gichuhi Nganga C O Phil Logistics Company Limited. P.O Box 85285-80100 Mombasa	KEN - Used 2008 Toyota Ractis Engine No. Inz-D230308
462/16	Morning Melody 14514/01/2016	SH5-026306	Cheema Corporation Ltd :P.O.Box 82829-80100 Mombasa Kenya :Ph: 254712859577	KEN - Used 2008 Subaru Forester Color Blue Engine No. Ej20
463/16	Morning Melody 14514/01/2016	TRJ120-5135005	Karz And Car Ltd P. O. Box :39131-00623 Nairobi, Kenya	KEN - Used 2008 Toyota Landcruiser Prado Year 2009
464/16	Morning Melody 145 14/01/2016	ZGE25-0001194	Alibaba Motors Limited Po Box :99967-80107 Mombasa Kenya	KEN - Used 2009 Toyota Wish
465/16	Morning Melody 14514/01/2016	NCP51-0230029	Hothan Bulle Abdikarim P.O Box :16400-00610, Nairobi Kenya	KEN - Used 2009 Toyota Probox Van Color Silver
466/16	Morning Melody 14514/01/2016	NCP51-0229169	Peter Mutisya Muia P.O Box :99046-80100 Mombasa Kenya	KEN - Used 2009 Toyota Succeed Color White
467/16	Morning Menad 091 05/06/2015	KGC10-0209204	James Ochieng Obondi P.O.Box 1812, :80100 Mombasa, Kenya 80100	KEN - Used 2008 Toyota Passo
469/16	Orion Leader 032 16/09/2015	Y12-095602	Global Vehicles (K) Ltd:P.O Box 99718-80107:Mombasa -80107:Tel - 254717476481, 2547152358	KEN - Used 2008 Nissan Wingroad
470/16	Orion Leader 032 16/09/2015	Y12-097234	Global Vehicles (K) Ltd:P.O Box 99718-80107:Mombasa -80107:Tel - 254717476481, 2547152358	KEN - Used 2008 Nissan Wingroad
472/16	Orion Leader 032 16/09/2015	Y12-095788	Global Vehicles (K) Ltd:P.O Box 99718-80107:Mombasa -80107:Tel - 254717476481, 2547152358	KEN - Used 2008 Nissan Wingroad
473/16	Osaka Car 007 24/09/2015	SKF2VN-202643	Mahindu James Wilson P.O. Box :17197-20100 Nakuru Kenya	KEN - Used 2008 Nissan Vanette
474/16	Otello 004 24/12/2013	WVGZZZ7LZ8D037278	Barbara G.Matu P.O Box 10616 00100 :Nairobi Kenya	KEN - Used 2007 Volkswagen Touareg Reg No:Ye57 Llj Black
475/16	Polaris Leader 056 24/11/2015	MR0CS12G500063636	Ishara Traders Ltd P.O Box 3032 Mombasa-Kenya	KEN - Used 2008 Toyota Hilux Vigo
476/16	Procyon Leader 022 04/11/2015	Y12-092847	Global Vehicles (K) Ltd:P.O Box 99718-80107:Mombasa -80107:Tel - 254717476481, 2547152358	KEN - Used 2008 Nissan Wingroad
477/16	Puccini 1501 17/12/2015	SC11-138181	Car Master Twenty Eleven (K) Ltd P.O Box 63680-00619 Nairobi-Kenya	KEN - Used 2008 Nissan Tiida
478/16	Puccini 1501 17/12/2015	SC11-138178	Car Master Twenty Eleven (K) Ltd P.O Box 63680-00619 Nairobi-Kenya	KEN - Used 2008 Nissan Tiida
480/16	Puccini 1501 17/12/2015	NCP55-0073967	Car Master Twenty Eleven (K) Ltd P.O Box 63680-00619 Nairobi-Kenya	KEN - Used 2009 Toyota Probox
481/16	Ruby Ace 42a 21/08/2015	C11-228523	Vantage Limited P.O Box 51173-00100 Nairobi-Kenya	KEN - Ken - Used 2008 Nissan Tiida
484/16	Salzgitter 04 12/11/2015	SK82VN-402250	Qool Motors Ltd PO Box 99184-80107 Mombasa-Kenya	KEN - Used 2007 Nissan Vanette
485/16	Salzgitter 2 28/07/2015	NHW20-3409757	Matel Trading Company(K) Ltd P.O.Box 18538-00501 Nairobi, Kenya	KEN - Used 2008 Toyota Prius
486/16	Salzgitter 2 28/07/2015	ZVW30-1187688	Matel Trading Company(K) Ltd P.O.Box 18538-00501 Nairobi, Kenya	KEN - Used 2010 Toyota Prius
488/16	Talia 050 05/06/2015	Y12-096836	Onyango Lincoln Oile:P.O.Box 23478-00625,Nairobi,Kenya:Tel 254-722-697200	KEN - Used 2008 Nissan Wingroad
489/16	Toscana 012 26/04/2015	WMAH24ZZ38W109800	Kailesh Dhanjibhai Maneklal Po Box :82718 Mombasa 80100 Kenya	KEN - Used 2008 Man Tga 26 440 Tractor Reg Sn08 Dwf
490/16	Turandot 023 17/04/2015	B30-211589	Dismas Ochieng C/O.Winner's Chapel :Eldoret, Behind Post Office,Uganda :Rd., P.O.Box 7115-30100, :Eldoret,	KEN - Used 2008 Nissan Lafesta
492/16	Turandot 032 26/01/2016	NZE151-1061614	Karz And Car Ltd P. O. Box :39131-00623 Nairobi, Kenya	KEN - Used 2008 Toyota Auris
494/16	Turandot 032 26/01/2016	ZRE142-9095015	Ramna International Motors Co.,Ltd.:Pwani Road, Mombasa Kenya P.O.Box :No.42193-80100	KEN - Used 2008 Toyota Fielder
496/16	Vega Leader 021 29/01/2016	NCP51-0230071	Mombasa Car Importers Ltd:Tangana Rd, Off Moi Avenue. P.O BOX 42375 Mombasa:Kenya	KEN - Used 2009 Toyota Probox
497/16	Victory Leader 046 23/12/2014	NCP110-0003086	Agemate Enterprises:P O Box 99453-80107:Mombasa Kenya:Tel 254722726222	KEN - Used 2007 Toyota IST
498/16	Wisdom Ace 22a 17/01/2016	KDH201-0062970	Agemate Enterprises Ltd, P.O Box 82558-80100 Mombasa-Kenya	KEN - Used 2010 Toyota Hiace
500/16	Turandot 032 26/01/2016	ZRE142-9095015	Ramna International Motors Co.,Ltd.:Pwani Road, Mombasa Kenya P.O.Box :No.42193-80100	KEN - Used 2008 Toyota Fielder

Lot. No.	Ship's Name and Date	Container/Chassis Marks and Numbers	Consigner/E's Name and Address	Location and Description of Goods
502/16	Vega Leader 021 29/01/2016	NCP51-0230071	Mombasa Car Importers Ltd: Tangana Rd, Off Moi Avenue. P.O Box 42375 Mombasa: Kenya	KEN - Used 2009 Toyota Probox
503/16	Victory Leader 046 23/12/2014	NCP110-0003086	Agemate Enterprises: P O Box 99453- 80107: Mombasa Kenya: Tel 254722726222	KEN - Used 2007 Toyota IST
504/16	Wisdom Ace 22a 17/01/2016	KDH201-0062970	Agemate Enterprises Ltd P.O Box 82558- 80100 Mombasa-Kenya	KEN - Used 2010 Toyota Hiace
505/16	Asian Majesty 22- 04-2015	J111G-503213	Anita Gathoni Kagotho Po Box 1572-90100 Machakos Kenya Ph 0721209256	MCT - Used 2008 Daihatsu Terios Kid
506/16	Car Star 02-12- 2015	Y12-093198	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Nissan Wingroad 2008 Model
507/16	Car Star 02-12- 2015	Y12-098683	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Nissan Wingroad 2008 Model
508/16	Car Star 02-12- 2015	Y12-098714	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Nissan Wingroad 2008 Model
509/16	Car Star 02-12- 2015	Y12-099186	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Nissan Wingroad 2008 Model
510/16	Car Star 02-12- 2015	NT31-033828	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Nissan Xtrail 2008 Model
511/16	Car Star 02-12- 2015	BP9-060305	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Subaru Legacy Touring Wagon
512/16	Car Star 02-12- 2015	ACU35-0021003	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Toyota Harrier,
513/16	Car Star 02-12- 2015	TRH200-0087479	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Toyota Regiusace Van 2008
514/16	Car Star 02-12- 2015	WVWZZZ1KZ8U013818	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Volkswagen Golf
515/16	Car Star 02-12- 2015	WVWZZZ1KZ8U020238	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Volkswagen Golf Wvwzzz1kz8u020238
516/16	Car Star 02-12- 2015	L235S-1005337	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Daihatsu Esse 2008
517/16	Car Star 02-12- 2015	L235S-1012863	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Daihatsu Esse 2008
518/16	Car Star 02-12- 2015	L235S-1018045	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Daihatsu Esse 2008 Model
519/16	Car Star 02-12- 2015	GE8-1025515	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Honda Fit 2008
520/16	Car Star 02-12- 2015	GE8-1026022	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Honda Fit 2008
521/16	Car Star 02-12- 2015	H42V-1414189	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Mitsubishi Minica 2008 Year
522/16	Car Star 02-12- 2015	V93W-0100780	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Mitsubishi Pajero 2008

Lot. No.	Ship's Name and Date	Container/Chassis Marks and Numbers	Consigner/E's Name and Address	Location and Description of Goods
523/16	Car Star 02-12-2015	YGZ11-133035	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Nissan Cube 2008 Year
524/16	Car Star 02-12-2015	AK12-383202	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Nissan March 2008
525/16	Car Star 02-12-2015	TNT31-006201	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Nissan Xtrail 2008
526/16	Car Star 02-12-2015	NCP55-0066779	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Probox Van 2008 Model
527/16	Car Star 02-12-2015	ANM10-0102009	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyot Isis Year 2008
528/16	Car Star 02-12-2015	NZE141-6098321	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Corolla Axio 2008
529/16	Car Star 02-12-2015	NZE141-6098739	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Corolla Axio 2008
530/16	Car Star 02-12-2015	NZE141-6098758	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Corolla Axio 2008
531/16	Car Star 02-12-2015	NZE141-6098949	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Corolla Axio 2008
532/16	Car Star 02-12-2015	NZE141-6099605	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Corolla Axio 2008
533/16	Car Star 02-12-2015	NZE141-6104670	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Corolla Axio 2008
534/16	Car Star 02-12-2015	NZT260-3034860	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Corolla Premio 2008
535/16	Car Star 02-12-2015	NZT260-3035137	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Corolla Premio 2008
537/16	Car Star 02-12-2015	TRH200-0086409	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Hiace Van Year 2008
538/16	Car Star 02-12-2015	TRH200-0091114	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Hiace Van Year 2008
539/16	Car Star 02-12-2015	KGC10-0213843	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Passo 2008
540/16	Car Star 02-12-2015	KSP90-2067560	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Vitz 2008 Model
541/16	Car Star 02-12-2015	NCP95-0042212	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Vitz 2008 Model
542/16	Car Star 02-12-2015	WVWZZZ1KZ9M271578	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Volkswagen Golf Variant 2008 Year

Lot. No.	Ship's Name and Date	Container/Chassis Marks and Numbers	Consigner/E's Name and Address	Location and Description of Goods
543/16	Car Star 02-12-2015	WVWZZZ1KZ9M265852	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Volkswagen Golf Variant 2008 Year
545/16	Car Star 02-12-2015	ACU30-0088014	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Harrier 2008 2wd
546/16	Chang Tai Hong 10-12-2015	QNC10-0101248	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Passo 2008
547/16	Chang Tai Hong 10-12-2015	WAUZZZ8K19A05553	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Audi A4 Avant 1.8
548/16	Chang Tai Hong 10-12-2015	GE6-1118620	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Honda Fit
549/16	Chang Tai Hong 10-12-2015	VY12-032077	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Nissan Ad Van
550/16	Chang Tai Hong 10-12-2015	SH5-024513	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Subaru Forester
551/16	Chang Tai Hong 10-12-2015	ACU30-0085392	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Toyota Harrier
552/16	Chang Tai Hong 10-12-2015	ACU30-0095753	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Toyota Harrier
553/16	Chang Tai Hong 10-12-2015	ACU35-0022623	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Toyota Harrier
554/16	Chang Tai Hong 10-12-2015	ZRT265-3008922	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Toyota Premio
555/16	Chang Tai Hong 10-12-2015	RE4-1200342	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Honda Crv Year 2008
556/16	Chang Tai Hong 10-12-2015	GE8-1026601	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Honda Fit 2008
558/16	Chang Tai Hong 10-12-2015	V93W-0200252	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Mitsubishi Pajero 2008
559/16	Chang Tai Hong 10-12-2015	CNC25-153230	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Nissan Serena Year 2008
560/16	Chang Tai Hong 10-12-2015	NCP55-0064884	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Probox Van 2008 Model
561/16	Chang Tai Hong 10-12-2015	NCP55-0064888	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Probox Van 2008 Model
562/16	Chang Tai Hong 10-12-2015	NCP55-0067742	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Probox Van 2008 Model
563/16	Chang Tai Hong 10-12-2015	GH8-006447	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Subaru Impreza Year 2008

Lot. No.	Ship's Name and Date	Container/Chassis Marks and Numbers	Consigner/E's Name and Address	Location and Description of Goods
564/16	Chang Tai Hong 10-12-2015	GH8-005855	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Subaru Impreza Year 2008
565/16	Chang Tai Hong 10-12-2015	NZE141-6099013	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Corolla Axio 2008
566/16	Chang Tai Hong 10-12-2015	NZE141-6103302	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Corolla Axio 2008
567/16	Chang Tai Hong 10-12-2015	NZE141-6107099	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Corolla Axio 2008
568/16	Chang Tai Hong 10-12-2015	NZT260-3037211	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Corolla Premio 2008
569/16	Chang Tai Hong 10-12-2015	KDH206-8008707	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Hiace Van 2008
570/16	Chang Tai Hong 10-12-2015	TRH200-0085421	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Hiace Van Year 2008
571/16	Chang Tai Hong 10-12-2015	TRH200-5008882	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Hiace Van Year 2008
572/16	Chang Tai Hong 10-12-2015	KGC10-0199375	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Passo 2008
573/16	Chang Tai Hong 10-12-2015	KGC10-0207539	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Passo 2008
574/16	Chang Tai Hong 10-12-2015	KGC10-0216617	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Passo 2008
575/16	Chang Tai Hong 10-12-2015	KGC10-0216805	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Passo 2008
576/16	Chang Tai Hong 10-12-2015	KGC10-0220818	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Passo 2008
577/16	Chang Tai Hong 10-12-2015	KGC10-0221114	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Passo 2008
578/16	Chang Tai Hong 10-12-2015	KGC10-0223333	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Passo 2008
579/16	Chang Tai Hong 10-12-2015	KGC10-0231120	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Passo 2008
580/16	Chang Tai Hong 10-12-2015	KGC15-0046224	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Passo 2008
581/16	Chang Tai Hong 10-12-2015	NCZ20-0129369	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Raum 2008 Model
583/16	Chang Tai Hong 10-12-2015	J200E-0021214	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Rush Year 2008

Lot. No.	Ship's Name and Date	Container/Chassis Marks and Numbers	Consigner/E's Name and Address	Location and Description of Goods
584/16	Chang Tai Hong 10-12-2015	J200E-0024719	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Rush Year 2008
585/16	Chang Tai Hong 10-12-2015	KSP90-2057344	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Vitz 2008 Model
586/16	Chang Tai Hong 10-12-2015	KSP90-2064880	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Vitz 2008 Model
587/16	Chang Tai Hong 10-12-2015	KSP90-5134136	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Vitz 2008 Model
589/16	Chang Tai Hong 10-12-2015	NT31-033996	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Nissan Xtrail
590/16	Chang Tai Hong 10-12-2015	RE4-1200341	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Honda Crv Year 2008
591/16	Chang Tai Hong 10-12-2015	ACU30-0092830	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Harrier 2008 2wd
592/16	Chang Tai Hong 10-12-2015	ACA36-5021535	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Rav4 2008
593/16	Chang Tai Hong 10-12-2015	SCP90-2047546	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Vitz, 2008 Model
594/16	Chang Tai Hong 10-12-2015	WVWZZZ1KZ8U020382	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Volkswagen Golf 2008 Model Dark Blue
595/16	Cosco Shengshi 22- 11-2015	WAUZZZ8P08A147912	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Audi A3 Yorn 2008
597/16	Cosco Shengshi 22- 11-2015	GE6-1105880	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Honda Fit 2008 Year
598/16	Cosco Shengshi 22- 11-2015	WDD2042412F197798	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Mercedes Benz C200 Year 2008
599/16	Cosco Shengshi 22- 11-2015	V93W-0100755	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Mitsubishi Pajero 2008
600/16	Cosco Shengshi 22- 11-2015	VHNY11-713289	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Nissan Ad Van Year 2008
601/16	Cosco Shengshi 22- 11-2015	KG11-077531	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Nissan Bluebird Sylphy 2008
602/16	Cosco Shengshi 22- 11-2015	HA24V-168198	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Suzuki Alto Year 2008
603/16	Cosco Shengshi 22- 11-2015	C25-662078	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Suzuki Landy 2008
604/16	Cosco Shengshi 22- 11-2015	KSP90-2066683	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Vitz 2008 Model

Lot. No.	Ship's Name and Date	Container/Chassis Marks and Numbers	Consigner/E's Name and Address	Location and Description of Goods
605/16	Cosco Shengshi 22-11-2015	WVWZZZ1KZ9U001357	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Volkswagen Golf 2008
606/16	Cosco Shengshi 22-11-2015	WVWZZZ1KZ8U013880	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Volkswagen Golf
608/16	Glovis Crown 14-12-2015	ACU30-9855542	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Toyota Harrier
609/16	Glovis Crown 14-12-2015	ZRT265-3007895	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Toyota Premio
610/16	Glovis Crown 14-12-2015	RE3-1102171	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Honda Crv 2008
611/16	Glovis Crown 14-12-2015	GE8-1029332	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Honda Fit 2008
612/16	Glovis Crown 14-12-2015	CS2V-0505723	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Mitsubishi Lancer Van 2008
613/16	Glovis Crown 14-12-2015	V98W-0200423	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Mitsubishi Pajero 2008
614/16	Glovis Crown 14-12-2015	KJ10-005884	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Nissan Dualis 2008
615/16	Glovis Crown 14-12-2015	TZ50-103223	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Nissan Murano 2008
617/16	Glovis Crown 14-12-2015	TNT31-006643	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Nissan Xtrail 2008
618/16	Glovis Crown 14-12-2015	ANM10-0103259	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyot Isis Year 2008
619/16	Glovis Crown 14-12-2015	NZE141-6103585	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Corolla Axio 2008
620/16	Glovis Crown 14-12-2015	ZRE142-6012561	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Corolla Axio 2008
621/16	Glovis Crown 14-12-2015	ZRE152-1077561	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Corolla Rumion
622/16	Glovis Crown 14-12-2015	KGC10-0203121	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Passo 2008 Model
623/16	Glovis Crown 14-12-2015	KGC10-0211636	Khalifan Abdallah Mohamed P O Box 85009 80100 Mombasa Kenya 0707223575	Mct - Used Toyota Passo 2008
624/16	Glovis Crown 14-12-2015	KGC10-0221275	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Passo 2008
625/16	Glovis Crown 14-12-2015	QNC10-0096516	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Passo Qnc10-0096516
627/16	Glovis Crown 14-12-2015	KSP90-2059386	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Vitz 2008

Lot. No.	Ship's Name and Date	Container/Chassis Marks and Numbers	Consigner/E's Name and Address	Location and Description of Goods
629/16	Grand Hero 28-09-2015	SCP100-0050834	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Toyota Ractis Year 2008
630/16	Grand Hero 28-09-2015	NCP55-0061240	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Toyota Probox Van
631/16	Grand Hero 28-09-2015	RE4-1102539	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Honda Crv Year 2008
632/16	Grand Hero 28-09-2015	SK82V-401549	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Mazda Bongo Van Year 2008
633/16	Grand Hero 28-09-2015	DE5FS-113898	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Mazda Demio 2008 Year
634/16	Grand Hero 28-09-2015	CS2V-0504838	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Mitsubishi Lancer Van Year 2008
635/16	Grand Hero 28-09-2015	VY12-024560	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Nissan Ad Expert Year 2008
636/16	Grand Hero 28-09-2015	VY12-027910	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Nissan Ad Van Year 2008
637/16	Grand Hero 28-09-2015	NT31-026434	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Nissan Xtrail Year 2008
638/16	Grand Hero 28-09-2015	NY12-020646	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used No 2 2008 Nissan Wingroad
639/16	Grand Hero 28-09-2015	Y12-094546	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used No 78 2008 Nissan Wingroad
641/16	Grand Hero 28-09-2015	ZRE142-6011177	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Corolla Axio 2008
643/16	Grand Hero 28-09-2015	NZE144-6010806	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Corolla Axio Year 2008
644/16	Grand Hero 28-09-2015	ZRE142-6011324	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Corolla Axio Year 2008
646/16	Grand Hero 28-09-2015	TRH211-8001162	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Hiace Van 2008 Year
647/16	Grand Hero 28-09-2015	TRH200-0074603	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Hiace Van 2008 Year
648/16	Grand Hero 28-09-2015	KGC10-0217955	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Passo 2008 Year Kgc10-0217955
649/16	Grand Hero 28-09-2015	KGC15-0043786	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Passo Year 2008
650/16	Grand Hero 28-09-2015	KGC10-0216211	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Passo Year 2008

Lot. No.	Ship's Name and Date	Container/Chassis Marks and Numbers	Consigner/E's Name and Address	Location and Description of Goods
651/16	Grand Hero 28-09-2015	ZRT261-3001921	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Premio Year 2008
652/16	Grand Hero 28-09-2015	NCP55-0064501	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Probox Van 2008 Year
653/16	Grand Hero 28-09-2015	NCP55-0064567	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Probox Van Year
654/16	Grand Hero 28-09-2015	NCP100-0104351	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Ractis Year 2008
655/16	Grand Hero 28-09-2015	TRH211-8000896	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Regiusace Van 2008
657/16	Grand Hero 28-09-2015	KSP90-5126067	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Vitz Year 2008
660/16	Grand Hero 28-09-2015	RE3-1200365	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Honda Crv Year 2008
661/16	Grand Hero 28-09-2015	ACU30-0094630	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Harrier 2008 2wd
662/16	Grand Pavo 21-09-2015	SK82V-401557	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Mazda Bongo Van Mct
663/16	Grand Pavo 21-09-2015	SK82V-401546	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Mazda Bongo Van
664/16	Grand Pavo 21-09-2015	SK82V-401773	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Mazda Bongo Van
665/16	Grand Pavo 21-09-2015	TD54W-209393	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Suzuki Escudo
666/16	Grand Pavo 21-09-2015	ZRE144-6001342	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Toyota Corolla Axio
667/16	Grand Pavo 21-09-2015	TRH211-8001422	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Toyota Hiace Van
668/16	Grand Pavo 21-09-2015	NT31-027373	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Nissan Xtrail 2008 Year
669/16	Grand Pavo 21-09-2015	ZRE142-6011215	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Corolla Axio Year 2008
670/16	Grand Pavo 21-09-2015	TRH200-0078394	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Regiusace Van 2008 Year
671/16	Grand Pavo 21-09-2015	SKF2VN-201621	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Nissan Vanette
672/16	Grand Pavo 21-09-2015	ZRT260-3040041	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Toyota Allion A18

Lot. No.	Ship's Name and Date	Container/Chassis Marks and Numbers	Consigner/E's Name and Address	Location and Description of Goods
673/16	Grand Pavo 21-09-2015	NCP50-0085952	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Toyota Probox Van
676/16	Grand Pavo 21-09-2015	RE3-1003970	Solomon Gacece P.O.Box 50242-00200 Nairobi Kenya (Ph) 0718-228888	Mct - Used Honda Crv Year 2008 Mct Cfs Pearl White
677/16	Grand Pavo 21-09-2015	Y12-092628	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Nissan Vanette 2008 Model
678/16	Grand Pavo 21-09-2015	NZE151-1052053	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Auris 2008 Black
679/16	Lord Vishnu 29-12-2015	ACA36-5020429	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Rav4 2008
680/16	Morning Cara 03-11-2015	GE6-1105189	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Honda Fit
681/16	Morning Cara 03-11-2015	VJY12-002631	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Nissan Ad Expert
682/16	Morning Cara 03-11-2015	KG11-076998	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Nissan Bluebird Sylphy
683/16	Morning Cara 03-11-2015	DA64V-306517	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Suzuki Every
684/16	Morning Cara 03-11-2015	NZE154-1004014	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Toyota Auris
685/16	Morning Cara 03-11-2015	QNC25-0013842	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Toyota Bb
686/16	Morning Cara 03-11-2015	ACU30-0092058	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Toyota Harrier
687/16	Morning Cara 03-11-2015	NCP100-0125133	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Toyota Ractis
688/16	Morning Cara 03-11-2015	SCP100-0052937	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Toyota Ractis
689/16	Morning Cara 03-11-2015	NCZ20-0130142	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Toyota Raum
690/16	Morning Cara 03-11-2015	WAUZZZ8P18A044465	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Audi A3 2008 Year
691/16	Morning Cara 03-11-2015	M300S-0015885	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Daihatsu Boon 2008
692/16	Morning Cara 03-11-2015	WDD2042412F199445	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Mercedes Benz C200 Year 2008
693/16	Morning Cara 03-11-2015	WDD2040412A173240	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Mercedes C200 Year 2008
694/16	Morning Cara 03-11-2015	Z21A-0505391	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Mitsubishi Colt 2008

Lot. No.	Ship's Name and Date	Container/Chassis Marks and Numbers	Consigner/E's Name and Address	Location and Description of Goods
695/16	Morning Cara 03-11-2015	VY12-028183	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Nissan Ad Expert Year 2008 Vy12-028183
697/16	Morning Cara 03-11-2015	VAY12-014175	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Nissan Ad Van Year 2008
698/16	Morning Cara 03-11-2015	VAY12-014692	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Nissan Ad Van Year 2008 Vay12-014692
699/16	Morning Cara 03-11-2015	VY12-024613	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Nissan Ad Van Year 2008
700/16	Morning Cara 03-11-2015	VY12-024786	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Nissan Ad Van Year 2008
701/16	Morning Cara 03-11-2015	VY12-029106	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Nissan Ad Van Year 2008 Vy12-029106
702/16	Morning Cara 03-11-2015	JY12-025876	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Nissan Wingroad Year 2008
703/16	Morning Cara 03-11-2015	GH8-006430	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Subaru Impreza Year 2008
705/16	Morning Cara 03-11-2015	QNC25-0012759	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Bb Year 2008
707/16	Morning Cara 03-11-2015	NZE151-1048036	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Corolla Rumion 2008
708/16	Morning Cara 03-11-2015	ANM10-0097484	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Isis 2008
709/16	Morning Cara 03-11-2015	ANM10-0102340	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Isis 2008
710/16	Morning Cara 03-11-2015	KGC10-0214129	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Passo 2008
711/16	Morning Cara 03-11-2015	KGC10-0217169	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Passo 2008
712/16	Morning Cara 03-11-2015	SKF2V-202352	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Nissan Vanette
713/16	Morning Charlotte 28-03-2015	ANA15-0003950	Executive Curtains And Furnishings P.O .Box 13777-00100 Nairobi Kenya (Ph) 2547225146	Mct - Used Toyota Mark X ZioYear 2008
714/16	Morning Cherry 29-11-2015	NT31-032945	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Nissan Xtrail 2008 Model
715/16	Morning Cherry 29-11-2015	T31-005593	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Nissan Xtrail 2008 Model
716/16	Morning Cherry 29-11-2015	PNZ51-000994	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Nissan Murano
718/16	Morning Cherry 29-11-2015	ACU30-0088892	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Toyota Harrier

Lot. No.	Ship's Name and Date	Container/Chassis Marks and Numbers	Consigner/E's Name and Address	Location and Description of Goods
719/16	Morning Cherry 29-11-2015	WVWZZZ1KZ8U010016	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Volkswagen Golf
721/16	Morning Cherry 29-11-2015	GE8-1027035	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Honda Fit 2008
722/16	Morning Cherry 29-11-2015	GE6-1121903	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Honda Fit Year 2008 Mct
723/16	Morning Cherry 29-11-2015	GH5FS-100729	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Mazda Atenza 2008 Model
724/16	Morning Cherry 29-11-2015	DE5FS-118030	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Mazda Demio Year 2008
725/16	Morning Cherry 29-11-2015	NA4W-0400712	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Mitsubishi Grandis Year 2008
726/16	Morning Cherry 29-11-2015	CS2V-0505496	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Mitsubishi Lancer Van 2008 Cs2v-0505496
727/16	Morning Cherry 29-11-2015	CW5W-5206840	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Mitsubishi Outlander Year 2008
729/16	Morning Cherry 29-11-2015	VWE25-185696	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Nissan Caravan Year 2008
730/16	Morning Cherry 29-11-2015	TZ50-102700	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Nissan Murano 2008
731/16	Morning Cherry 29-11-2015	PNZ51-000512	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Nissan Murano Year 2008
732/16	Morning Cherry 29-11-2015	NCP55-0063458	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Probox Van 2008 Model
733/16	Morning Cherry 29-11-2015	GH8-006148	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Subaru Impreza Year 2008
734/16	Morning Cherry 29-11-2015	HA24S-578845	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Suzuki Alto Year 2008
735/16	Morning Cherry 29-11-2015	HA24V-181939	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Suzuki Alto Year 2008
736/16	Morning Cherry 29-11-2015	ANM10-0098868	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyot Isis Year 2008 Anm10-0098868
737/16	Morning Cherry 29-11-2015	ANM10-0105567	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyot Isis Year 2008
740/16	Morning Cherry 29-11-2015	NZE141-6112185	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Corolla Axio 2008
741/16	Morning Cherry 29-11-2015	NZE144-6008920	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Corolla Axio 2008

Lot. No.	Ship's Name and Date	Container/Chassis Marks and Numbers	Consigner/E's Name and Address	Location and Description of Goods
742/16	Morning Cherry 29-11-2015	TRH211-8001155	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Hiace Van Year 2008
743/16	Morning Cherry 29-11-2015	TRH211-8001584	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Hiace Van Year 2008
745/16	Morning Cherry 29-11-2015	GRJ120-5161577	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Landcruiser Prado, 2008
746/16	Morning Cherry 29-11-2015	GRX121-3004512	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Mark X Year 2008
747/16	Morning Cherry 29-11-2015	GRX120-3068525	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Mark X Year 2008
748/16	Morning Cherry 29-11-2015	GRX121-3004466	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Mark X Year 2008
749/16	Morning Cherry 29-11-2015	NCP105-0021462	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Ractis Year 2008
750/16	Morning Cherry 29-11-2015	TRH211-8001591	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Regiusace Van Year 2008
751/16	Morning Cherry 29-11-2015	J210E-0023542	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Rush 2008 Year
752/16	Morning Cherry 29-11-2015	KSP90-5130036	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Vitz 2008 Model
753/16	Morning Cherry 29-11-2015	WVWZZZ1KZ9M258516	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Volkswagen Golf Variant 2008 Year
754/16	Morning Cherry 29-11-2015	WVWZZZ1KZ8M341975	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Volkswagen Golf Variant Year 2008
755/16	Morning Cherry 29-11-2015	WVWZZZ1KZ8M352762	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Volkswagen Golf Variant Year 2008
756/16	Morning Cherry 29-11-2015	WVWZZZ1KZ8M353871	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Volkswagen Golf Variant Year 2008
757/16	Morning Cherry 29-11-2015	WVWZZZ1KZ8U001415	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Volkswagen Golf Year 2008
758/16	Morning Cherry 29-11-2015	ZRE152-1067128	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Auris 2008
759/16	Morning Cherry 29-11-2015	ACU30-0087759	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Harrier 2008 2wd
761/16	Morning Claire 26-08-2015	VAY12-010104	Kennedy Macharia Wachira P.O Box 1645-90100 Nairobi Kenya (Ph) 2547227455898	Mct - Used Nissan Ad Van Year 2008
762/16	Morning Concert 21-10-2015	NT31-031133	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Nissan Xtrail 2008 Model
763/16	Morning Concert 21-10-2015	ACU30-0087340	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Toyota Harrier

Lot. No.	Ship's Name and Date	Container/Chassis Marks and Numbers	Consigner/E's Name and Address	Location and Description of Goods
765/16	Morning Concert 21-10-2015	VJY12-003441	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Nissan Ad Expert 2008 Year
766/16	Morning Concert 21-10-2015	KG11-075434	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Nissan Bluebird Sylphy 2008 Year
767/16	Morning Concert 21-10-2015	KG11-072735	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Nissan Bluebird Sylphy Year 2008
768/16	Morning Concert 21-10-2015	VWME25-132250	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Nissan Caravan Year 2008
769/16	Morning Concert 21-10-2015	AK12-901542	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Nissan March Year 2008 Mct
770/16	Morning Concert 21-10-2015	J32-005568	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Nissan Teana 2008
771/16	Morning Concert 21-10-2015	J32-005620	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Nissan Teana 2008 Year
772/16	Morning Concert 21-10-2015	KG11-071535	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used No 9 2008 Nissan Bluebird
773/16	Morning Concert 21-10-2015	VWME25-132239	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Nissan Caravan Year
776/16	Morning Concert 21-10-2015	NZE151-1037185	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Corolla Rumion 2008 Year
777/16	Morning Concert 21-10-2015	NZE151-1054541	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Corolla Rumion Year 2008
779/16	Morning Concert 21-10-2015	NZE151-1047795	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Corolla Rumion Year 2008
780/16	Morning Concert 21-10-2015	TRH200-0079627	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Hiace Van Year 2008
781/16	Morning Concert 21-10-2015	TRH200-0086376	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Hiace Van Year 2008
782/16	Morning Concert 21-10-2015	ANM10-0100957	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Isis Year 2008
783/16	Morning Concert 21-10-2015	TRJ120-5112407	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Land Cruiser Prado Year 2008
784/16	Morning Concert 21-10-2015	GRX120-3057747	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Mark X 2008 Year
785/16	Morning Concert 21-10-2015	GRX120-3064789	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Mark X Year 2008
786/16	Morning Concert 21-10-2015	GRX125-3005556	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Mark X Year 2008

Lot. No.	Ship's Name and Date	Container/Chassis Marks and Numbers	Consigner/E's Name and Address	Location and Description of Goods
787/16	Morning Concert 21-10-2015	KGC10-0211186	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Passo 2008
788/16	Morning Concert 21-10-2015	SCP100-0055040	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Ractis 2008 Year
789/16	Morning Concert 21-10-2015	SCP100-0057120	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Ractis 2008 Year
790/16	Morning Concert 21-10-2015	NCP100-0114969	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Ractis Year 2008
791/16	Morning Concert 21-10-2015	NCP100-0122392	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Ractis Year 2008
792/16	Morning Concert 21-10-2015	SCP100-0046667	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Ractis Year 2008
794/16	Morning Concert 21-10-2015	SCP100-0052036	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Ractis Year 2008
795/16	Morning Concert 21-10-2015	NCZ20-0126996	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Raum Year 2008
797/16	Morning Concert 21-10-2015	SCP90-5102196	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Vitz 2008 Year
798/16	Morning Concert 21-10-2015	ZNE10-0418213	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Wish 2008 Year
799/16	Morning Concert 21-10-2015	S402M-0000215	Banner Africa Investments Limited. P.Obox 3149-00100 Nairobi Kenya (Ph)0721413239	Mct - Used Toyoya Townace Year 2008
800/16	Morning Concert 21-10-2015	WVWZZZ1KZ8U025162	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Volkswagen Golf 2008
801/16	Morning Concert 21-10-2015	WVWZZZ9NZ8U026679	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Volkswagen Polo Year 2008
802/16	Morning Concert 21-10-2015	ZRT260-3044441	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Toyota Allion
804/16	Morning Cornelia 12-07-2015	UZJ200-4018885	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Landruiser Vx
805/16	Morning Courier 10-10-2015	ACA36-5020473	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Toyota Rav4 2008 Model
806/16	Morning Courier 10-10-2015	GE6-1073708	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Honda Fit
807/16	Morning Courier 10-10-2015	VWE25-184538	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Nissan Caravan
808/16	Morning Courier 10-10-2015	VWE25-186890	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Nissan Caravan
809/16	Morning Courier 10-10-2015	AK12-369202	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Nissan March

Lot. No.	Ship's Name and Date	Container/Chassis Marks and Numbers	Consigner/E's Name and Address	Location and Description of Goods
810/16	Morning Courier 10-10-2015	AK12-904125	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Nissan March
811/16	Morning Courier 10-10-2015	E11-329774	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Nissan Note
812/16	Morning Courier 10-10-2015	ACU30-9854746	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Toyota Harrier
814/16	Morning Courier 10-10-2015	GRX120-3066299	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Toyota Mark X
816/16	Morning Courier 10-10-2015	KGC10-0208660	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Toyota Passo
817/16	Morning Courier 10-10-2015	KGC10-0220372	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Toyota Passo
818/16	Morning Courier 10-10-2015	NCP100-0104235	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Toyota Ractis
819/16	Morning Courier 10-10-2015	NCP100-0118546	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Toyota Ractis
820/16	Morning Courier 10-10-2015	SCP90-2055944	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Toyota Vitz
821/16	Morning Courier 10-10-2015	ZNE14-0059081	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Toyota Wish
822/16	Morning Courier 10-10-2015	RE4-1103126	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Honda Crv Year 2008
823/16	Morning Courier 10-10-2015	RE4-1103298	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Honda Crv Year 2008
824/16	Morning Courier 10-10-2015	AK12-387944	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Honda Fit Year 2008
826/16	Morning Courier 10-10-2015	DE3FS-149487	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Mazda Demio 2008 Year
827/16	Morning Courier 10-10-2015	VJY12-003508	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Nissan Ad Expert 2008 Vjy12-003508
828/16	Morning Courier 10-10-2015	VJY12-003464	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Nissan Ad Expert Year 2008
829/16	Morning Courier 10-10-2015	VWE25-185581	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Nissan Caravan 2008 Year
830/16	Morning Courier 10-10-2015	VWME25-132107	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Nissan Caravan Year 2008
831/16	Morning Courier 10-10-2015	AK12-381617	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Nissan March 2008

Lot. No.	Ship's Name and Date	Container/Chassis Marks and Numbers	Consigner/E's Name and Address	Location and Description of Goods
832/16	Morning Courier 10-10-2015	AK12-897713	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Nissan March 2008
833/16	Morning Courier 10-10-2015	AK12-919616	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Nissan March 2008 Year
834/16	Morning Courier 10-10-2015	AK12-380654	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Nissan March Year 2008
835/16	Morning Courier 10-10-2015	AK12-383833	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Nissan March Year 2008
836/16	Morning Courier 10-10-2015	AK12-924788	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Nissan March Year 2008
837/16	Morning Courier 10-10-2015	TRH200-0087397	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Hiace Van Year 2008
838/16	Morning Courier 10-10-2015	ANM10-0097210	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Isis Year 2008
839/16	Morning Courier 10-10-2015	ANM10-0102317	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Isis Year 2008
840/16	Morning Courier 10-10-2015	GRX120-3060184	Leonard Weere Apel Box 28344-00100 Nairobi Kenya (Ph)254720844321	Mct - Used Toyota Mark X 2008 Year
841/16	Morning Courier 10-10-2015	KGC10-0210109	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Passo 2008
842/16	Morning Courier 10-10-2015	KGC10-0213745	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Passo 2008
843/16	Morning Courier 10-10-2015	KGC10-0211739	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Passo 2008 Year Kgc10-0211739
844/16	Morning Courier 10-10-2015	KGC10-0213082	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Passo 2008 Year Kgc10-0213082
845/16	Morning Courier 10-10-2015	KGC10-0216356	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Passo Year 2008
847/16	Morning Courier 10-10-2015	NCP55-0068152	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Probox Van Year 2008
848/16	Morning Courier 10-10-2015	NCP100-0117306	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Ractis Year 2008 Ncp100-0117306
849/16	Morning Courier 10-10-2015	KSP90-5115723	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Vitz 2008 Model
850/16	Morning Courier 10-10-2015	KSP90-5125446	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Vitz 2008 Year
851/16	Morning Courier 10-10-2015	KSP90-2057096	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Vitz Year 2008
852/16	Morning Courier 10-10-2015	KSP90-5124975	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Vitz Year 2008 Ksp90-5124975

Lot. No.	Ship's Name and Date	Container/Chassis Marks and Numbers	Consigner/E's Name and Address	Location and Description of Goods
854/16	Morning Courier 10-10-2015	SCP90-2061404	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Vitz Year 2008
855/16	Morning Courier 10-10-2015	NT31-029261	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Nissan Xtrail 2008 Model
856/16	Morning Courier 10-10-2015	Y12-095424	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Nissan Wingroad
857/16	Morning Courier 10-10-2015	NT31-021139	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Nissan Xtrail
858/16	Morning Marvel 25-10-2015	T31-005426	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Nissan Xtrail
859/16	Morning Marvel 25-10-2015	NCP55-0061252	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Toyota Probox Van
860/16	Morning Marvel 25-10-2015	RE3-1102699	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Honda Crv 2008
861/16	Morning Marvel 25-10-2015	RE3-1200368	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Honda Crv 2008
862/16	Morning Marvel 25-10-2015	WDD2040412A151664	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Mercedes C200 Year 2008
863/16	Morning Marvel 25-10-2015	VWE25-186915	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Nissan Caravan Year 2008
865/16	Morning Marvel 25-10-2015	ZRE142-9084340	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Corolla Fielder Year 2008
867/16	Morning Marvel 25-10-2015	ZRE152-1060057	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Corolla Rumion Year 2008
868/16	Morning Marvel 25-10-2015	KDH206-8013128	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Hiace Van 2008
869/16	Morning Marvel 25-10-2015	TRH200-0086346	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Hiace Van Year 2008
870/16	Morning Marvel 25-10-2015	ANM10-0093912	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Isis 2008 Year
871/16	Morning Marvel 25-10-2015	KGC10-0206629	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Passo 2008
872/16	Morning Marvel 25-10-2015	SCP100-0053603	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Ractis Year 2008
873/16	Morning Marvel 25-10-2015	NCP100-0120137	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Ractis Year 2008
874/16	Morning Marvel 25-10-2015	NCP100-0123988	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Ractis Year 2008

Lot. No.	Ship's Name and Date	Container/Chassis Marks and Numbers	Consigner/E's Name and Address	Location and Description of Goods
875/16	Morning Marvel 25-10-2015	ACU30-0083586	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyot Aharrier, 2wd, 2400cc
878/16	Morning Marvel 21-12-2015	BP9-061271	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Subaru Legacy Outback
879/16	Morning Marvel 21-12-2015	AZE154-1005598	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Toyota Blade
880/16	Morning Marvel 21-12-2015	AZE156-1031472	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Toyota Blade
881/16	Moming Marvel 21-12-2015	ACU30-9854222	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Toyota Harrier,
882/16	Morning Marvel 21-12-2015	TRH200-0075331	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Toyota Hiace Van
883/16	Morning Marvel 21-12-2015	KGJ10-6000630	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Toyota Iq
884/16	Morning Marvel 21-12-2015	WAUZZZ8P28A204062	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Audi A3 2008
885/16	Morning Marvel 21-12-2015	VY12-600635	Ruth Kiberege Kadii P.O Box 39459-00623 Nairobi Kenya Ph +254722816332+254722816332	Mct - Used Mitsubishi Lancer Van 2009 Year
886/16	Morning Marvel 21-12-2015	GRS180-0079377	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Crown 2008 Year
887/16	Morning Marvel 21-12-2015	KDH206-8010212	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Hiace Van 2008
888/16	Morning Marvel 21-12-2015	TRH200-0089063	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Hiace Van Year 2008
889/16	Morning Marvel 21-12-2015	TRH200-0090290	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Hiace Van Year 2008
890/16	Morning Marvel 21-12-2015	TRH200-5007381	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Hiace Van Year 2008
891/16	Morning Marvel 21-12-2015	KGC10-0201368	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Passo Year 2008
892/16	Morning Marvel 21-12-2015	NCP55-0061626	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Probox Van Year 2008
893/16	Morning Marvel 21-12-2015	J210E-0023610	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Rush 2008 Year
894/16	Morning Marvel 21-12-2015	ZNE10-0424664	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Wish 2008
897/16	Morning Marvel 21-12-2015	ZRT265-3007730	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Premio 2008 Model

Lot. No.	Ship's Name and Date	Container/Chassis Marks and Numbers	Consigner/E's Name and Address	Location and Description of Goods
898/16	Morning Marvel 25-10-2015	Y12-097185	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Nissan Wingroad 2008 Model
899/16	Morning Marvel 25-10-2015	ACA36-5021534	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Toyota Rav4 2008 Model
900/16	Morning Marvel 25-10-2015	Y12-093755	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Nissan Wingroad
902/16	Morning Marvel 25-10-2015	ZRT260-3042822	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Toyota Allion
903/16	Morning Melody 12-11-2015	TRH214-0011787	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Hiace Year 2008
904/16	Morning Melody 12-11-2015	Y12-098048	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Nissan Wingroad 2008 Model
905/16	Morning Melody 12-11-2015	Y12-098059	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Nissan Wingroad 2008 Model
906/16	Morning Melody 12-11-2015	NT31-030143	Zackaria Mugenyu Ndiritu P O Box 12243 00200 Nakuru Kenya	Mct - Nissan Xtrail 2008 Model
907/16	Morning Melody 12-11-2015	NCP91-5200247	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Toyota Vitz 2008
908/16	Morning Melody 12-11-2015	WAUZZZ8K29A050362	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Audi A4 Avant
909/16	Morning Melody 12-11-2015	WDD2040412A175815	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Mercedes C200
910/16	Morning Melody 12-11-2015	H58A-0718095	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Mitsubishi Pajero Mini H58a-0718095
911/16	Morning Melody 12-11-2015	VY12-028119	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Nissan Ad Expert
912/16	Morning Melody 12-11-2015	VY12-029671	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Nissan Ad Van
914/16	Morning Melody 12-11-2015	HC24S-600628	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Nissan Pino
915/16	Morning Melody 12-11-2015	NY12-021548	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Nissan Wingroad
916/16	Morning Melody 12-11-2015	S402M-0000693	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Toyota Liteace
918/16	Morning Melody 12-11-2015	NCP105-0022716	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Toyota Ractis
919/16	Morning Melody 12-11-2015	WAUZZZ8E88A023336	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Audi A4 Year 2008
920/16	Morning Melody 12-11-2015	RE4-1103573	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Honda Crv Year 2008

Lot. No.	Ship's Name and Date	Container/Chassis Marks and Numbers	Consigner/E's Name and Address	Location and Description of Goods
921/16	Morning Melody 12-11-2015	GE8-1013324	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Honda Fit 2008
922/16	Morning Melody 12-11-2015	DE3FS-154716	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Mazda Demio 2008
923/16	Morning Melody 12-11-2015	CS2V-0504703	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Mitsubishi Lancer Van 2008
924/16	Morning Melody 12-11-2015	V98W-0200403	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Mitsubishi Pajero 2008
925/16	Morning Melody 12-11-2015	V97W-0100314	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Mitsubishi Pajero 2008
927/16	Morning Melody 12-11-2015	HC24S-555401	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Nissan Pino Year 2008
928/16	Morning Melody 12-11-2015	SK82MN-401000	Josphat Ndirungu Ndirangu P O Box 12762- 00100 Nairobi Kenya (Ph) 254721524336	Mct - Used Nissan Vanette Van 2008 Mct
929/16	Morning Melody 12-11-2015	JY12-026299	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Nissan Wingroad 2008
931/16	Morning Melody 12-11-2015	DA64V-293333	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Suzuki Every 2008
933/16	Morning Melody 12-11-2015	NZE141-6085534	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Corolla Axio 2008
934/16	Morning Melody 12-11-2015	NZE141-6087175	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Corolla Axio 2008
935/16	Morning Melody 12-11-2015	NZE141-6093374	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Corolla Axio 2008
936/16	Morning Melody 12-11-2015	NZE141-6096040	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Corolla Axio 2008
937/16	Morning Melody 12-11-2015	NZE141-6096189	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Corolla Axio 2008
938/16	Morning Melody 12-11-2015	ZRE142-6011877	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Corolla Axio Year 2008
939/16	Morning Melody 12-11-2015	ZRE142-9066003	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Corolla Fielder Year 2008
940/16	Morning Melody 12-11-2015	ZRE154-1005960	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Corolla Rumion 2008
941/16	Morning Melody 12-11-2015	TRH200-0076015	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Hiace Van Year 2008
942/16	Morning Melody 12-11-2015	ANM10-0104169	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Isis Year 2008
943/16	Morning Melody 12-11-2015	TRJ120-5128159	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Land Cruiser Prado 2008

Lot. No.	Ship's Name and Date	Container/Chassis Marks and Numbers	Consigner/E's Name and Address	Location and Description of Goods
944/16	Morning Melody 12-11-2015	GRX120-3066960	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Mark X 2008
945/16	Morning Melody 12-11-2015	KGC10-0215748	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Passo 2008
946/16	Morning Melody 12-11-2015	KGC10-0219033	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Passo 2008
948/16	Morning Melody 12-11-2015	QNC10-0097458	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Passo Year 2008
949/16	Morning Melody 12-11-2015	KGC10-0186505	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Passo Year 2008
950/16	Morning Melody 12-11-2015	KGC10-0218070	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Passo Year 2008
951/16	Morning Melody 12-11-2015	SCP100-0051024	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Ractis Year 2008
952/16	Morning Melody 12-11-2015	J200E-0021469	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Rush Year 2008
953/16	Morning Melody 12-11-2015	J200E-0024997	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Rush Year 2008
955/16	Morning Melody 12-11-2015	KSP90-5127471	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Toyota Vitz 2008 Model
957/16	Morning Melody 12-11-2015	SKF2V-201856	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used 2008 Nissan Vanette
958/16	Morning Melody 12-11-2015	SJC11-029330	SBT Kenya Imaara Building 2nd Floor Dedan Kimathi Ave Kizingo Opp Pandya Hospital P.O Box 80518 80100 Mombasa Kenya Ph 25441231-9434	Mct - Used Nissan Tiida Latio 2008
961/16	Osaka Car 27-12- 2014	VRE25-002843	Maxine Cheptek Kibas P O Box 22325- 00100 Nairobi Kenya	Mct - Used Nissan Caravan Mct Cfs 2008 Model
962/16	Salzgitter 13-11- 2015	AK12-916006	Lucas Masanga Otvera P O Box 41352- 00100 Nairobi Kenya	Mct - Used Nissan March 2008
963/16	Valiant Ace 12-05- 2015	MRHRE4830BP010319	Margaret Lucy Gathoni Gichuru P.O Box 29108 Nairobi, Nairobi Kenya	MCT - USED HONDA CRV 2008 MODEL, 2400 Cc
964/16	Hoegh Inchon 032 21-12-2015	CS2V-0504234	Elly O Ajwang P O Box 1714-00621 Nairobi Kenya	Mct - Used Mitsubishi Lancer Chs Cs2v-0504234
965/16	Hoegh Inchon 032 21-12-2015	NJR85-7009704	Herman Kibor Kibiwot P O Box 86946- 80100 Mombasa Kenya	Mct - Used Isuzu Elf Truck Chs Njr85-7009704
966/16	Morning Marvel 057 20-12-2015	ZRR70-0153164	Mohamed Ali Saleh P O Box 83295-80100 Mombasa Kenya Ph 254722415396	Mct - Used Toyota Noah Year 2008 Mct
967/16	Morning Carol 071 17-12-2015	SALLAAA138A470650	King Ming Kenya Limited P O Box 26322 00504 Nairobi Kenya	Mct - Used Land Rover Discovery Reg No Lb57 Wvz Colour Black
968/16	Hoegh Pusan 058 24-11-2015	NZE141-9079417	Charles Kimondo Wambugu P.O Box 476 00608 Nairobi Kenya	Mct - Toyota Corolla Fielder Chs Nze141-9079417
969/16	Cosco Shengshi 028 22-11-2015	ACA38-5139908	Kizito Sinyonje Sabala P O Box 56557- 00200 Nairobi Kenya	Mct - Used Toyota Vanguard
970/16	Morning Concert 088 20-10-2015	TRH200-0082855	Charles Kenya Vuyiya P.O.Box 213 50310Vihiga Kenya (Ph) 0714749272	Mct - Used Toyota Hiace Van Year 2008
971/16	Tancred 103 15-03- 2015	ANA15-0002930	Executive Curtains And Furnishings P.O. Box 13777-00100 Nairobi	Mct - Used 2008 Toyota Mark X Zio-Mct Cfs
972/16	Hoegh Inchon 032 21-12-2015	ZRT261-3004534	Stephen Muli Nzioki P O Box 817- 00200Nairobi Kenya	Mct - Toyota Allion 2008 Model
973/16	Morning Classic 27-08-2015	KG11-073726	Samuel Maina Karanja P O Box 84723 00Mombasa Kenya (Ph) 254412319779	Mct - Used 2008 Nissan Bluebird Sylphy

Lot. No.	Ship's Name and Date	Container/Chassis Marks and Numbers	Consigner/E's Name and Address	Location and Description of Goods
974/16	Turandot 24-02-2015	ZC71S-441875	Maritim Cheruiyot Po Box 874-20200 Kericho Kenya (Ph) 0722 781 965	Mct - Used 2008 Suzuki Swift Mct
975/16	Morning Marvel	ACU30-0096941	Willam Odour Ouma Po Box 53374 Obi Kenya (Ph) 0724295472	Mct - Used 2008 Toyota Harrier
976/16	Morning Melody 12-11-2015	ANE10-0033151	Zackaria Mugenyu Ndiritu P.O Box 1224300200 Nakuru Kenya Ph. 0721 537 136	Mct - Used 2008 Toyota Wish
977/16	Turandot 24-02-2015	GJ2-1301970	Hellen Jerono Busio P.O Box 18339-00500 Nairobi Kenya (Ph) 254722629163	Mct - Used Honda Airwave 2008
978/16	Glovis Cardinal 03-08-2015	GJ1-1208571	Angela Kimani Njeri 25299 00600 Lavington Kenya	Mct - Used Honda Airwave
979/16	Car Star 02-12-2015	GJ2-1302094	Patrick Kyalo Kioko 42742 00100 Nairobi Kenya (Ph) 254 727 817 413	Mct - Used Honda Airwave Year 2008
980/16	Chang Tai Hong 10-12-2015	AK12-899891	Angela Ombeva 875-00517 Nairobi. Kenya (Ph) 254733696340	Mct - Used Nissan March 2008
981/16	Glovis Cardinal 03-08-2015	E11-308245	Speedster International Ltd Box 12616-00100 Nairobi Kenya	Mct - Used Nissan Note 2008
982/16	Car Star 02-12-2015	J31-505727	Stephen Muli Nzioki P.O Box 817-00200 Nairobi, Kenya Tel: 0721781683	Mct - Used Nissan Teana 2008
984/16	Morning Cherry 29-11-2015	NZE144-9008799	Amos Mbithi Mbubi P O Box 1171-90100 Machakos Kenya Ph 254722320889	Mct - Used Toyota Corolla Fielder Year 2008 Mct
985/16	Chang Tai Hong 10-12-2015	KGC10-0225948	Rose Cynthia Wangari P.O Box 23777-00100 Nairobi Kenya (Ph) 254 710 772191	Mct - Used Toyota Passo 2008
986/16	Grand Sapphire 04-08-2015	GK1-1238580	Magaret Wambui Mureithi P.O Box 59, Othaya, Kenya. Tel 07228502060	Mct - Used Year 2008 Honda Mobilio Spike
987/16	Platinum Ray 02-05-2015	VY12-029236	Douglas Obiero Ontarige 49081 GPO Nairobi Kenya (Ph) 254722974050	Mct - Used Year 2008 Nissan Ad Van
988/16	Morning Claire 26-08-2015	VAY12-031294	Moses Wafula Waliaula P.O Box 5263-00200 Nairobi Kenya (Ph) 0718782506	Mct - Used Year 2009 Nissan Ad Van

J. K. BISONGA,

Chief Manager, Port Operations,
Customs and Border Control, Southern Region.

PTG/1608/15-16

GAZETTE NOTICE NO. 2967

KENYA SCHOOL OF GOVERNMENT

ADMINISTRATIVE OFFICERS' EXAMINATION RESULTS, NOVEMBER, 2015

IT IS notified for general information that the following twenty two (22) candidates passed the Administrative Officers' Examination held from 23rd to 27th November, 2015.

Index No.	Name	P/F No.	Ministry/Department
AO/00000106	Ogada Isaiah Oduor	2007002794	Interior and Co-ordination of National Government
AO/00000142	Imbanga Sheilla Monekwa	2007003075	Interior and Co-ordination of National Government
AO/00000303	Langat Chepkemioi Kathryn	2009066841	Education, Science and Technology
AO/00000324	Chelangat Christine Ruth	2010005793	Interior and Co-ordination of National Government
AO/00000340	Sarah Chebet	2010006579	Interior and Co-ordination of National Government
AO/00000350	Lwangu Pius Ondachi	2007063463	Interior and Co-ordination of National Government
AO/00000357	Dhidha Twahaa Maro	2007002817	Sports, Culture and the Arts
AO/00000360	Ondiege Reuben Ogeda	2010006383	Interior and Co-ordination of National Government
AO/00000386	Nalungu Eliud Nandokha	2010006074	Interior and Co-ordination of National Government
AO/00000420	Ogendi Amos Onsare	2001065215	Interior and Co-ordination of National Government
AO/00000422	Maiyo Timothy Kiplagat	2007071181	Interior and Co-ordination of National Government
AO/00000426	Japala Michael Mirambo	2006042937	Interior and Co-ordination of National Government
AO/00000428	Samwel Macharia Wamae	2006042979	Interior and Co-ordination of National Government
AO/00000435	Patricia Wangui Kago	2012021419	Interior and Co-ordination of National Government
AO/00000436	Rachel Wambui Muiruri	2006042911	Interior and Co-ordination of National Government
AO/00000443	Muli Monica Kamene	2011336148	Interior and Co-ordination of National Government
AO/00000452	Mukindia Alexander Kiburi	2003063756	Interior and Co-ordination of National Government
AO/00000456	Ambogo Mildred Atieno	2010131146	Interior and Co-ordination of National Government
AO/00000458	Karuri Francis Mukiri	2010186082	Interior and Co-ordination of National Government
AO/00000460	King'ori Rosemary Warima	2010006626	Interior and Co-ordination of National Government
AO/00000463	Mburu Joel Wanyoike	2011219166	Interior and Co-ordination of National Government
AO/00000475	Ireru Douglas	2010048929	Interior and Co-ordination of National Government

The following fifty three (53) candidates failed to attain a full pass in the examination. They are required to resit the paper(s) shown against their names.

Index No.	Name	P/F No.	Ministry/Department	Remarks
AO/00000102	Kirui Anthony Kipngeno	2007000556	Interior and Co-ordination of National Government	R1
AO/00000199	Kullov Ibrahim Haji	2010005816	Interior and Co-ordination of National Government	R4
AO/00000200	Somba Joel Kieti Nthenge	2010005840	Interior and Co-ordination of National Government	R1, 4

<i>Index No.</i>	<i>Name</i>	<i>P/F No.</i>	<i>Ministry/Department</i>	<i>Remarks</i>
AO/00000382	Nthiga Pius Njeru	2009066914	Interior and Co-ordination of National Government	R1
AO/00000409	Kuria Edwin Kongo	2010005492	Interior and Co-ordination of National Government	R1
AO/00000413	Mwangi Dorcas Mugure	2010058534	Interior and Co-ordination of National Government	R2, 6
AO/00000414	Magiri William Mwit	1984016805	Interior and Co-ordination of National Government	R1, 2, 4, 6, 7
AO/00000415	Koskei Mathew Kipkoeh	2003007467	Interior and Co-ordination of National Government	R1, 4
AO/00000416	Kipyator Josphat Korir	2004044412	Interior and Co-ordination of National Government	R1
AO/00000417	Laibuta Joel Kailibi	2007152971	Interior and Co-ordination of National Government	R1
AO/00000418	Birech Benjamin Kipkorir	1997033858	Interior and Co-ordination of National Government	R2, 3
AO/00000419	Nyatete Tom Wilberforce	2000007426	Interior and Co-ordination of National Government	R1
AO/00000421	Rumba Jabir Ibrahim	1985102934	Interior and Co-ordination of National Government	R1, 2, 3, 6
AO/00000423	Omari Kennedy Nyabuto	2013061575	Interior and Co-ordination of National Government	R1, 4
AO/00000424	Ringera James Kithure	2010130158	Interior and Co-ordination of National Government	R4
AO/00000425	Kishoyian Masaine	2010006008	Interior and Co-ordination of National Government	R1, 4, 7
AO/00000427	Mwangi Rosemary Wangui	2008140854	Interior and Co-ordination of National Government	R1
AO/00000429	Siocha James Nyamba	2003063447	Interior and Co-ordination of National Government	R1, 3, 4, 6
AO/00000430	Onyango Michael Ang'anyo	2002060763	Interior and Co-ordination of National Government	R1
AO/00000431	Yagan James Kiprop	2007071513	Interior and Co-ordination of National Government	R1, 3
AO/00000432	Warui Ayub Thumbi	2011223646	Interior and Co-ordination of National Government	R1
AO/00000434	Kajaria Elizabeth Kaguri	2004010308	Interior and Co-ordination of National Government	R4
AO/00000437	Wakhateli Isaac Wangilah	2009132870	Interior and Co-ordination of National Government	R1, 3, 6
AO/00000438	Ezekiel Okano Amonde	2003040601	Interior and Co-ordination of National Government	R1, 6
AO/00000439	Kungu Henry Kimani	2010130946	Interior and Co-ordination of National Government	R6
AO/00000440	Nyakagwa Elijah Nyachae	2004018372	Interior and Co-ordination of National Government	R1, 2, 3, 4, 6, 7
AO/00000441	Mogire Nicodemus Mokaya	1995041758	Interior and Co-ordination of National Government	R1, 7
AO/00000442	Getembe Eric Oronyi	2003063455	Interior and Co-ordination of National Government	R3, 6
AO/00000444	Muia Zipporah Mutanu	2007064998	Interior and Co-ordination of National Government	R1, 6
AO/00000445	Mburu Mary Wanjiku	2011305069	Interior and Co-ordination of National Government	R6
AO/00000446	Masinde James Mwibanda	2006085406	Interior and Co-ordination of National Government	R6
AO/00000447	Chebaso Jonathan	2004020379	Interior and Co-ordination of National Government	R1, 6, 7
AO/00000448	Kipteroi Elijah Kapkiai	1992056186	Interior and Co-ordination of National Government	R4
AO/00000449	Kimani Isaac Waweru	2011016438	Interior and Co-ordination of National Government	R6, 7
AO/00000450	Anyumba Isaac Ooko	2007000360	Interior and Co-ordination of National Government	R1, 3, 7
AO/00000451	Koko Omolo Andrew	2001063920	Interior and Co-ordination of National Government	R7
AO/00000453	Mose Omurwa Peter	2010121434	Interior and Co-ordination of National Government	R4
AO/00000454	Baroni Mathew Yego Cherop	2008098528	Interior and Co-ordination of National Government	R1
AO/00000455	Maiyo Thomas Kipkorir	2007065318	Interior and Co-ordination of National Government	R6
AO/00000457	Sankale Sironka Joseph	2009129479	Interior and Co-ordination of National Government	R1, 3, 4, 5, 6
AO/00000459	Jumbe Ronald Wanjala	94007280	Public Service	R1, 3, 4, 6, 7
AO/00000461	Barmasai Isaac Kipkosgei	1994061501	Interior and Co-ordination of National Government	R6, 7
AO/00000462	Mbugua Michael Gakinya	2010129343	Interior and Co-ordination of National Government	R1
AO/00000464	Chepsiror Kipkemei Simon	1996057207	Interior and Co-ordination of National Government	R4
AO/00000465	Mwakwi Stephen Muchalwa	2004020670	Interior and Co-ordination of National Government	R1
AO/00000466	Frederick Njenga	2006048755	Interior and Co-ordination of National Government	R1
AO/00000467	Daniel Rutto Bett	2014008086	Interior and Co-ordination of National Government	R1
AO/00000468	Nteere Alice Kirumba	2006068755	Interior and Co-ordination of National Government	R1, 2, 4, 6, 7
AO/00000469	Nyangala Felix Mwanyalo	2010006341	Interior and Co-ordination of National Government	R3, 4, 6
AO/00000470	Karuma Simon Allen	2010058762	Interior and Co-ordination of National Government	R1, 6
AO/00000471	Wachira George Maina	2010033607	Interior and Co-ordination of National Government	R7
AO/00000472	David Masibai Mukung	199810112	Interior and Co-ordination of National Government	R1, 6
AO/00000474	Kennedy Kipchirchir	2008092019	Interior and Co-ordination of National Government	R4, 6

Two (2) candidates were absent.

<i>Index No.</i>	<i>Name</i>	<i>P/F No</i>
AO/00000473	Metobo Wilfred	21657914
AO/00000433	Gatobu Charity Kanini	1998015455

KEY

<i>Paper Code</i>	<i>Subject</i>
R1 AO101	Law
R2 AO102	Government Organization Functions and Practice
R3 AO103	Management Practice in Government
R4 AO104	Management of Public Finance and Procurement
R5 AO105	Socio-Economic Development and Entrepreneurship
R6 AO106	Regional and International Co-operation
R7 AO107	Effective Communication

LEAH M. MUNYAO,
for Director-General,
Kenya School of Government.

GAZETTE NOTICE NO. 2968

THE CAPITAL MARKETS ACT

(Cap. 485A)

IN EXERCISE of powers conferred by section 11 (3) (e) and (f) and pursuant to section 27 (1) (a) of the Capital Markets Act, it is notified for general information that the Capital Markets Authority has granted the following approvals and licenses to the companies set out in the schedule hereto:

SCHEDULE

Approved Institutions:

Name of the Company	Address	Nature of Operation
The Nairobi Securities Exchange	P.O. Box 43633-00100, Nairobi	Securities Exchange
Central Depositories and Settlement Corporation Limited	P.O. Box 3464-00100, Nairobi	Derivatives Exchange
Global Credit Rating Company	P.O. Box 76667, Wendywood 2144, South Africa	Central Depository
Agusto and Company Limited	P.O. Box 56136, Ikoyi Lagos, Nigeria	Credit Rating Agency
Metropol Corporation Limited	P.O. Box 35331-00200, Nairobi	Credit Rating Agency
Acacia Fund Limited	P.O. Box 43233-00100, Nairobi	Credit Rating Agency
		Venture Capital Company

Investment Banks

Name	Address	License Number
African Alliance Kenya Investment Bank Limited	P.O. Box 27639, Nairobi	001
Barclays Financial Services Limited	P.O. Box 30120-00100, Nairobi	002
CBA Capital Limited	P.O. Box 30437-00100, Nairobi	003
Dyer and Blair Investment Bank Limited	P.O. Box 45396-00100, Nairobi	004
Equity Investment Bank Limited	P.O. Box 74454-00200, Nairobi	005
Faida Investment Bank Limited	P.O. Box 45236-00100, Nairobi	006
Genghis Capital Limited	P.O. Box 9959-00100, Nairobi	007
KCB Capital Limited	P.O. Box 48400-00101, Nairobi	008
NIC Capital Limited	P.O. Box 44599-00100, Nairobi	009
Renaissance Capital (Kenya) Limited	P.O. Box 40560-00100, Nairobi	010
SBG Securities Limited	P.O. Box 47198-00100, Nairobi	011
Standard Investment Bank Limited	P.O. Box 13714-00800, Nairobi	012
EBI Investment Corporation Kenya Limited	P.O. Box 49584 - 00100 Nairobi	086
Kestrel Capital (East Africa) Limited	P.O. Box 40005-00100, Nairobi	091

Stockbrokers

ABC Capital Limited	P.O. Box 34137-00100, Nairobi	013
AIB Capital Limited	P.O. Box 11019-00100, Nairobi	014
Apex Africa Capital Limited	P.O. Box 43676-00100, Nairobi	015
Francis Drummond and Company Limited	P.O. Box 45465-00100, Nairobi	016
Kingdom Securities Limited	P.O. Box 48231-00100, Nairobi	018
NIC Securities Limited	P.O. Box 63046-00200, Nairobi	019
Old Mutual Securities Limited	P.O. Box 50338-00200, Nairobi	020
Sterling Capital Limited	P.O. Box 45080-00100, Nairobi	021
Suntra Investments Limited	P.O. Box 74016-00200, Nairobi	022

Authorized Securities Dealer

Chase Bank Limited	P.O. Box 66049-00800, Nairobi	096
--------------------	-------------------------------	-----

Fund Managers

Name	Address	License Number
Alpha Africa Asset Managers	P.O. Box 34530-00100, Nairobi	023
Amana Capital Limited	P.O. Box 9480-00100, Nairobi	024
Apollo Asset Management Company Limited	P.O. Box 30389, Nairobi	025
Aureos Kenya Managers Limited	P.O. Box 43233-00100, Nairobi	026
Britam Asset Managers (Kenya) Limited	P.O. Box 30375-00100, Nairobi	027
Canon Asset Managers Limited	P.O. Box 30216-00100, Nairobi	028
Nabo Capital Limited	P.O. Box 10518-00100, Nairobi	029
CIC Asset Management Limited	P.O. Box 59485-00200, Nairobi	030
Co-optrust Investment Services Limited	P.O. Box 48231-00100, Nairobi	031
Dry Associates Limited	P.O. Box 684-00606, Nairobi	032
FCB Capital Limited	P.O. Box 26219-00100, Nairobi	033
Fusion Investment Management Limited	P.O. Box 47538-00100, Nairobi	034
GenAfrica Asset Managers Limited	P.O. Box 79217-00200, Nairobi	035
ICEA Lion Asset Management Limited	P.O. Box 46143-00100, Nairobi	036
Madison Asset Management Services Limited	P.O. Box 20092-00100, Nairobi	037
Old Mutual Investment Group Limited	P.O. Box 11589-00400, Nairobi	038
Old Mutual Investment Services (K) Limited	P.O. Box 30059-00100, Nairobi	039
Pinebridge Investments East Africa Limited	P.O. Box 67262-00200, Nairobi	040
Pan African Asset Management Limited	P.O. Box 7848-00100, Nairobi	041
Standard Chartered Investment Services Limited	P.O. Box 30003-00100, Nairobi	042

Name	Address	License Number
Stanlib Kenya Limited	P.O. Box 30550-00100, Nairobi	043
UAP Investments Limited	P.O. Box 46143-00100, Nairobi	044
Zimele Asset Management Company Limited	P.O. Box 76528-00508, Nairobi	045
Natbank Trustee and Investment Services Limited	P.O. Box 72866 - 00200 Nairobi	087
I & M Capital Limited	P.O. Box 30238 - 00100 Nairobi	094

Investment Advisers

Bora Capital Limited	P.O. Box 26718-00200, Nairobi	046
Burbidge Capital Limited	P.O. Box 51525-00100, Nairobi	047
Citidell Company Limited	P.O. Box 185-00606, Nairobi	048
Cititrust Kenya Limited	P.O. Box 30711-00100, Nairobi	049
Co-op Consultancy and Insurance Agency Limited	P.O. Box 48231-00100, Nairobi	050
Deloitte Financial Advisory Limited	P.O. Box 40092-00100, Nairobi	051
Lifestyle Management Limited	P.O. Box 1342-00606, Nairobi	054
PriceWaterhouseCoopers Associates	P.O. Box 43963-00100, Nairobi	056
Regnum Consultants Limited	P.O. Box 11431, Nairobi	058
The Profin Group (K) Limited	P.O. Box 9980-00100, Nairobi	059
VFS International (K) Limited	P.O. Box 4, Village Market, Nrb-00621	060
Stratagem Capital Management Limited	P.O. Box 2144- 00606, Nairobi	093
Liaison Financial Services Limited	P.O. Box 58013 - 00200 Nairobi	095

Authorized Depositories

African Banking Corporation Limited	P.O. Box 46452-00100, Nairobi	062
Bank of Africa Kenya Limited	P.O. Box 69562-00400, Nairobi	063
Barclays Bank of Kenya Limited	P.O. Box 30120-00100, Nairobi	064
CFC Stanbic Bank Limited	P.O. Box 30550-00100, Nairobi	065
Chase Bank (Kenya) Limited	P.O. Box 28987-00200, Nairobi	066
Co-operative Bank of Kenya Limited	P.O. Box 48231-00100, Nairobi	067
Equity Bank Limited	P.O. Box 75104-00200, Nairobi	068
I & M Bank Limited	P.O. Box 30238-00100, Nairobi	069
Kenya Commercial Bank Limited	P.O. Box 30664-00100, Nairobi	070
National Bank of Kenya Limited	P.O. Box 72866-00200, Nairobi	071
NIC Bank Limited	P.O. Box 44599-00100, Nairobi	072
Prime Bank Limited	P.O. Box 43825-00100, Nairobi	073
Standard Chartered Bank Kenya Limited	P.O. Box 30003-00100, Nairobi	074
Trans National Bank Limited	P.O. Box 34353-00100, Nairobi	075

REIT Managers

Nabo Capital Limited	P.O. Box 10518-00100, Nairobi	076
UAP Investment Limited	P.O. Box 43013-00100, Nairobi	077
CIC Asset Management Limited	P.O. Box 59485 - 00200, Nairobi	080
Fusion Investment Management Limited	P.O. Box 47538 - 00100, Nairobi	081
Stanlib Kenya Limited	P.O. Box 30550 - 00100, Nairobi	082
ICEA Lion Asset Management Limited	P.O. Box 46143 - 00100 Nairobi	092
Sterling REIT Asset Management Limited	P.O. Box 45080 - 00100 Nairobi	097
H.F. Development and Investment Limited	P.O. Box 30088 - 00100	098

REIT Trustees

Housing Finance Company (K) Limited	P.O. Box 30088-00100, Nairobi	088
Co-operative Bank of Kenya Limited	P.O. Box 48231-00100, Nairobi	089
Kenya Commercial Bank Limited	P.O. Box 30664 -00100, Nairobi	090

Authorised Real Estate Investment Trusts (Reits)

Stanlib Fahari I-REIT	P.O. Box 30550 - 00100	4/2015
Fusion Real Estate Development Trust - Residential	P.O. Box 47538 - 00100	3/2016
Fusion Real Estate Development Trust - Commercial	P.O. Box 47538 - 00100	4/2016

APPROVED COLLECTIVE INVESTMENT SCHEMES**1. African Alliance Kenya Unit Trust Scheme, comprising:**

- (a) African Alliance Kenya Shilling Fund.
- (b) African Alliance Kenya Fixed Income Fund.
- (c) African Alliance Kenya Managed Fund.
- (d) African Alliance Kenya Equity Fund.

2. British-American Unit Trust Scheme, comprising:

- (a) British-American Money Market Fund.
- (b) British-American Income Fund.
- (c) British-American Balanced Fund.
- (d) British-American Managed Retirement Fund.
- (e) British-American Equity Fund.

3. Stanbic Unit Trust Scheme, comprising:

- (a) Stanbic Money Market Fund.
- (b) Stanbic Fixed Income Fund.

(c) Stanbic Managed Prudential Fund.

(d) Stanbic Equity Fund

(e) Stanbic Balanced Fund

4. Commercial Bank of Africa Unit Trust Scheme, comprising:

- (a) Commercial Bank of Africa Money Market Fund.
- (b) Commercial Bank of Africa Equity Fund.

5. Zimele Unit Trust Scheme, comprising:

- (a) Zimele Balanced Fund
- (b) Zimele Money Market Fund

6. ICEA Unit Trust Scheme, comprising:

- (a) ICEA Money Market Fund
- (b) ICEA Equity Fund
- (c) ICEA Growth Fund
- (d) ICEA Bond Fund

7. Standard Investment Trust Funds, comprising:
 - (a) Standard Investment Equity Growth Fund
 - (b) Standard Investment Fixed Income Fund
 - (c) Standard Investment Balanced Fund
8. CIC Unit Trust Scheme, comprising:
 - (a) CIC Money Market Fund
 - (b) CIC Balanced Fund
 - (c) CIC Fixed Income Fund
 - (d) CIC Equity Fund
9. Madison Asset Unit Trust Funds, comprising:
 - (a) Madison Asset Equity Fund
 - (b) Madison Asset Balanced Fund
 - (c) Madison Asset Money Market Fund
 - (d) Madison Asset Treasury Bill Fund
 - (e) Madison Asset Bond Fund.
10. Dyer and Blair Unit Trust Scheme, comprising:
 - (a) Dyer and Blair Diversified Fund
 - (b) Dyer and Blair Bond Fund
 - (c) Dyer and Blair Money Market Fund
 - (d) Dyer and Blair Equity Fund
11. Amana Unit Trust Funds Scheme, comprising:
 - (a) Amana Money Market Fund
 - (b) Amana Balanced Fund
 - (c) Amana Growth Fund
12. Diaspora Unit Trust Scheme, comprising:
 - (a) Diaspora Money Market Fund
 - (b) Diaspora Bond Fund
 - (c) Diaspora Equity Fund
13. First Ethical Opportunities Fund
14. Genghis Unit Trust Funds, comprising:
 - (a) GenCap Hazina Fund
 - (b) GenCap Eneza Fund
 - (c) GenCap Hela Fund
 - (d) GenCap Iman Fund
 - (e) Gencap Hisa Fund
15. UAP Investments Collective Investment Schemes, comprising:
 - (a) UAP Money Market Fund
 - (b) UAP High Yield Bond Fund
 - (c) UAP Enhanced Income Fund
 - (d) UAP Dividend Maximizer Fund
16. Pan Africa Unit Trust Scheme, comprising:
 - (a) Pan Africa Money Market Fund (Pan Africa Pesa Plus Fund)
 - (b) Pan Africa Dividend Plus Fund (Pan Africa Faída Plus Fund)
 - (c) Pan Africa Balanced Fund (Pan Africa Chama Plus Fund)
17. Nabo Africa Funds, comprising:
 - (a) Nabo Africa Money Market Fund
 - (b) Nabo Africa Balanced Fund
 - (c) Nabo Africa fixed income Fund
 - (d) Nabo Africa Equity fund
18. Old Mutual Unit Trust Scheme, comprising:
 - (a) Old Mutual Equity Fund
 - (b) Old Mutual Money Market Fund
 - (c) Old Mutual Balanced Fund
 - (d) Old Mutual East Africa Fund
 - (e) Old Mutual Bond Fund
19. Equity Investment Bank Collective Investment Scheme, comprising:
 - (a) Equity Investment Bank Money Market Fund
 - (b) Equity Investment Bank Balanced Fund
20. Pan Africa Unit Trust Scheme, comprising:
 - (a) Pan Africa Money Market Fund
 - (b) Pan Africa Divided Plus Fund
 - (c) Pan Africa Balanced Fund
21. Dry Associates Unit Trust Scheme comprising:
 - (a) Dry Associates Money Market Fund (Kenya Shillings)
 - (b) Dry Associates Money Market Fund (US Dollars)
 - (c) Dry Associates Balanced Fund (Kenya Shillings)

22. Co-op Trust Fund comprising:

- (a) Co-op Balanced Fund
- (b) Co-op Equity Fund
- (c) Co-op Bond Fund
- (d) Co-op Money Market Fund

23. Apollo Unit Trust Scheme comprising:

- (a) Apollo Money Market Fund
- (b) Apollo Balanced Fund
- (c) Apollo Aggressive Growth Fund
- (d) Apollo Equity Fund
- (e) Apollo East Africa Fund
- (f) Apollo Bond Fund

Approved Employee Share Ownership Plans (ESOPS):

1. ARM Employee Share Ownership Plan
2. EABL Employee Share Ownership Plan
3. Equity Employee Share Ownership Scheme
4. Housing Finance Employee Share Ownership Plan
5. I&M Bank Employee Share Ownership Plan
6. KCB Employee Share Option Plan
7. KENOL Employee Share Ownership Plan
8. Kenya Airways Employee Share Ownership Plan
9. Safaricom Employee Share Ownership Plan
10. Scangroup Employee Share Ownership Plan
11. Car & General Employee Share Ownership Plan

Dated the 19th April, 2016.

PAUL M. MUTHAURA,
*Ag. Chief Executive,
 Capital Markets Authority.*

MR/8327081

GAZETTE NOTICE No. 2969

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

THE NYANDARUA COUNTY ASSEMBLY STANDING ORDERS

SPECIAL SITTING OF THE ASSEMBLY

NOTICE is given to all Members of the Nyandarua County Assembly and the public that pursuant to Stading Order 29 (1) and (2) of the County Assembly Standing Orders, a special sitting of the County Assembly shall be held at the County Assembly Chamber, P.C.E.A. Church Buildings, Ol Kalou, on Monday, 18th April, 2016 at 9.00 a.m.

At the Sitting, the House will deliberate and make recommendations on the suitability or otherwise of the vetted nominee to the County Executive Committee namely; Geoffrey Githaiga Mundia—CECM Communication, Legal, ICT and Intergovernmental Affairs.

Dated the 14th April, 2016.

JAMES WAHOME NDEGWA,
 MR/8858245
Speaker of the County Assembly.

GAZETTE NOTICE No. 2970

THE CONSTITUTION OF KENYA
 THE JUDICIAL SERVICE ACT
 (No. 1 of 2011)

SENTENCING GUIDELINES

These Sentencing Guidelines are a collaborative effort of the justice sector institutions under the auspices of the National Council on the Administration of Justice (NCAJ), a multi-sectoral body established under section 34 of the Judicial Service Act, 2011. The Guidelines have been developed pursuant to section 35(2) of the Judicial Service Act which mandates NCAJ to formulate policies relating to the administration of justice and to implement, monitor, evaluate and review strategies for the administration of justice. They

are also made as part of State's duty under Article 21 of the Constitution.

These Sentencing Guidelines are aimed at guiding judicial officers, in the application and interpretation of laws that govern sentencing. They are a response to the challenges of sentencing in the administration of justice, which include disproportionate and unjustified disparities in respect to sentences imposed to offenders who committed same offences in more or less similar circumstances; and an undue preference of custodial sentences in spite of the existence of numerous non-custodial options which are more suitable in some cases. Whereas mandatory and minimum sentences reduce sentencing disparities, they however fetter the discretion of courts, sometimes resulting in grave injustice particularly for juvenile offenders.

While recognizing that sentencing is one of the most intricate aspects of the administration of trial justice, the Guidelines have collated the principles of law that should guide courts in the exercise of their discretion, so that sentences for analogous circumstances are delivered as transparently and consistently as practically possible. They are now presented as a one stop reference that judicial officers and other practitioners in the justice chain can use to guide their engagements with the courts on the matter of sentencing. Accordingly, the Guidelines are not intended to substitute the provisions of the Constitution and statutory laws regulating the administration of Justice.

In line with sections 5 and 34 of the Judicial Service Act, the Chief Justice of the Republic of Kenya and Chairperson of the National Council on the Administration of Justice, notifies the public and stakeholders of the following Sentencing Guidelines:

PART I

1. INTRODUCTION

- 1.1 Sentencing is the process by which a court imposes a penal sanction once an accused person has pleaded guilty or has been convicted of an offence following a trial.
- 1.2 Section 24 of the Penal Code provides a range of penal sanctions that are recognized in Kenya. It further recognizes other penal sanctions that may be provided for by other statutes. The sanctions that can be meted out for a specific offence are expressly set out in the Penal Code as well as other statutes in which offences are created. Most of these provisions are couched in terms that provide wide discretionary powers for judicial officers.
- 1.3 The powers enable the court to determine the most suitable sentence for each individual offender. However, the powers, among other factors, contribute towards the disparities in the sentences imposed upon offenders who have committed similar offences under similar circumstances. This lack of uniformity and certainty in sentencing undermines public confidence in the Judiciary.
- 1.4 Article 73 (1) (a) (iii & iv) of the Constitution requires State officers to exercise their authority in a manner that "brings dignity to the office" and "promotes public confidence in the integrity of the office". The failure to enhance uniformity and certainty undermines public confidence in the Judiciary and is therefore an affront to these constitutional provisions.
- 1.5 Courts are further required to act objectively and impartially¹ and remain accountable to the public for their decisions and actions.² Thus, even with the wide discretionary powers of sentencing, there is a requirement for judicial officers to be accountable for the sentence imposed.³
- 1.6 Further, Article 10 (2) of the Constitution sets out the rule of law, human dignity, equity, social justice, inclusiveness, equality, human rights, non-discrimination, good governance, integrity, transparency and accountability as

national values and principles of governance that bind all State officers.

- 1.7 To give effect to these constitutional requirements, there is need to give guidance on the exercise of discretionary powers of sentencing. Such guidance is also necessary to promote consistency and certainty in the sentencing process hence enhancing delivery of justice and promoting confidence in the judicial process.
- 1.8 The sentences imposed impact on the criminal justice system as a whole. In fact, it is the penal sanctions ordered that either give effect to or undermine the objectives of sentencing. The sentences imposed have sometimes failed to take into account overarching objectives of sentencing as well as the impact of the sentences on other institutions within the criminal justice system, such as prisons. Overutilization of custodial sentences, for instance, has been linked to high recidivism rates and overcrowding in prisons.
- 1.9 It is against this background that the Judicial Taskforce on Sentencing developed these guidelines to regulate the exercise of discretion during sentencing.⁴
- 1.10 These guidelines are intended to guide courts to ground all their sentencing decisions within the set out policy considerations. The guidelines are also intended to inform the development of offence-specific sentencing guidelines.

2. OBJECTIVES OF THE SENTENCING POLICY GUIDELINES

- 2.1 These guidelines seek to provide a framework within which courts can exercise their discretion during sentencing in a manner which is objective, impartial, accountable, transparent and which would promote consistency and uniformity in the sentences imposed. In so doing, the guidelines seek to enhance the delivery of justice and public confidence in the Judiciary.
- 2.2 The guidelines are in no way intended to fetter judicial discretion but seek to structure it.
- 2.3 They are geared towards anchoring the exercise of discretion in sentencing upon principles as opposed to being a subjective process. They are designed to ensure that sentencing is not carried out as an isolated exercise but one that contributes towards meeting the objectives of sentencing set out in paragraph 4 of these guidelines.
- 2.4 The guidelines specifically seek to:
 1. Align the sentencing process to the provisions of the Constitution.
 2. Guide the process of determining sentences.
 3. Link the sentencing process to the overarching objectives of sentencing.
 4. Address the disparities in sentencing by structuring the exercise of discretion.
 5. Provide a benchmark for assessing the exercise of discretion in sentencing.
 6. Address the overutilization of custodial sentences and promote the use of non-custodial sentences.
 8. Promote restorative justice values and processes during sentencing.
 9. Guide the sentencing of specific groups of offenders with unique needs.
 10. Facilitate the participation and involvement of victims in the sentencing process.
 11. Enhance coordination of the agencies involved in the sentencing process as well as in supervision of the sentences.

3. PRINCIPLES UNDERPINNING THE SENTENCING PROCESS

¹ Constitution of Kenya 2010, a. 73 (2) (b).

² Constitution of Kenya 2010, a.10 (2) (c), a.73 (2) (d).

³ See *Fatuma Hassan Salo v. Republic* Criminal Appeal No. 429 of 2006 [2006] eKLR in which the court emphasized that the discretion during sentencing "must however, be exercised judicially. The trial court must be guided by evidence and sound legal principle"

⁴ The need for a sentencing policy cannot be gainsaid. See *Republic v. Fredrick Kazungu Diwani and Others* Criminal Revision No. 42 of 2009 [2009] eKLR, for example, where the court reiterated the challenge posed by the lack of a sentencing policy.

- 3.1 Proportionality: The sentence meted out must be proportionate to the offending behaviour. The punishment must not be more or less than is merited in view of the gravity of the offence. Proportionality of the sentence to the offending behaviour is weighted in view of the actual, foreseeable and intended impact of the offence as well as the responsibility of the offender.⁵
- 3.2 Equality/Uniformity/Parity/Consistency/Impartiality: Same sentences should be imposed for same offences committed by offenders in similar circumstances.⁶
- 3.3 Accountability/Transparency: The reasons and considerations leading to the sentence should be clearly set out and in accordance to the law and the sentencing principles laid out in these guidelines.⁷
- 3.4 Inclusiveness: Both the offender and the victim should participate in and inform the sentencing process.⁸
- 3.5 Respect for Human Rights and Fundamental Freedoms: The sentences imposed must promote and not undermine human rights and fundamental freedoms. In particular, the sentencing process must uphold the dignity of both the offender and the victim.⁹ Further, the sentencing regime should contribute to the broader enjoyment of human rights and fundamental freedoms in Kenya. Sentencing impacts on crime control and has a direct correlation to fostering an environment in which human rights and fundamental freedoms are enjoyed. Thus, these guidelines take into account the sentencing trends and the outcomes of the various modalities of sentencing in Kenya. In particular, they take into account the high rates of recidivism that have been linked to custodial sentences and require courts to opt for sentences that are likely to promote rehabilitation.
- 3.6 Adherence to domestic and international law with due regard to recognized international and regional standards on sentencing: Domestic law sets out the precise sentences to be imposed for each offence that courts must adhere to. In addition, international legal instruments, which have the force of law under Article 2 (6) of the Constitution of Kenya, should be applied. Reference should also be made to recognized international and regional standards and principles on sentencing, which though not binding, provide important guidance during sentencing. Relevant international and regional legal instruments and guidelines include but are not limited to:

1. African Charter on the Rights and Welfare of the Child (adopted in 1990, entered into force on 29th November 1999) OAU Doc. CAB/LEG/24.9/49.

⁵ The principle of proportionality is grounded within the concept of just deserts and is embraced by common law. In *Hoare v The Queen* (1989) 167 CLR 348, it was stated that "a basic principle in sentencing law is that a sentence of imprisonment imposed by the court should never exceed that which can be justified as appropriate or proportionate to the gravity of the crime considered in light of its objective circumstances." The United Nations Standard Minimum Rules for the Administration of Juvenile Justice (The Beijing Rules) recognize the principle of proportionality but emphasize that in respect to juveniles, the response should not only take into account the gravity of the offence but also the personal circumstance of the juvenile. Article 50 (1) of the Constitution of Kenya 2010 upholds the right to have a fair determination of a matter. Fairness demands that the sentence imposed should neither be excessive nor less than is merited. See for instance *Caroline Auma Majabu v. Republic* Criminal Appeal No. 65 of 2014 [2014] eKLR where a sentence of life imprisonment and a fine of Kshs.1,000,000 for having been found in possession of heroin worth Kshs.700 was found to be excessive.

⁶ Constitution of Kenya 2010, a.27; a.73 (1) (a) (iii); a.73 (2) (b).

⁷ Constitution of Kenya 2010, a. 50; a.73 (2) (d)).

⁸ Article 10 (2) (b) of the Constitution of Kenya identifies inclusiveness as one of the national values and principles of governance.

⁹ Article 21 (1) of the Constitution imposes a duty on all State organs to observe, respect, protect, fulfill and promote the rights and fundamental freedoms in the Bill of Rights. Article 10 (2) (b) identifies human rights as one of the national values and principles of governance.

2. African Union Principles and Guidelines on the Right to a Fair Trial and Legal Assistance in Africa (proclaimed by the African Commission on Human and Peoples' Rights) DOC/OS (XXX) 247.
3. Convention on the Rights of the Child (adopted and opened for signature, ratification and accession by UNGA Resolution. 44/25 of 20th November 1989, entered into force on 2nd September 1990).
4. Convention Against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment (adopted and opened for signature, ratification and accession by UNGA Resolution. 39/46 of 10th December 1984, entered into force on 26th June 1987).
5. Declaration of Basic Principles of Justice for Victims of Crime and Abuse of Power (adopted by UNGA Resolution 40/34 of 29th November 1985).
6. Guidelines for Action on Children in the Criminal Justice System (recommended by ECOSOC Resolution. 1997/30 of 21st July 1997).
7. International Covenant on Civil and Political Rights (adopted by UNGA Resolution 2200 A (XXI) of 16th December 1966, entered into force on 23rd March 1976) 999 UNTS 171 (ICCPR).
8. Kampala Declaration on Prison Conditions in Africa and Plan of Action (adopted by a Conference of African Countries on 21st September 1996).
9. Ouagadougou Plan of Action Adopted on Accelerating Prisons and Penal Reforms in Africa (adopted by the African Commission on Human and Peoples' Rights on 20th November 2003) ACHPR /Resolution 64 (XXXIV) 03).
10. Standard Minimum Rules for the Treatment of Prisoners (adopted by the United Nations Congress on the Prevention of Crime and the Treatment of Offenders, and approved by ECOSOC Resolution 663 C (XXIV) of 31st July 1957 and 2076 (LXII) of 13th May 1977).
11. United Nations Guidelines for the Prevention of Juvenile Delinquency (The Riyadh Guidelines) (adopted and proclaimed by the UNGA Resolution 45/113 of 14th December 1990).
12. United Nations Rules for the Protection of Juveniles Deprived of their Liberty (adopted by UNGA Resolution 45/113 of 14th December 1990).
13. United Nations Rules for the Treatment of Women Prisoners and Non-custodial Measures for Women Offender (adopted by UNGA Resolution 65/229 of 21st December 2010).
14. United Nations Standard Minimum Rules for Non-custodial Measures (Tokyo Rules) (adopted by UNGA Resolution 45/110 of 14th December 1990).
15. United Nations Standard Minimum Rules for the Administration of Juvenile Justice (Beijing Rules) (adopted by UNGA Resolution 40/33 of 29th November 1985).

4. OBJECTIVES OF SENTENCING

4.1 Sentences are imposed to meet the following objectives:

1. Retribution: To punish the offender for his/her criminal conduct in a just manner.
2. Deterrence: To deter the offender from committing a similar offence subsequently as well as to discourage other people from committing similar offences.
3. Rehabilitation: To enable the offender reform from his criminal disposition and become a law abiding person.
4. Restorative justice: To address the needs arising from the criminal conduct such as loss and damages. Criminal conduct ordinarily occasions victims', communities' and offenders' needs and justice demands that these are met. Further, to promote a

sense of responsibility through the offender's contribution towards meeting the victims' needs.

5. Community protection: To protect the community by incapacitating the offender.
 6. Denunciation: To communicate the community's condemnation of the criminal conduct.
- 4.2 These objectives are not mutually exclusive, although there are instances in which they may be in conflict with each other. As much as possible, sentences imposed should be geared towards meeting the above objectives in totality.

PART II

5. PENAL AND CORRECTIVE SANCTIONS RECOGNIZED UNDER KENYAN LAW

5.1 The following penal sanctions are recognized in Kenya:

1. Death penalty¹⁰
2. Imprisonment¹¹
3. Community service orders¹²
4. Probation orders¹³
5. Fines¹⁴
6. Payment of compensation¹⁵
7. Forfeiture¹⁶
8. Finding security to keep the peace and be of good behaviour¹⁷
9. Absolute and conditional discharge¹⁸
10. Suspended sentences¹⁹
11. Restitution²⁰
12. Suspension of certificate of competency in traffic offences²¹
13. Police supervision²²
14. Revocation/forfeiture of licenses²³
15. Committal to rehabilitation centers²⁴

6. DEATH PENALTY

6.1 The death penalty is imposed upon offenders convicted of murder,²⁵ treason,²⁶ administration of unlawful oaths to commit capital offences,²⁷ capital robbery²⁸ or attempted capital robbery.²⁹ According to section 69 of the Prisons Act, the mode of administering the death penalty recognized by law is by hanging.

6.2 Children in conflict with the law cannot be subjected to the death penalty.³⁰ Further, the Criminal Procedure Code prohibits the imposition of the death penalty upon offenders

convicted of an offence punishable by death but which was committed when the offender was below the age of 18 years. Instead, such an offender is to be imprisoned at the President's pleasure.³¹ In such a case, the court is required to forward to the President notes of the evidence adduced during trial as well as a signed report expressing his/her observations or recommendations.³²

6.3 Pregnant women are also exempted from the death penalty and when convicted of offences punishable by death, they are to be sentenced to life imprisonment instead.³³

SITUATIONAL ANALYSIS

6.4 Whilst the law still recognizes the death penalty as a mandatory punishment in respect to the offences aforementioned, the last execution took place in 1986.

6.5 Following the decision in the case of *Godfrey Ngoto Mutiso v. Republic*³⁴ which found the mandatory death sentence to be unconstitutional, there have been divergent views with some courts imposing custodial sentences for offences attracting the death penalty³⁵ and others adhering to the mandatory terms of the statutes³⁶. Subsequently, the Court of Appeal in the case of *Joseph Njuguna Mwaura and Others v. Republic*³⁷, emphasized that courts do not have discretion in respect to offences which attract a mandatory death.

6.6 Some offenders imprisoned at the President's pleasure are held indeterminately with no recourse.

POLICY DIRECTIONS

6.7 In the absence of law reform or the reversing of the decision in *Joseph Njuguna Mwaura and Others v. Republic*,³⁸ the court must impose the death sentence in respect to capital offences in accordance with the law.³⁹

6.8 To curb the indeterminate imprisonment at the President's pleasure, the court's recommendation to the President pursuant to section 25 (3) of the Penal Code should include the requirement for a review of the case after a fixed period.

6.9 Where an accused person is convicted of several counts of capital offences, the court must pass the death sentence on each count and direct that the first one be effected as the others are held in abeyance.⁴⁰

7. IMPRISONMENT

7.1 Serving time in custody is the sentence provided for most offences created under various statutes.⁴¹ It is also the sentence meted out in many cases.

7.2 The wording used by the Penal Code in most cases is "...liable to...imprisonment". Section 26 (2) of the Penal Code gives the court discretion to impose a sentence shorter than prescribed by the relevant provision except where mandatory minimum sentences are prescribed. The import of this is that the Penal Code provides the maximum sentences in most cases. Similarly, in some cases it uses the

¹⁰ Penal Code, s.24 (a).

¹¹ Penal Code, s.24 (b).

¹² Penal Code, s.24 (c); Community Service Orders Act, s.3.

¹³ Penal Code, s. 24 (i); Probation of Offenders Act, s.4.

¹⁴ Penal Code, s.24 (e).

¹⁵ Penal Code, s.24 (g); s.31.

¹⁶ Penal Code, s.24 (f); s.29.

¹⁷ Penal Code, s.24 (h); s.33; s.43-46.

¹⁸ Penal Code, s.35.

¹⁹ Criminal Procedure Code, s.15.

²⁰ Criminal Procedure Code, s.178.

²¹ Penal Code, s.39.

²² Security Laws (Amendment Act), s.343.

²³ Alcoholic Drinks Control Act, s.42; Environmental Coordination and Management Act, s.146 (3).

²⁴ Narcotic Drugs and Psychotropic Substances, s. 58 (1).

²⁵ Penal Code, s. 204.

²⁶ Penal Code, s.40 (3).

²⁷ Penal Code, s.60.

²⁸ Penal Code, s.296 (2).

²⁹ Penal Code, s.297 (2).

³⁰ Children Act, s.190 (2); Convention on the Rights of the Child, a.37 (a); International Covenant on Civil and Political Rights, a.6 (5); African Union Principles and Guidelines on the Right to a Fair Trial and Legal Assistance in Africa, para 9 (c); African Charter on the Rights and Welfare of the Child a. 5 (1)

³¹ Penal Code, s. 25 (2).

³² Penal Code, s.25 (3).

³³ Penal Code, s.211; International Covenant on Civil and Political Rights, a.6 (5); African Union Principles and Guidelines on the Right to a Fair Trial and Legal Assistance in Africa, para 9 (c)

³⁴ Criminal Appeal No. 17 of 2008 [2010] eKLR.

³⁵ *Republic v. John Kimani Mwaniki* [2011] eKLR; *Republic v. Stephen Wekesa Wasike* [2014] eKLR; *Sabastian Okwero Mrefu v Republic* [2014] eKLR.

³⁶ See for example *Dickson Mwangi Munene and another v. Republic* [2011] eKLR;

³⁷ Criminal Appeal No. 5 of 2008 [2013] eKLR;

³⁸ Ibid; the mandatory death penalty is currently being challenged before the Supreme Court.

³⁹ *Joseph Boit Kemei & Another v R* CA Criminal Appeal No. 7 of 1995 (unreported).

⁴⁰ *Okwaro Wanjala v Republic* [1978] KLR 114, *Shah v Republic* [1985] KLR 674, *Moses Atila Othira v Republic* [2009] eKLR.

⁴¹ For instance under the Penal Code; Anti-Corruption and Economic Crimes Act, part V; Alcoholic Drinks Control Act, part V; Marriage Act, part XIII; Elections Act, part VI etc. Other sentences are provided in some cases either in substitution or in addition to imprisonment.

words "not exceeding..."⁴² There are a few exceptions in the Penal Code where minimum and maximum sentences are provided.⁴³ Subsequent statutes such as the Sexual Offences Act provide minimum and maximum sentences. The Security Laws (Amendment) Act provides minimum sentences in some instances.

- 7.3 In the event that a person is convicted of more than one offence, the sentences imposed for each of the offences run consecutively except where the court directs that they run concurrently.⁴⁴
- 7.4 The court can order that part of the custodial sentence is served in a rehabilitation centre where the court is satisfied that an offender is addicted to narcotic drugs or psychotropic substances and that he is in possession of those substances only for his own consumption.⁴⁵

SITUATIONAL ANALYSIS

- 7.5 There exist notable disparities in the length of imprisonment of offenders committing same offences in more or less similar circumstances. There is lack of uniformity and certainty in the sentences likely to be imposed. This has contributed to the negative perception against the Judiciary and lends support to claims of corruption and unprofessionalism. The uncertainty of the likely sentences also poses a challenge to prosecutors when negotiating plea agreements.
- 7.6 The prisons in Kenya are overcrowded and one of the major contributing factors is the overutilization of custodial sentences. There are many cases in which noncustodial sentences would be suitable but the courts opt for custodial sentences.⁴⁶ Offenders serving sentences of less than three years have in most cases been convicted of misdemeanors hence are suitable candidates for non-custodial sentences.⁴⁷
- 7.7 There have been divergent practices in respect to the impact of the time served in custody during trial on the sentence imposed. Some courts have been keen to consider the pre-conviction detention and have imposed a shorter sentence.⁴⁸ Others have not been taking this into account.
- 7.8 In regard to the decision whether sentences should run concurrently or consecutively, some courts have been expressly indicating so in their directions. Section 37 of the Penal Code sets out the general rule that sentences run consecutively unless otherwise directed by the court. Whilst this is trite law, there is need for the court to expressly address this matter, thus leaving no room for doubt.
- 7.9 The possibility of committing addicted offenders to drugs rehabilitation centers has not been explored fully.

POLICY DIRECTIONS

TIME SERVED IN CUSTODY PRIOR TO CONVICTION

- 7.10 The proviso to section 333 (2) of the Criminal Procedure Code obligates the court to take into account the time already served in custody if the convicted person had been in custody during the trial. Failure to do so impacts on the overall period of detention which may result in an

excessive punishment that is not proportional to the offence committed.⁴⁹

- 7.11 In determining the period of imprisonment that should be served by an offender, the court must take into account the period in which the offender was held in custody during the trial.
- 7.12 An offender convicted of a misdemeanor and had been in custody throughout the trial for a period equal to or exceeding the maximum term of imprisonment provided for that offence, should be discharged absolutely under section 35 (1) of the Penal Code.

CONCURRENT AND CONSECUTIVE SENTENCES

- 7.13 Where the offences emanate from a single transaction, the sentences should run concurrently. However where the offences are committed in the course of multiple transactions and where there are multiple victims, the sentences should run consecutively.
- 7.14 The discretion to impose concurrent or consecutive sentences lies in the court.
- 7.15 In the case of imprisonment in default of payment of a fine, the sentence cannot run concurrently with a previous sentence.⁵⁰
- 7.16 In determining the most appropriate term of imprisonment, the court should follow the policy directions in paragraph 23.7 to 23.9 of these guidelines.

MANDATORY MINIMUM SENTENCES

- 7.17 Where the law provides mandatory minimum sentences,⁵¹ then the court is bound by those provisions and must not impose a sentence lower than what is prescribed.⁵² A fine shall not substitute a term of imprisonment where a minimum sentence is provided.⁵³

CUSTODIAL VERSUS NON-CUSTODIAL SENTENCES

- 7.18 Where the option of a non-custodial sentence is available, a custodial sentence should be reserved for a case in which the objectives of sentencing cannot be met through a non-custodial sentence.⁵⁴ The court should bear in mind the high rates of recidivism associated with imprisonment⁵⁵ and seek to impose a sentence which is geared towards steering the offender from crime. In particular, imprisonment of petty offenders should be avoided as the rehabilitative objective of sentencing is rarely met when offenders serve short sentences in custody. Further, short sentences are disruptive and contribute to re-offending.
- 7.19 In deciding whether to impose a custodial or a non-custodial sentence, the following factors should be taken into account:

1. Gravity of the offence: In the absence of aggravating circumstances or any other circumstance that render a non-custodial sentence unsuitable, a sentence of imprisonment should be avoided in respect to misdemeanors.
2. Criminal history of the offender: Taking into account the seriousness of the offence, first offenders should be considered for non-custodial sentences in the absence of other factors impinging on the suitability of such a sentence. Repeat offenders should be ordered to serve a non-custodial sentence only when

⁴² For example section 89 (2) of the Penal Code.

⁴³ Section 89 of the Penal Code, which criminalizes possession of firearms and section 308 of the Penal Code, which criminalizes possession of dangerous or offensive weapons in preparation for the commission of a felony.

⁴⁴ Penal Code, s.37; Criminal Procedure Code, s.14.

⁴⁵ Narcotic Drugs and Psychotropic Substances (Control) Act, s. 58 (1).

⁴⁶ See *Loramatu v. Republic* [1985] eKLR in which the court highlighted the failure to utilize non-custodial sentences in many cases; see also Legal Resources Foundation, *Sentencing in Kenya: Practice, Trends, Perceptions and Judicial Discretion* (LRF 2011) 34-36.

⁴⁷ Statistics from the Kenya Prisons Service Headquarters reveal that out of the total 31,725 convicted offenders, 12,643 have been sentenced to three years and less as at 18th March 2015. Moreover, 7,402 have been sentenced to one year and below.

⁴⁸ See for example *Republic v. Thomas Gilbert Cholmondeley* [2009] eKLR; *Charles Khisa Wanjala v Republic* [2010] eKLR.

⁴⁹ Constitution of Kenya 2010, a.50 (1); a. 29 (f).

⁵⁰ Penal Code, s.37.

⁵¹ For example, the Sexual Offences Act.

⁵² This is in spite of the undue injustice caused in light of the individual circumstances. The only recourse is law reform. See *Kennedy Munga v. Republic* [2011] eKLR in which an order for probation in a defilement case was held to be illegal and was revised to fifteen years.

⁵³ Penal Code, s. 26 (3) (i).

⁵⁴ Kampala Declaration on Prison Conditions in Africa and Plan of Action, para 1; Ouagadougou Declaration and Plan of Action on Accelerating Penal Reforms in Africa para 1.

⁵⁵ See Legal Resources Foundation, *Sentencing in Kenya: Practice, Trends, Perceptions and Judicial Discretion* (LRF 2011) 37.

it is evident that it is the most suitable sentence in the circumstance.

Previous convictions should not be taken into consideration, unless they are either admitted or proved.

3. Children in conflict with the law: Non-custodial orders should be imposed as a matter of course in the case of children in conflict with the law except in circumstances where, in light of the seriousness of the offence coupled with other factors, the court is satisfied that a custodial order is the most appropriate and would be in the child's best interest.⁵⁶ Custodial orders should only be meted out as a measure of last resort.⁵⁷
4. Character of the offender: Non-custodial sentences are best suited for offenders who are already remorseful and receptive to rehabilitative measures.
5. Protection of the community: Where there is evidence that the offender is likely to pose a threat to the community; a non-custodial sentence may not be the most appropriate. The probation officer's report should inform the court of such information.⁵⁸
6. Offender's responsibility to third parties: Where committing an offender to a custodial sentence is likely to unduly prejudice others, particularly vulnerable persons, who depend on him/her, a court should consider a noncustodial sentence if, in light of the gravity of the offence, no injustice will be occasioned. Information on the offender's responsibility to third parties should be substantiated.

ALTERNATIVE PLACES OF CUSTODY

- 7.20 Where a court is satisfied that an offender convicted of an offence under the Narcotic and Psychotropic Substances (Control) Act is a drug addict, it should make an order requiring the offender to serve a term in a rehabilitation centre.

8. COMMUNITY SERVICE ORDERS

- 8.1 Community service orders include any unpaid public work for the benefit of the community and for a period which does not exceed the term of imprisonment that the offender could have been sentenced to.⁵⁹
- 8.2 Section 3 of the Community Service Orders Act limits the imposition of community service orders to two scenarios; first, whether an offence is punishable with imprisonment that does not exceed three years. Second, where an offence is punishable with imprisonment exceeding three years but where the court determines that a sentence of three years or less would be imposed.
- 8.3 According to the Second Schedule of the CSO Act, it is the duty of the community service officers, in this case probation officers,⁶⁰ to identify suitable work placements and to oversee the work and progress of offenders.⁶¹

SITUATIONAL ANALYSIS

- 8.4 Community service orders are underutilized⁶² and the major challenge cited is the supervision of the orders. In the absence of a guarantee that the orders are not in effect a discharge, courts are reluctant to impose the orders. There

is also need for the identification of a larger pool of work placements.

POLICY DIRECTIONS

- 8.5 Community service orders, in suitable cases, are effective as they promote a sense of responsibility to the offender. They also make a contribution to the community wronged by the offender. In some cases, this form of sentence is retributive, particularly for offenders who find it demeaning to publicly serve a sentence and can be very demanding for offenders with other responsibilities. If supervised properly, it achieves the objectives of sentencing and courts should impose it where in the circumstances, it is the most suitable sentence.
- 8.6 Where the court intends to commit a person to serve a community service order for one month and above, it should request for a community service officer's⁶³ report before pronouncing the order.⁶⁴
- 8.7 Prior to imposing a community service order, the court must engage with the community service officer to satisfy itself as to the suitability of the work placement and the adequacy of the supervision arrangements.
- 8.8 To strengthen and streamline the framework for community service orders, the court should routinely engage with the Community Service Orders Case Committee and contribute towards addressing issues undermining the effectiveness of the orders.⁶⁵
- 8.9 Judicial officers who chair the Community Service Orders Case Committees bear the responsibility of ensuring that the system of community service orders is functioning effectively.
- 8.10 Community Service Orders Case Committees should consistently engage with the National Community Service Orders Committee to raise issues affecting the realization of the objectives of Community Service Orders such as funding.⁶⁶

9. PROBATION ORDER

- 9.1 The Probation of Offenders Act gives courts the option of placing offenders on probation.⁶⁷ An offender may be required to enter into a recognizance, with or without sureties, where a probation order is imposed.⁶⁸ If an offender commits an offence during the probation term, he/she becomes liable to be sentenced for the original offence. The court is under an obligation to explain these terms to the offender when the order is imposed.⁶⁹
- 9.2 The minimum period in which an offender can serve a probation term is six months and the maximum period is three years.⁷⁰
- 9.3 When making a decision on whether to place an offender on probation, section 4 (i) of the Probation of Offenders Act calls upon the court to have regard to the following:
 1. Youth
 2. Character
 3. Antecedents
 4. Home surroundings
 5. Health or mental condition of the offender
 6. The nature of the offence
 7. Any extenuating circumstances in which the offence was committed.

This information is typically contained in a pre-sentence report.

⁵⁶ Constitution of Kenya 2010, a. 53 (2); Children Act, s. 4 (2)

⁵⁷ Constitution of Kenya 2010, a. 53(1) (f); Convention on the Rights of the Child, a.37 (b); African Charter on the Rights and Welfare of the Child, a.4.

⁵⁸ United Nations Standard Minimum Rules for Non-custodial Measures (Tokyo Rules), rule 8.1.

⁵⁹ Community Service Orders Act, s. 3 (2) (a).

⁶⁰ Community Service Orders Act, s.12.

⁶¹ Community Service Orders Act, Second Schedule, Part (a) and (b).

⁶² See *Jonah Mutinda v. Republic* [2004] eKLR in which a petty traffic offender was sentenced to imprisonment. The High Court on appeal stated, "the magistrate is also reminded to take advantage of the other remedies like community service order, instead of resorting to the custodial sentence. The courts are sensitized in helping to decongest the prisons. He is doing just the opposite."

⁶³ Section 12 of the Community Service Orders Act provides that probation officers serve as community service officers.

⁶⁴ Community Service Orders Act, s.3 (3), s. s. 3(5) (b).

⁶⁵ Community Service Orders (Case Committees) Regulations, 1999, s. 4 (a).

⁶⁶ Community Service Orders (Case Committees) Regulations, 1999, s. 4 (g).

⁶⁷ Section 4.

⁶⁸ Probation of Offenders Act, s.4 (2).

⁶⁹ Ibid, s.4 (3).

⁷⁰ Probation of Offenders Act, s.5

- 9.4 The court must be satisfied of the offender's willingness to comply with the provisions of the probation order for it to impose the order.⁷¹

SITUATIONAL ANALYSIS

- 9.5 There is a gradual increase in the number of probation orders imposed. However, there are still many cases in which custodial sentences are imposed in spite of probation orders being the most suitable in the circumstances.
- 9.6 Pre-sentence reports are required in cases where courts are considering imposing probation orders. There are concerns that probation officers are not adequately resourced and hence the reluctance to increase their workload by requesting for reports as a matter of course.
- 9.7 Inadequate funding of the Department of Probation and Aftercare Services curtails the effective supervision of probation orders.

POLICY DIRECTIONS

- 9.8 The policy guidelines on custodial versus non-custodial sentences in paragraph 7.15 of these guidelines apply.
- 9.9 Before issuing a probation order, the court must receive and consider a probation officer's report.
- 9.10 The main aim of a probation order is to facilitate the reformation and rehabilitation of the offender. Therefore, an offender's remorsefulness and attitude should be taken into account when determining the suitability of the sentence.⁷²
- 9.11 The court should engage with the probation officer to establish conditions that are necessary to enhance the supervision of the probation order. Section 5 of the Probation of Offenders Act obligates the court to set out the conditions necessary to secure the supervision of the offender.
- 9.12 The judicial officer representing the court station in the Probation Orders Case Committee should continuously engage with the chair of the committee to ensure that the committee meets consistently and addresses issues that may undermine the effective operation of probation orders.
- 9.13 The Probation Orders Case Committee should consistently engage with the Central Probation Committee to raise issues such as funding affecting the realisation of the objectives of probation orders.⁷³

10. COMPENSATION

- 10.1 The court is mandated to make a compensation order in addition or in substitution for any punishment.⁷⁴ However, the court cannot make a compensation order in substitution of an offence which attracts a minimum custodial sentence. An order of compensation takes effect on the expiry of the time limited for an appeal, and where an appeal is lodged, on confirmation of the conviction and order.⁷⁵
- 10.2 Where a person is convicted of corruption or an economic crime which occasioned loss to anyone, it is mandatory for the court to impose compensation orders, upon conviction or on subsequent application.⁷⁶
- 10.3 The sum to be paid by the convicted person/convict to the injured party is such sum as the court considers could justly be recovered as damages in civil proceedings brought by the injured party against the convicted person in respect of the civil liability concerned.⁷⁷

- 10.4 The court is mandated to make compensation orders in respect to costs incurred by the victim during treatment as a result of the harm caused by the convicted person.⁷⁸ It can also require the convicted person to compensate the victim for costs incurred in relation to the proceedings.⁷⁹ To ascertain the proper compensation, the court shall request for evidence of the said costs.

- 10.5 In deciding whether to make an order of compensation, the court must take into account:

1. Jurisdiction—where the appropriate compensation order exceeds the pecuniary jurisdiction of that court, then it must not pronounce the order.⁸⁰
2. Complexity of evidentiary matters touching on the quantum of damages—where, in the opinion of the court, evidentiary matters are complex and require a civil suit, or where the evidence available is not adequate to determine the damages, the court shall refrain from making a compensation order.⁸¹
3. Validity of action—where the claim is barred by the Limitations of Actions Act, the court shall not make a compensation order.⁸²
4. Undue prejudice to the rights of the convicted person—where there are circumstances which, in the opinion of the court, would render compensation order unduly prejudicial to the rights of a convicted person in respect to the civil liability, then the court shall not make a compensation order.⁸³

SITUATIONAL ANALYSIS

- 10.6 In practice, courts have been reluctant to impose compensation orders mainly due to the following reasons:

1. First, determination of the quantum of the compensation raises issues of civil law which a criminal court is reluctant to embark on. Section 175 (3) (b) (i & ii) of the Criminal Procedure Code appreciates instances where the complexity of the evidentiary matters may require a civil suit. However, there are instances where there are no complexities and the court can determine the amount of compensation that a victim deserves.
2. Second, enforcement of compensation orders is in certain instances challenging and the courts are keen to impose orders that will be met, thus maintaining the authority of the court.
3. Third, there has been an emphasis on retributive justice with focus being on punishing the offender with little or no attention to the victim.

POLICY DIRECTIONS

- 10.7 Compensation orders are particularly desirable as they fuse restorative and retributive justice. Payment of compensation is a punishment to the offender but it also gives him/her an opportunity to take responsibility for his/her conduct and remedy the harm caused. On the other hand, the victim's needs are taken into account hence dispensing justice to the victims. There is, therefore, need to impose compensation orders as much as possible. To this end, courts should take into account the following directions:
- 10.8 Where no complexities exist as to the quantum of the damages and where the court is of the view that compliance with the compensation order is achievable, it should make the compensation order. This promotes the realization of justice and saves the court from further proceedings.
- 10.9 Where complexities exist as to the quantum of damages or where the compensation order would exceed the

⁷¹ Ibid, s.4 (3).

⁷² *Elijah Munene Ndundu & Another v R* [1978] KLR 163.

⁷³ Probation of Offenders Act, Probation of Offenders (Central Probation Committee) Rules, Rule 4 (b); Probation of Offenders Act, Probation of Offenders (Case Committees) Rules, Rule 4 (d).

⁷⁴ Penal Code, s.31; see also the Probation of Offenders Act, s.6.; Forests Act, s. 55; Victim Protection Act; Counter Trafficking in Persons Act

⁷⁵ Criminal Procedure Code, s. 175 (4).

⁷⁶ Anti-Corruption and Economic Crimes Act, s.51 read together with s.54 (1) (a).

⁷⁷ Criminal Procedure Code, s.175 (2) (b).

⁷⁸ Victim Protection Act, s. 26 (1) (b).

⁷⁹ Victim Protection Act, s. 26 (1) (c).

⁸⁰ Criminal Procedure Code, s.175 (3) (a).

⁸¹ Criminal Procedure Code, s.175 (3) (b) (i & ii); see *Mukindia v. Republic* [1966] EA 426.

⁸² Criminal Procedure Code, s. 175 (3) (b) (iii).

⁸³ Criminal Procedure Code, s. 175 (4).

pecuniary jurisdiction of the court, the injured party should be advised to seek compensation in a civil suit.

- 10.10 Upon convicting an offender of corruption or an economic crime, the court is obligated to order the offender to return to the rightful owner the property acquired through or as a result of the corrupt conduct. The court is also obligated to impose compensation orders where loss has been occasioned on any person as a result of the corrupt conduct.⁸⁴
- 10.11 The compensation order should clearly set out the mode of compliance. The court should engage with the offender to determine a practical and achievable schedule of payment. Where the court is satisfied that the offender is not in a position to make a single payment but can do so in installments, then it should give directions on the payment of such installments. Mention dates should then be set to correspond with the dates payments are due.

11. FINES

- 11.1 The law permits the imposition of fines⁸⁵ and as specified in the relevant provisions, they may be imposed in addition to or in substitution of another punishment.⁸⁶ However, a fine must not be imposed in substitution where a minimum sentence of imprisonment is provided for.⁸⁷
- 11.2 In most cases, the relevant provisions provide the amount payable in fines but in some cases, courts are mandated to determine the fines payable.

SITUATIONAL ANALYSIS

- 11.3 There are many instances where the fines are in effect excessive and offenders end up serving imprisonment terms in default of payment. A major challenge is in regard to fines fixed by statute which, in view of the circumstances of a given case, are excessive.⁸⁸ Moreover, even where the amount is minimal, indigent offenders are usually unable to pay and are imprisoned as a result.
- 11.4 Whereas the law allows for the payment of fines in installments,⁸⁹ this option is rarely utilized. The reluctance to allow fines to be paid in installments is attributed to the challenges in enforcement.

POLICY DIRECTIONS

PREFERENCE FOR A FINE

- 11.5 Where the option of a fine is provided, the court must first consider it before proceeding to impose a custodial sentence.⁹⁰ If, in the circumstances a fine is not a suitable sentence, then the court should expressly indicate so as it proceeds to impose the available option.⁹¹

PAYMENT IN INSTALLMENTS

- 11.6 Where an offender is incapable of paying a fine at a go, but undertakes to pay within a given period, the court should make an order for payment in installments.⁹² The order should specify the schedule of payments and the amount payable at each instance.
- 11.7 For an order for the payment of a fine in installments to be imposed, the offender should be required to execute a bond with or without sureties unless, in view of the individual circumstances, it appears to the court that the offender is unlikely to default and/or abscond.
- 11.8 Where payment of a fine in installments has been ordered by the court, the case shall be listed for mention on each date an installment is due.

- 11.9 Default of a single installment shall result in the whole outstanding amount being payable immediately, leading to imprisonment in default of payment.⁹³

DETERMINATION OF A FINE

- 11.10 The fine fixed by the court should not be excessive as to render the offender incapable of paying thus liable to imprisonment.⁹⁴ In determining such a fine, the means of the offender as well as the nature of the offence should be taken into account. Except in petty cases and in which case the necessary information is within the court's knowledge, a pre-sentence report should be requested from the probation officer to provide information which would assist the court in reaching a just quantum.

IMPRISONMENT IN DEFAULT OF PAYMENT OF A FINE

- 11.11 The period of imprisonment in default of payment of a fine must not exceed six months unless allowed by the law under which the conviction has been obtained.⁹⁵ The Penal Code, for instance, allows for imprisonment for twelve months where the amount exceeds Kshs. 50,000. Where the law does not expressly set the period of imprisonment in default of payment of a fine,⁹⁶ the court must be guided by the scale laid out in section 28 (2) of the Penal Code.
- 11.12 Where a court imposes separate fines for individual offences, it must indicate a separate sentence in default of payment of each fine.⁹⁷

12. FORFEITURE

- 12.1 There is no general power for a court to order forfeiture unless it is expressly provided for.⁹⁸
- 12.2 Section 29 of the Penal Code empowers the court to order the forfeiture of any property that is obtained as a benefit for compounding, concealing a felony or otherwise undermining the due process of law as set out in section 118 and 119 of the Penal Code. In the event that the property cannot be forfeited or found, the court is to assess the value of the property and the payment is to be effected in the same terms as a fine.
- 12.3 Section 40 of the Prevention of Terrorism Act mandates the court to order for the forfeiture of any property that has been used for, or in connection with, or has been received as a reward for the commission of an offence under the Act.⁹⁹
- 12.4 Under section 55 of the Forests Act, the court has discretion to order any vessels, vehicles, tools or implements, which are used in the commission of an offence of damaging, injuring or removing forest produce from any forest, to be forfeited to the Kenya Forest Service.
- 12.5 A court may order the forfeiture of firearms, ammunition or other parts in respect to a person found to have committed an offence under section 4A of the Firearms Act.

SITUATIONAL ANALYSIS

- 12.6 An order of forfeiture complements the other forms of punishment. The offender is deterred from benefitting from his/her criminality. Forfeiture, for instance, under the Anti-Corruption and Economic Crimes Act, would serve as a strong general deterrent as well. Orders of forfeiture would also raise revenue which should be used to enhance the response to crime. For example, such revenue should be used to equip and revamp investigation of serious crimes such as terrorism.
- 12.7 Forfeiture of vehicles, tools or implements used in the commission of an offence as provided for in section 55 of

⁸⁴ Anti-Corruption and Economic Crimes Act, s.54.

⁸⁵ Penal Code, s.28 (1).

⁸⁶ Penal Code, s.26 (3).

⁸⁷ Penal Code, s.26 (3) (i).

⁸⁸ For instance the Kshs. 50,000 fine imposed for prohibited acts in forests under section 52 (2) of the Forests Act.

⁸⁹ Criminal Procedure Code, s. 336 (3).

⁹⁰ *Anis Mihidin v Republic HCCRA No. 98 of 2001* (Unreported).

⁹¹ See *Fatuma Hassan Salo v Republic* [2006] eKLR where it was stated that, "where an option of a fine is given, the court has to give reasons as to why a fine is inappropriate".

⁹² Criminal Procedure Code, s. 336 (3).

⁹³ Ibid.

⁹⁴ Penal Code, s.28. See *R v Mureto Munyoki* 20 [KLR] 64 in which it was stated, "it is a first principle in inflicting fines that the capacity of the accused to pay should be considered".

⁹⁵ Criminal Procedure Code, s.342.

⁹⁶ For instance s.121 (1) of the Penal Code stipulates the period of imprisonment in default of payment of a fine.

⁹⁷ See *Wakitata v Republic Vol. 1* (E & L) 52.

⁹⁸ *Munyo Muu v Republic* [1957] EA 89.

⁹⁹ Others include Anti-Narcotics and Psychotropic Substances Act, s. 20; Forests Act, s.55 (c).

the Forests Act causes injustices to third parties where the offenders are not the owners of the vehicles, tools or implements.

POLICY DIRECTIONS

12.8 Where the court is satisfied of the link between property and the offence committed as set out in the different provisions, and where the court is mandated by the law, it should, in addition to the general punishment meted out to the offender, order for forfeiture of the property.

12.9 In all cases in which an order of forfeiture is applicable, the prosecutor should, at the earliest opportunity before sentencing, bring to the attention of the court any such property that is linked to the commission of the offence.

12.10 Where the court has discretion to order forfeiture, it should be guided not to cause an injustice to a third party who is the owner of property that is linked to the commission of an offence in which he/she did not take part in and it is clear that he/she could not have reasonably been aware that the property would be so used.¹⁰⁰

13. FINDING SECURITY TO KEEP THE PEACE AND BE OF GOOD BEHAVIOUR

13.1 A court can, in offences other than capital offences, require a convicted offender to enter into a recognizance, with or without sureties to keep the peace and be of good behaviour. This order can be imposed instead of or in addition to the sentence that the offender is liable to.¹⁰¹ The court is mandated to order that the offender is held in custody until he/she enters into such recognizance. The period the person is held in custody must not exceed one year. Where the order is in addition to a term of imprisonment, the period in custody awaiting the recognizance, when added to the term of imprisonment must not exceed the maximum sentence for that offence.¹⁰²

SITUATIONAL ANALYSIS

13.2 There are instances where this order is suitable but has not been imposed.

13.3 A distinction is drawn between an order to keep the peace and be of good behaviour as a sentence when an offender has been convicted of an offence¹⁰³ and a similar order prior to conviction as envisaged by sections 43 to 61 A of the Criminal Procedure Code. The latter was declared unconstitutional.¹⁰⁴

POLICY DIRECTIONS

13.4 The order to keep the peace and be of good behaviour is a useful modality of dealing with petty offenders. It is particularly suitable and should be imposed, where, in the opinion of the court, the offender takes his recognizance seriously or where the sureties are in a position to influence the offender to adhere to the order.¹⁰⁵

14. ABSOLUTE AND CONDITIONAL DISCHARGE

14.1 Pursuant to section 35 (1) of the Penal Code, an offender can be discharged absolutely, or on condition that he/she does not commit an offence during a term fixed by the court. This term should not exceed twelve months. In the event that an offender, who has been discharged conditionally, commits an offence during the term fixed by the court, he/she becomes liable for the punishment of the

original offence. The court is under an obligation to inform the offender of this rule at the time the conditional discharge is imposed.¹⁰⁶

14.2 Section 35 of the Penal Code provides three options. First, where an offender is discharged absolutely. Second, where an offender is discharged but with a condition that any offences committed within a fixed period will make him/her liable to a sentence for the original offence. Third, where an offender is discharged, absolutely or conditionally, and ordered to pay compensation. This is in accordance with section 12 of the Criminal Procedure Code which allows the court to combine sentences. The payment of the compensation is not an appendage to the discharge.¹⁰⁷

SITUATIONAL ANALYSIS

14.3 Where a discharge is imposed, courts are keen to state the reasons so as not to appear to be absolving the offender.

14.4 Orders discharging offenders are used sparingly which is in tandem with the wording used in section 35 of the Penal Code.

POLICY DIRECTIONS

14.5 An offender should only be discharged if, in light of the nature of the offence and his/her character, the offender is a suitable candidate for a non-custodial sentence and a probation order is not appropriate.¹⁰⁸

14.6 The decision of the court must be guided by the principles of sentencing set out in part 3 as well as the overall objectives of punishment set out in part 4 of these guidelines. The court should not discharge an offender if it amounts to an injustice and the offender is simply spared from taking responsibility for his/her actions.

14.7 The upshot, therefore, is that a discharge, especially an absolute one, should be sparingly imposed. However, where the court is satisfied, in light of the circumstances that justice demands a discharge, then it should exercise its powers under section 35 of the Penal Code.

15. SUSPENDED SENTENCES

15.1 Section 15 of the Criminal Procedure Code allows the court, when it passes a sentence of not more than two years imprisonment, to suspend a sentence of imprisonment for a fixed period of time. If the offender does not commit an offence during the fixed period, then the sentence does not take effect. In the event that the offender commits an offence during the fixed period, then the sentence takes effect and the sentence for the second offence runs consecutively with the original sentence.¹⁰⁹

SITUATIONAL ANALYSIS

15.2 The lack of digital records at police stations and courts provides loopholes and offenders on suspended sentences may get away without serving their original sentence.¹¹⁰

15.3 There are cases in which offenders are suitable candidates for suspended sentences but are sentenced to serve prison terms instead.

POLICY DIRECTIONS

15.4 Orders suspending sentences are desirable in relation to petty offenders who are likely to respond to the incentive to remain law-abiding. The court should take into account the policy guidelines as to whether to impose a custodial or noncustodial sentence.¹¹¹

15.5 Bearing these guidelines in mind, suspended imprisonment is desirable where it is evident that commencing the imprisonment immediately would result in undue prejudice

¹⁰⁰ Under article 159 (2) (a), the court is under an obligation to ensure that justice is done to all.

¹⁰¹ Penal Code, section 33.

¹⁰² Ibid.

¹⁰³ Referring to Section 24 of the Penal Code which provides this order as one of the punishments, Justice Mumbi Ngugi stated, "that provision of the Penal Code was not deleted or repealed, and it may be argued that as a punishment imposed after one has been tried and convicted of an offence it is constitutional." *Anthony NjengaMbuti & others v. the Attorney General & others* [2015] eKLR.

¹⁰⁴ Ibid, para 170.

¹⁰⁵ Section 191 (1) of the Children Act, for example, allows the court to deal with a child "in any other lawful manner". This order can, therefore, be used when dealing with a child in conflict with the law who understands the nature of a recognizance.

¹⁰⁶ Penal Code, s.35 (2).

¹⁰⁷ See *Mutuku Mwanza v. Republic* [2004] eKLR where it was held that discharging an offender subject to payment of compensation was not illegal.

¹⁰⁸ Penal Code, s.35 (1).

¹⁰⁹ Criminal Procedure Code, s.15 (3).

¹¹⁰ See policy directions in the inter-agency coordination section, para 27.16.

¹¹¹ Paragraph 7.15 of these guidelines.

or injustice to the offender hence making the punishment excessive.¹¹²

16. SUSPENSION OF CERTIFICATE OF COMPETENCY IN TRAFFIC OFFENCES

16.1 Pursuant to section 39 of the Penal Code, where a person is convicted of an offence connected to driving a motor vehicle, a court can:

1. Suspend a certificate of competency for a fixed period.
2. Cancel the certificate and disqualify the person from obtaining another certificate permanently or for a fixed period.

16.2 When a court makes such an order, it is required to endorse the certificate with particulars of the conviction and the order and to further forward the same to the Commissioner of Police.

SITUATIONAL ANALYSIS

16.3 This order is underutilized. However, fines are the predominant sentences imposed in traffic offences.

POLICY DIRECTION

16.4 Such an order is both retributive as well as rehabilitative and can impact the offender positively and contribute towards decreasing road carnage.

16.5 The principles underpinning sentencing in part 3 of these guidelines must guide the court when considering ordering a suspension of a certificate of competency.

17. RESTITUTION

17.1 Section 178 of the Criminal Procedure Code mandates the court to make orders for restitution in respect to stolen property.

SITUATIONAL ANALYSIS

17.2 In many cases, restitution orders are not imposed.¹¹³ This is a product of the emphasis on retributive justice and according the victim a peripheral position in the process. Whilst punishment of the offender is a form of justice to the victim, where the stolen goods are not returned to the victim, their loss remains unmitigated.

17.3 Due to lack of adequate storage facilities in police stations and courts, property seized is not maintained in good condition and in many cases not in a state it can be returned to the victim.

POLICY DIRECTION

17.4 These orders should be imposed as a matter of course in all such cases, unless the stolen property cannot be recovered.

17.5 All courts and police stations should be equipped with adequate storage facilities where detained property can be maintained in good condition.

18. POLICE SUPERVISION

18.1 Section 18 of the Security Laws (Amendment) Act amends the Criminal Procedure Code¹¹⁴ and gives the court powers to order for police supervision for a period not exceeding five years upon release from custody in the following instances:

1. When an offender, having been convicted of an offence punishable with imprisonment for a term of three years or more, is again convicted of an offence punishable with imprisonment for a similar term;
2. When an offender is convicted of an offence which relates to violation of conditions imposed upon offenders placed on police supervision.

18.2 Section 344A of the Criminal Procedure Code imposes mandatory police supervision in respect to offenders convicted of an offence under section 296 (1), 297 (1), 308 or 322 of the Penal Code, the Prevention of Terrorism Act or the Sexual Offences Act. In this case, the supervision is for a fixed term of five years.¹¹⁵

SITUATIONAL ANALYSIS

18.3 Police supervision was previously provided for in section 344A of the Criminal Procedure Code but was abolished by the Criminal Law (Amendment) Act of 2003.¹¹⁶ Its operation since its re-introduction in December 2014 is yet to be assessed. Policy Directions

18.4 To facilitate the supervision, the court should be mindful to impose necessary conditions upon the offender as provided for in section 344 (1) of the Criminal Procedure Code.

18.5 In respect to offenders convicted of an offence under section 296 (1), 297 (1), 308 or 322 of the Penal Code, the Prevention of Terrorism Act or the Sexual Offences Act, the court must state that the offender shall be under police supervision for five years on release from prison. The court must also reiterate the mandatory conditions for the offender to comply with during the period of supervision as set out in section 344A of the Criminal Procedure Code.

18.6 First offenders are not liable to police supervision except where they are convicted of offences under section 296 (1), 297 (1), 308 or 322 of the Penal Code, the Prevention of Terrorism Act or the Sexual Offences Act.¹¹⁷

19. REVOCATION OF LICENCES

19.1 Various statutes provide for the revocation/forfeiture of licences upon conviction of an offence. For instance:

19.2 Section 42 of the Alcoholic Drinks Control Act provides for the revocation of a licence in addition to any other penalty if the conditions set out in that section exist.

19.3 Under s.146 (3) of the Environmental Coordination and Management Act, the court is mandated to order the cancellation of any licence, permit or authorization given under the Act and that relates to the offence.

19.4 Section 34 of the Food, Drugs and Chemical Substances Act gives the court the discretion to cancel a licence issued under the Act if a person is convicted of any offence under the Act.

SITUATIONAL ANALYSIS

19.5 Orders of the court cancelling/revoking licences are not frequent.

19.6 Owing to its impact, cancelling/revoking of a licence serves as both specific and general deterrent.

POLICY DIRECTIONS

19.7 The power to cancel or revoke a licence is in most cases discretionary. In making a decision as to whether to exercise this power, a court should be guided by the principles set out in paragraph 3 of these guidelines. In particular, the court should consider whether the revocation/cancellation of a licence would amount to an excessive punishment in view of the nature and circumstances of the offence.

PART III

20. CATEGORIES OF OFFENDERS REQUIRING FURTHER CONSIDERATION

CHILDREN

20.1 If considering detention or a probation order, the court is required to take into account background reports prepared by a probation officer and a children's officer.¹¹⁸ The

¹¹² See paragraph 3.1 of these guidelines on proportionality

¹¹³ See, for example, *Republic v Fredrick Kazungu Diwani and Others Criminal Revision No. 42 of 2009* [2009] eKLR in which the High Court ordered that in addition to the sentence imposed by the trial magistrate, the offender had to return the sum of Kshs. 13,104,000/=, obtained by fraud to the complainant.

¹¹⁴ Criminal Procedure Code, s. 343.

¹¹⁵ Ibid, s.344A.

¹¹⁶ Act No. 5 of 2003.

¹¹⁷ Prior to outlawing in 2003, first offenders were not liable to police supervision orders. See *Rotich v Republic* [1983] eKLR. Conversely, section 344A of the Criminal Procedure Code now provides for police supervision for the offenders convicted of the listed offences.

¹¹⁸ Children Act, Child Offender Rules, r.11 (1).

overriding consideration when imposing orders against a child in conflict with the law is the child's best interests.¹¹⁹

20.2 A death penalty or imprisonment cannot be imposed on children in conflict with the law.¹²⁰ A child in conflict with the law can, however, be committed to a rehabilitation school or a borstal institution.

20.3 Rehabilitation schools cater for children aged from ten to fifteen years.¹²¹ Borstal institutions cater for children aged sixteen years and above but who have not attained the age of eighteen.¹²²

SITUATIONAL ANALYSIS

20.4 There are children in conflict with the law held in borstal institutions who are best suited for non-custodial measures outlined in section 191 of the Children Act.

20.5 Orders placing children in borstal institutions are not executed on time and some children spend considerable time in police cells.

20.6 Most children are not represented by advocates and their parents or guardians are rarely involved in the sentencing process.

20.7 Owing to the inaccurate determination of age, some "boys" placed in borstal institutions appear to be adults. This is an issue of concern since the law demands that children in conflict with the law must be separated from adult offenders.¹²³

20.8 With Shimo la Tewa Borstal, Shikusa Borstal and Kamiti Youth Corrective Centre being the only facilities catering for boys serving a custodial order, children from other stations end up being held far away from their homes.

POLICY DIRECTIONS

20.9 Courts must be guided by the Children Act at all times when dealing with children.

20.10 The paramount objectives when dealing with children in conflict with the law should be reformation, social integration, rehabilitation and restorative justice. The order imposed should thus be the one best suited to realize this objective.¹²⁴

20.11 Custodial orders should only be imposed as a matter of last resort when dealing with children.¹²⁵ Commitment of juveniles to rehabilitation schools or borstal institutions should be reserved for cases in which non-custodial measures have failed. Section 191 of the Children Act offers a wide range of rehabilitative orders that the court should consider.

20.12 Paragraph 7.15 (iii) of these guidelines in favor of non-custodial orders for children should be applied in all cases.

20.13 The overarching consideration is the child's best interest and thus the individual circumstances of the child should be considered.

¹¹⁹ Children Act, s.4 (2); Convention on the Rights of the Child, a.3; Constitution of Kenya 2010, a. 53 (2); United Nations Standard Minimum Rules for the Administration of Juvenile Justice (Beijing Rules), para 17.1 (d).

¹²⁰ Children Act, s.190 (2); Convention on the Rights of the Child, a.37 (a); International Covenant on Civil and Political Rights, a.6 (5); African Union Principles and Guidelines on the Right to a Fair Trial and Legal Assistance in Africa, para 9 (c); United Nations Standard Minimum Rules for the Administration of Juvenile Justice (Beijing Rules), para 17.2.

¹²¹ Children Act, s. 191(1) (e).

¹²² Children Act, s.191 (1) (g); Borstal Institutions Act, s.2.

¹²³ Constitution, a.53 (f) (2); Convention on the Rights of the Child, a. 37 (c); African Charter on the Rights and Welfare of the Child, a.2 (b); United Nations Rules for the Protection of Juveniles Deprived of their Liberty, para 1.

¹²⁴ African Charter on the Rights and Welfare of the Child, a. 17 (3).

¹²⁵ Constitution, a.53 (1) (f); Convention on the Rights of the Child, a. 37 (b); African Charter on the Rights and Welfare of the Child, a.4; United Nations Standard Minimum Rules for the Administration of Juvenile Justice (Beijing Rules), para 17.1 (b) & (c) and para 19.1.

20.14 The court should, whenever possible, insist on the attendance and participation of the parent(s) or guardian(s) during sentencing.¹²⁶ This assists the court in identifying the most suitable sentence. However, the parent(s) or guardian(s) may be excluded from the process if it is in the child's best interest.

20.15 Where the court is not satisfied with the findings in respect to the age of the offender, it should be mindful to request for a further determination.

20.16 Before placing a child in a particular borstal institution, the court must enquire the availability of space in that institution.¹²⁷ A child should only be placed in an institution if there is available accommodation.

20.17 As much as possible, boys serving a custodial order should be placed in the borstal institution that is closest to their home.

20.18 The order placing a child in a borstal institution must expressly indicate that the child is to be transferred to the institution as soon as possible but in any event not later than fourteen days from the date of the order.

20.19 In the absence of borstal institutions catering for girls in conflict with the law, courts should consider suitable non-custodial orders.¹²⁸

20.20 Where a child is not represented by an advocate, the court should allow a parent or a guardian to assist the child, if the child so wishes, in accordance with article 50 (7) of the Constitution.

OFFENDERS WITH DISABILITY

20.21 Article 54 of the Constitution recognizes the right of persons with disability to be treated with dignity¹²⁹ and to have reasonable access to all places.¹³⁰ Further, article 29 (f) recognizes the freedom from cruel, inhuman or degrading treatment.¹³¹ Article 14 of the UN Convention on the Rights of Persons with Disabilities requires States to ensure that persons who are detained are accorded reasonable accommodation.

20.22 These have a bearing on the sentences imposed upon offenders with disability. The sentence imposed must not amount to cruel, inhuman or degrading treatment in view of the disability and the facilities available in respect to custodial sentences.

SITUATIONAL ANALYSIS

20.23 The prisons infrastructure does not accommodate persons with disability humanely. In effect, where the extent of disability is high, the offenders suffer undue hardship and in some cases it amounts to inhuman and degrading

¹²⁶ United Nations Standard Minimum Rules for the Administration of Juvenile Justice (Beijing Rules), para 15.2.

¹²⁷ Borstal Institutions Act, s.8.

¹²⁸ Rule 65 of the United Nations Rules for the Treatment of Women Prisoners and Non-custodial Measures for Women Offenders calls upon the court to take into account gender based vulnerability of girls in conflict with the law.

¹²⁹ A.54 (1) (a); see also Constitution, a.28 which protects dignity for all persons.

¹³⁰ A.54 (1) (c); Persons with Disability Act, s.21

¹³¹ See also the International Convention on Civil and Political Rights (ICCPR), a. 7. Both the Constitution and ICCPR do not define "inhuman and degrading treatment". However, para. 5 of the Human Rights Committee, General Comment 20, indicate that excessive chastisement ordered as punishment for a crime amounts to inhuman and degrading treatment. The African Commission on Human and Peoples Rights has held that "acts of inhuman and degrading treatment "not only cause serious physical or psychological suffering but also humiliate the individual..." and "can be interpreted to extend to the widest possible protection against abuses, whether physical or mental (*Egyptian Initiative for Personal Rights and INTERIGHTS v Egypt*; Communication 323/06). Further, the European Court of Human Rights maintains that the notion of inhuman treatment covers at least such treatment as deliberately causes severe suffering, mental or physical, which in the particular situation, is unjustifiable (*The Greek Case* (1969) Yearbook: Eur. Conv. on HR 12 page 186).

treatment. There is need to enhance accessibility and accommodation for disabled persons in prisons

POLICY DIRECTIONS

- 20.24 When imposing sentencing orders against offenders with disability, the court should be mindful to ensure that the sentence imposed does not amount to an excessive punishment in view of the extent of disability and in light of the offence committed. In particular, the court should ensure that the sentence imposed does not amount to a cruel, inhuman or degrading treatment in view of the extent of disability of the offender.¹³²

TERMINALLY ILL AND ELDERLY OFFENDERS

- 20.25 There is no special consideration for terminally ill and elderly offenders. However, as with the case of offenders with disability, the consideration is whether in view of the illness or age, the sentence is rendered excessive.¹³³ There are two dimensions worth considering. First, whether the illness or old age would cause the offender to experience undue and unjustifiable hardship in custody. Further, whether the conditions in custody would be termed inhuman bearing in mind the offenders' state.¹³⁴ Second, whether the offender's condition is one that would cause undue burden on other offenders and/or prison officers taking care of him/her.

- 20.26 Article 57 of the Constitution affirms the right of older members of society to live in dignity. The sentence imposed on them must therefore not undermine this right.

SITUATIONAL ANALYSIS

- 20.27 The Kenya Prisons Service has made a good attempt at addressing the needs of HIV positive offenders. However, other offenders with terminal illnesses, such as those in need of dialysis, are not adequately catered for and face undue hardship while in custody.

POLICY DIRECTIONS

- 20.28 When imposing sentencing orders against terminally ill and elderly offenders, a court should be mindful to ensure that the sentence imposed does not amount to an excessive punishment in view of the extent of illness and age as well as in light of the offence committed. In particular, the court should ensure that the sentence imposed does not amount to cruel, inhuman or degrading treatment in view of the extent of illness and age of the offender.

- 20.29 Non-custodial sentences should be considered unless, in light of the offence committed and other factors, justice would demand the imposition of a custodial sentence.

OFFENDERS WITH MENTAL ILLNESSES

- 20.30 Where the special finding of guilty but insane has been made, a court is required to order the offender to be held in custody awaiting the President's order.¹³⁵ The court has the discretion as to the place and manner of custody during that period. Under section 166 (3) of the Criminal Procedure Code, the President may then order that the person be detained in a mental hospital, prison or other suitable place of safe custody. The order is to be reviewed after three years and subsequently after every two years.¹³⁶

- 20.31 Where an accused person is not insane but is unable to understand the proceedings, and the evidence submitted would justify a conviction, a court shall order the person to be detained under the President's pleasure. If imposed by a subordinate court, the order must be confirmed by the High Court.¹³⁷ The confirming or presiding judge is required to forward to the Minister a copy of the notes of evidence taken at the trial, with a report in writing signed by him containing any recommendation or observations on the case he may find fit to make.¹³⁸

SITUATIONAL ANALYSIS

- 20.32 Persons with mental illness often remain detained at the President's pleasure for an inordinately long period.

POLICY DIRECTIONS

- 20.33 Section 166 and 167 of the Criminal Procedure Code are set out in mandatory terms and the court is required to report the case for the President's order.

- 20.34 The court has discretion on the place and mode of detention prior to the President's order. Where the psychiatrist's report and the probation officer's report recommend detention in a mental hospital, the court should so order for the period prior to the President's order. In such a case, the court should further make a recommendation to the President for the offender to be detained in a mental hospital.¹³⁹

- 20.35 Unlike under section 166, an order for detention under the President's pleasure does not have a mechanism for review. However, section 167 (4) of the Criminal Procedure Code gives an opportunity for the court to make recommendations on a suitable intervention. The court should in such a case recommend a review timeline.

FEMALE OFFENDERS

- 20.36 The law protects pregnant women from receiving the death penalty.¹⁴⁰ The decision to the appropriate sentence for a female offender usually raises issues related to the welfare of the offender's children. Thus, the best interest of the child becomes an important consideration.¹⁴¹

SITUATIONAL ANALYSIS

- 20.37 There are pregnant and lactating offenders who are imprisoned yet are suitable candidates for non-custodial sentences. The majority of pregnant and lactating offenders are imprisoned for terms of three years and below. For single mothers, the impact of imprisonment is grave as many children are left destitute. The mothers also lose their source of income, thus creating a vicious cycle.

- 20.38 The Kenya Prisons Service seeks to offer the most reasonable services to the pregnant women and the children born in custody. However, there are financial challenges. There are huge concerns about children born and brought up in the prison environment.

POLICY DIRECTIONS

- 20.39 Where the court is satisfied that an offender is pregnant or lactating, it should consider imposing a non-custodial sentence unless the seriousness of the offence and other factors demand a custodial sentence for justice to be served.¹⁴²

- 20.40 The caretaking responsibilities, background and family ties of female offenders should be taken into account during sentencing.¹⁴³

¹³⁹ Paragraph 82 of the Standard Minimum Rules for the Treatment of Prisoners prohibits the detention of insane and mentally abnormal offenders in prison.

¹⁴⁰ Penal Code, s.211; African Union Principles and Guidelines on the Right to a Fair Trial and Legal Assistance in Africa, para 9 (c).

¹⁴¹ Children Act, s.4 (2); Convention on the Rights of the Child, a.3. Rule 61 of the United Nations Rules for the Treatment of Women Prisoners and Non-Custodial Measures for Women Offenders calls upon courts to take into account the care-giving responsibilities of women when sentencing them.

¹⁴² United Nations Rules for the Treatment of Women Prisoners and Non-Custodial Measures for Women Offenders, rule 64. See also Constitution of Kenya 2010, a. 53 (2); United Nations Standard Minimum Rules for Non-custodial Measures (Tokyo Rules), r. 8.1; African Union Principles and Guidelines on the Right to a Fair Trial and Legal Assistance in Africa, para. 9 (e) (i) which highlight the best interest of the child as a critical consideration.

¹⁴³ United Nations Rules for the Treatment of Women Prisoners and Non-Custodial Measures for Women Offenders, rule 57, 58 and 61.

¹³² Constitution, a.28; a. 29 (f).

¹³³ See para 3.1 of these guidelines on proportionality.

¹³⁴ See note 124 above.

¹³⁵ Criminal Procedure Code, s. 166 (2).

¹³⁶ Criminal Procedure Code, s. 166 (4).

¹³⁷ Ibid, s.167 (1) (a).

¹³⁸ Criminal Procedure Code, s. 167 (4)

- 20.41 The above stated factors should be considered alongside paragraph 7.3 of these guidelines and in the absence of aggravating circumstances, the court should consider imposing a non-custodial sentence.

21. ACCUSED PERSONS PLEADING GUILTY

- 21.1 The overall objective of the criminal justice system is to convict those who have committed offences. Thus persons pleading guilty contribute towards meeting this objective as well as enabling the victim to obtain justice without unreasonable delay. It also protects a victim from re-victimization that may occur during trial. Pleading guilty also saves the court's time.

SITUATIONAL ANALYSIS

- 21.2 The offender pleading guilty rarely impacts upon the decision of the court. There are underlying views which discourage 'rewarding' of an offender merely because he pleads guilty. However, as stated above, pleas of guilty are beneficial to victims as well as to the criminal justice system.
- 21.3 There are instances where accused persons are misled to plead guilty and subsequently claim that justice was not met as they did not fully understand the nature and effect of their actions.

POLICY DIRECTIONS

- 21.4 Where an accused person pleads guilty and exhibits remorsefulness, the sentence is reduced in the same terms as a single mitigating circumstance as discussed in paragraph 23.9 (ii) of these guidelines.
- 21.5 The court must remain guided by the overall objective, which is the conviction of the guilty. It, therefore, has to satisfy itself that the accused person fully understands what pleading guilty means and the effect of pleading guilty.
- 21.6 Since the objective of reducing the sentence is not to reward the offender, where the court is of the view that the offender is not remorseful, then it may decide not to reduce the sentence simply on account of a plea of guilty. In this case, the court shall state so against the sentence imposed.

PART IV

22. THE SENTENCING PROCESS

- 22.1 The sentencing process commences once a person has been convicted and the court begins to consider the sentence to be imposed.
- 22.2 The following parties have a role to play in the sentencing process:

PROSECUTION

- 22.3 The prosecutor bears the duty:

1. To draw to the attention of the court any aggravating or mitigating circumstances including previous convictions of the offender.
2. To submit to the court on relevant provisions of the law and judicial precedents that should be taken into account when sentencing.
3. To draw to the attention of the court any other issue that would impact upon the sentence.

SITUATIONAL ANALYSIS

- 22.4 Typically, prosecutors inform the court whether the accused person is a repeat offender and sometimes implore the court to impose a harsh sentence.
- 22.5 It emerges that, in many cases, the prosecutors do not have information on the offenders' past convictions, hence ask the court to treat offenders as first-time offenders. Unfortunately, some of those offenders are recidivists. This is attributed to the lack of digital police records.

POLICY GUIDELINES

- 22.6 Prosecutors should ensure that the offender's accurate criminal record is obtained before the trial is concluded.

- 22.7 Prosecutors should adequately and objectively guide the court by effectively dispensing with the duties listed above.

PROBATION AND CHILDREN OFFICERS

- 22.8 The probation and children officers bear the duty:

1. To provide accurate, objective and reliable information about the offender, victim and the community which would assist the court in reaching the Sentencing Policy Guidelines 45 most appropriate sentence. The officer should gather information from all the parties involved to avoid biased information and/or conclusions. This information includes but is not limited to:

1. The circumstances under which the offence was committed;
2. The offender's background;
3. The offender's family;
4. The offender's past criminal history;
5. The responsibilities the offender has in society and whether the offender is a primary care giver;
6. The offender's health status;
7. The offender's means of livelihood;
8. The offender's social status;
9. The offender's attitude towards the offence/remorsefulness;
10. The likelihood of the offender to reform;
11. Impact of the offence on the victim; and
12. Any other relevant information.

- 22.9 Typically, this information is contained in the pre-sentence reports.

SITUATIONAL ANALYSIS

- 22.10 Courts routinely request for pre-sentence reports in cases in which a non-custodial sentence is being considered. In some cases, offenders pursue a review on the basis of the court's departure from the pre-sentence reports submitted by probation officers.
- 22.11 In other cases, offenders claim that the reports do not reflect their views as the officers do not always interview the offender.

POLICY DIRECTIONS

- 22.12 To pass a just sentence, it is pertinent to receive and consider relevant information.¹⁴⁴ The court should, as a matter of course, request for pre-sentence reports where a person is convicted of a felony as well as in cases where the court is considering a non-custodial sentence. In respect to children in conflict with the law, social enquiry reports should be requested for as a matter of course.¹⁴⁵ Whilst the recommendations made in the pre-sentence reports are not binding, the court should give reasons for departing from the recommendations.
- 22.13 In obtaining information, probation/children officers should ensure that they conduct balanced interviews (interview both opposing sides) to avoid bias.
- 22.14 The offender should be interviewed by the probation/children officer. This is particularly important as it reveals the attitude of the offender and guides the court on an appropriate sentence.
- 22.15 Probation/children officers must provide accurate information and should endeavour to uphold the principles of accountability and transparency.¹⁴⁶
- 22.16 The court may seek clarity on information provided either orally or through the reports.

¹⁴⁴ Criminal Procedure Code, s. 329.

¹⁴⁵ United Nations Standard Minimum Rules for the Administration of Juvenile Justice (Beijing Rules), para 16.1

¹⁴⁶ United Nations Standard Minimum Rules for Non-custodial Measures (Tokyo Rules), para 7.1

DEFENCE

- 22.17 The offender may be represented or unrepresented.
- 22.18 The defence:
1. Should bring to the court's attention any mitigating and other circumstances which should be taken into account. This includes circumstances which would make a particular form of sentence inappropriate.
 2. Should highlight any information that may have a bearing on the sentence including a commitment to restorative justice measures such as compensation, restitution of and reconciliation with the victim.
 3. Where the offender is remorseful, he/she should express the same to the court and his/her reception towards rehabilitative efforts.
 4. Should submit to the court on relevant provisions of the law and judicial precedents that should be taken into account when sentencing.

SITUATIONAL ANALYSIS

- 22.19 Where offenders are not represented by advocates, many of them fail to understand what is required in terms of mitigation. In many cases, they fail to provide information that impact on the sentence, opting to remain silent or giving irrelevant information.

POLICY DIRECTIONS

- 22.20 The court should upon convicting an offender invite him or her to make his/her submissions before proceeding to consider the sentence. This is especially so for the unrepresented.¹⁴⁷ The court should guide the offender on what is required of him/her at this stage.
- 22.21 The offender's response, including opting to remain silent should be recorded.
- 22.22 The offender should be given an opportunity to challenge any issue raised by the other parties that impacts on the punishment.¹⁴⁸

VICTIM

- 22.23 The victim is entitled to submit his/her views on the appropriate sentence. This includes the impact of the crime, needs arising from the crime or other sentiments such as a desire to reconcile with the offender. Where a victim wishes to submit views, the court is obligated to hear him/her.¹⁴⁹
- 22.24 The victim's views can be submitted by a legal representative where they so wish.¹⁵⁰
- 22.25 Victim impact statements can be filed by or on behalf of the victim, or, by or on behalf of the prosecutor.¹⁵¹ These statements provide particulars of the personal harm suffered by the primary victim or, where the primary victim is deceased, particulars of the impact of the primary victim's death.¹⁵²

SITUATIONAL ANALYSIS

- 22.26 Typically, victims do not take part in the trial process except as witnesses. They are, on many occasions, not informed of the progress in the case.

POLICY GUIDELINES

¹⁴⁷ Criminal Procedure Code, s.323.

¹⁴⁸ See *R v Kaluna Seguja* (1935) 2 E.A.C.A 85.

¹⁴⁹ Victim Protection Act s.9 (2) (a); United Nations Standard Minimum Rules for Non-custodial Measures (Tokyo Rules), Rule 8.1.; Declaration of Basic Principles of Justice for Victims of Crime and Abuse of Power, para 6 (b).

¹⁵⁰ Victim Protection Act, s.9 (3).

¹⁵¹ Criminal Procedure Code s.329 C (3) (a).

¹⁵² Criminal Procedure Code s.329 A

- 22.27 The court should provide hearing notices to the victims to attend the sentencing hearing, but their reluctance to participate should be respected.¹⁵³
- 22.28 Before sentencing, a court should enquire whether victim impact statements will be submitted. Victim impact statements are not mandatory.¹⁵⁴ Where submitted, they, together with views submitted by the victim, should be taken into account in determining the sentence to be imposed.¹⁵⁵
- 22.29 At the beginning of sentencing hearing, the court should inform the victims of their right to express their views and that the court would give them an opportunity to do so after the prosecutor's and defence's submissions.
- 22.30 Participation of the victim at this stage is voluntary and the court should keep the victims informed of this position.

23. THE SENTENCING HEARING

- 23.1 The court should schedule a hearing in which it receives submissions that would impact on the sentence. Whilst the pertinent information is typically contained in the reports, the hearing provides the court with an opportunity to examine the information and seek clarity on all issues.
- 23.2 The sentencing hearing also provides the offender with an opportunity to cross-examine on any adverse information that would be prejudicial to him/her. This is in keeping with the spirit of the Constitution which guarantees the offender the right to adduce and challenge evidence.¹⁵⁶

DETERMINATION OF THE SENTENCE

- 23.3 After the sentencing hearing, the court should:

1. Make a decision as to whether a custodial or a non-custodial sentence should be imposed in line with paragraph 7.15 of these guidelines.
2. If the most appropriate sentence is a custodial one, proceed to determine the length of the sentence.

AGGRAVATING AND MITIGATING CIRCUMSTANCES

- 23.4 To determine the most suitable sentence, the court shall take into account the aggravating and mitigating circumstances.
- 23.5 In all cases, convicted persons should be expressly provided with an opportunity to present submissions in mitigation.¹⁵⁷
- 23.6 The list of aggravating and mitigating circumstances below is not exhaustive.

AGGRAVATING CIRCUMSTANCES

- 23.7 Aggravating circumstances warrant a stiffer penalty than would be ordinarily imposed in their absence. They include:
1. Use of a weapon to frighten or injure a victim; the more dangerous the weapon, the higher the culpability.
 2. Multiple victims.
 3. Grave impact on national security.
 4. Serious physical or psychological effect on the victim.
 5. Continued assault or repeated assaults on the same victim.
 6. Commission of the offence in a gang or group.

¹⁵³ Victim Protection Act s.9 (2) (a), s.12; Tokyo Rules Rule 8.1.

¹⁵⁴ Criminal Procedure Code s.329 D; Sexual Offences Act, s.33.

¹⁵⁵ Criminal Procedure Code s.329 B; Victim Protection Act, s.12.

¹⁵⁶ A. 50 (2) (k).

¹⁵⁷ Criminal Procedure Code, s.323.

7. Targeting of vulnerable groups such as children, elderly persons and persons with disability.
8. Previous conviction(s), particularly where a pattern of repeat offending is disclosed.
9. Intricate planning of an offence.
10. An intention to commit a more serious offence than was actually committed.
11. High level of profit from the offence.
12. An attempt to conceal or dispose of evidence.
13. Flagrant use of violence or damage to person or property in the carrying out of an offence.
14. Abuse of a position of trust and authority.
15. Use of grossly inhuman and degrading means in the commission of an offence.
16. Targeting those working in the public sector or providing a service to the public.
17. Commission of offences motivated by ethnic, racial and gender bias.

MITIGATING CIRCUMSTANCES

23.8 Mitigating circumstances warrant a more lenient penalty than would be ordinarily imposed in their absence. They include:

1. A great degree of provocation.
2. Commitment to repairing the harm caused by the offender's conduct as evidenced by actions such as compensation, reconciliation and restitution prior to conviction.
3. Negligible harm or damage caused.
4. Mental illness or impaired functioning of the mind.
5. Age, where it affects the responsibility of the individual offender.
6. Playing of a minor role in the offence.
7. Being a first offender.
8. Remorsefulness.
9. Commission of a crime in response to gender-based violence.
10. Pleading guilty at the earliest opportunity¹⁵⁸ and cooperation with the prosecution and the police.

23.9 In view of aggravating and mitigating circumstances, the determination of the term of the custodial sentence shall be as follows:

1. Starting point in determining the term of the custodial sentence: The first step is for the court to establish the custodial sentence set out in the statute for that particular offence. To enable the court to factor in mitigating and aggravating circumstances/factors, the starting point shall be fifty percent of the maximum custodial sentence provided by statute for that particular offence. Having a standard starting point is geared towards actualizing the uniformity/impartiality/consistency and accountability/transparency principles set out in paragraphs 3.2 and 3.3 of these guidelines. A starting point of fifty percent provides a scale for the determination of a higher or lower sentence in light of mitigating or aggravating circumstances.
2. Presence of mitigating circumstances¹⁵⁹: The effect of mitigating circumstances/factors is to lessen the term of the custodial sentence. The court shall consider the mitigating circumstances/factors and deduct some time off the fifty percent of the custodial sentence provided by statute for that particular offence. Where the statute has set out a minimum term, the deduction of time in custody cannot go below the minimum sentence.

3. Presence of aggravating circumstances: The effect of aggravating circumstances/factors is to increase the term of the custodial sentence. The court shall consider the aggravating circumstances/factors and add a length of time to the fifty percent of the sentence provided by statute for that particular offence. The court cannot impose a sentence that goes beyond the custodial term provided by law.

4. Presence of both aggravating and mitigating circumstances: Where both exist, the court should weigh the aggravating and mitigating circumstances and where mitigating circumstances outweigh the aggravating ones, then the court should proceed as if there is a single mitigating circumstance. Where aggravating circumstances outweigh the mitigating circumstances, then the court should proceed as if there is a single aggravating circumstance.

23.10 Since life imprisonment has not been defined by the law in Kenya, guideline 23.9 above which presumes a sentence specifying the length of time would not be applicable. However, in such cases, the court should endeavor to impose a sentence in keeping with the spirit of these guidelines as set out in part I.

24. PRONOUNCEMENT AND FORM OF JUDGMENT

24.1 The sentencing process forms part of the trial and is therefore subject to the fair hearing constitutional guarantees. The sentence must be pronounced without unreasonable delay.¹⁶⁰ The judgment must clearly set out the reasons that informed the sentence.¹⁶¹ This includes the factual grounds and legal provisions that led to the sentence. The requirements of section 169 (1) of the Criminal Procedure Code which include pointing out the point(s) for determination and the reasons for the decision apply in respect to the sentence imposed.

24.2 Where a court departs from these guidelines, it must give reasons.

24.3 Copies of the judgment should be availed to the accused person.

25. GUIDELINE JUDGMENTS

25.1 Where there are guideline judgments, that is, decisions from the superior courts on a sentencing principle, the subordinate courts are bound by it. It is the duty of the court to keep abreast with the guideline judgments pronounced. Equally, it is the duty of the prosecutor and defence counsel to inform the court of existing guideline judgments on an issue before it.

PART V

26. INTER-AGENCY CO-ORDINATION AND OVERSIGHT OF SENTENCES IMPOSED

26.1 The effectiveness of the sentencing regime is dependent upon all the players informing the sentencing process as well as those implementing the sentences imposed. For the court to exercise its discretion to mete out an appropriate sentence, it relies upon the other agencies who provide the relevant information. Similarly, the court's decision is premised upon an understanding that the sentences imposed are enforced as required by law. Thus, the court relies upon all the institutions that play a role in the enforcement of sentences to carry out their responsibilities in a manner that meets the overall objectives of punishment. For instance, where a court is of the opinion that an offender needs to be rehabilitated and imposes a non-custodial probation order, the realization of this objective is dependent upon the Department of Probation and Aftercare Services. Similarly, the Kenya Prisons Service determines whether the intended objectives of custodial sentences are met.

¹⁵⁸ See para 21 above.

¹⁵⁹ See *Otieno v. Republic* [1983] eKLR in which the court stated that "the general rule is that a maximum sentence should not be imposed on a first offender".

¹⁶⁰ Constitution of Kenya 2010, a.50 (2) (e).

¹⁶¹ Constitution of Kenya 2010, a. 50, a.73 (2) (d); Criminal Procedure Code, s.169 (1). See *Fatuma Hassan Salo v. Republic* [2006] eKLR in which the court highlighted that the "trial court seized of the matter is obliged to make detailed notes on the matters it has taken into account in arriving at the one of the options of punishment available".

- 26.2 In the same vein, the sentences meted out by the court impact upon the other institutions. Inter-agency coordination is therefore crucial. The National Council on the Administration of Justice which coordinates institutions involved in the administration of justice thus plays a critical role in the sentencing regime.

SITUATIONAL ANALYSIS

- 26.3 The Court Users Committees have provided a platform for the different agencies to interact and address issues affecting the delivery of justice. The National Council on the Administration of Justice enhances inter-agency interaction at the national level. However, there are gaps in the coordination of agencies.
- 26.4 The community service orders framework is an area that requires further coordination. First, the Community Service Orders Case Committees which ought to streamline the operation of the orders have not been effective. Second, the supervision of the orders is not optimal.
- 26.5 Whereas, the conditions in prisons have remarkably improved, the conditions in some are still dire. Courts contribute to the overcrowding by failing to impose non-custodial sentences even where they are appropriate. On the other hand, the Kenya Prisons Service has not expanded its facilities in spite of the population growth.
- 26.6 The rehabilitation of offenders held in custody is dependent upon the programmes offered to the inmates. The programmes offered in some prisons have expanded and incorporate relevant and contemporary skills. However, some prisons have not developed much in terms of the rehabilitative programmes offered.
- 26.7 For the courts to impose more non-custodial sentences there are huge implications on the Department of Probation and Aftercare Services. The population to supervise will increase and if courts are to request for more reports, then the workload will increase. There would be grave repercussions if the courts' policy change is not matched by the enhancement of the capacity of the Department of Probation and Aftercare Services. Currently, officers are unable to effectively perform their duties in some cases due to meagre resources.

POLICY DIRECTIONS

- 26.8 The inter-agency coordination forums bringing together the different agencies should be consistent and proactive.
- 26.9 At the court station level, the judicial officers chairing the Community Service Orders Case Committee and who are members of the Probation Orders Case Committee in each station should be committed to offering leadership to the committees. Meetings should be held routinely to address the issues arising. The probation officers should in particular, be proactive in identifying placement areas and oversee the performance of the offender. The Community Service Orders Case Committee in each station should routinely engage with supervising officers. Newly appointed supervising officers should be adequately guided on their roles.
- 26.10 At the national level, the Probation Orders Central Committee and the National Community Service Orders Committee should consistently engage with the local case committees to identify and address issues affecting the optimal operation of those orders. The judicial officers chairing these committees bear the duty to ensure that meetings are held consistently and that issues undermining the realization of the objectives of the sentence are addressed.
- 26.11 The National Council on the Administration of Justice should consistently engage with the local committees and influence policy changes in the different institutions that are necessary for the realization of the objectives of sentencing.
- 26.12 The resident magistrates should routinely exercise their oversight powers as prisons' visiting justices.¹⁶² The visits

should be consistent and should be utilized to identify issues of concern impacting upon the delivery of justice.

- 26.13 The Court Users Committees should work consistently in all stations and should work together to address issues that may undermine the realization of these policy directions.
- 26.14 The Department of Probation and Aftercare Services should be adequately resourced to ensure that officers are able to collect information effectively and on time as well as effectively supervise the sentences.
- 26.15 In respect to children in conflict with the law, the National Police Service should provide adequate resources to ensure that children committed to borstal institutions are transferred within fourteen days.
- 26.16 The rehabilitation programmes being offered in a few prisons should be rolled out in all prisons to ensure that there is uniformity in the enforcement of custodial sentences.
- 26.17 The Kenya Police Service should maintain records of offenders efficiently to ensure that recidivists are not treated as first offenders and that those on suspended sentences and those discharged serve their sentence for the original offence.

27. PUBLIC AWARENESS

- 27.1 Lack of public awareness on the sentencing process as well as on the sentences available contributes to negative perceptions on the delivery of justice.
- 27.2 The deterrence objective cannot also be met where the public is unaware of the repercussions of criminal behaviour.
- 27.3 Non-custodial sentences such as community service orders and probation orders require the support of the community to reach their optimal potential. For instance, to attract more people to act as supervising officers for offenders serving community service orders as well as volunteer probation officers, there is need for more public awareness.

SITUATIONAL ANALYSIS

- 27.4 For many people, imprisonment is the only and obvious penal sanction imposed by the criminal justice system. There is lack of adequate information on noncustodial sentences. Thus, use of non-custodial sentences is frowned upon and is linked to corruption.
- 27.5 Many convicts fail to understand the rationale behind the sentence imposed on them. Similarly, some victims are dissatisfied with the sentences meted out on them. There is also public outrage in some cases where the sentence meted out is challenged. This is attributed to the failure to explain the reasons for the decision clearly when imposing the sentence. In respect to cases attracting public attention, the lack of clear and adequate information is compounded by the fact that media remains the main source of information thus giving room to misinformation.
- 27.6 In its public relations programmes, the Judiciary has not given much attention to informing the public on sentencing.

POLICY DIRECTIONS

- 27.7 The Judiciary should incorporate information relating to the sentencing regime in its public awareness programmes. These public awareness programmes should be enhanced and as this is done, more information on sentencing should be disseminated.
- 27.8 As much as possible, the court should explain the sentence and the reasons for the decision to the offender in simple, clear language and in a public hearing.

28. MONITORING AND EVALUATION OF THE SENTENCING POLICY GUIDELINES

¹⁶² Prisons Act, s.72 (2-5); Body of Principles for the Protection of All Persons under Any Form of Detention or Imprisonment, principle 29;

Standard Minimum Rules for the Treatment of Prisoners, para 55; United Nations Rules for the Protection of Juveniles Deprived of their Liberty, para 72.

28.1 The Judiciary Training Institute shall continually provide training on the application of these Sentencing Policy Guidelines.

28.2 The Judiciary shall develop and maintain a monitoring system facilitating a comprehensive evaluation of these guidelines. The evaluation of the guidelines shall include but is not limited to an assessment of their impact on sentencing trends and crime rates.

WILLY MUTUNGA,
Chief Justice and Chair,
National Council on the Administration of Justice.

GAZETTE NOTICE NO. 2971

REPUBLIC OF KENYA

MINISTRY OF LAND, HOUSING AND URBAN DEVELOPMENT

THE LEADERSHIP AND INTEGRITY CODE FOR STATE OFFICERS

A COMMITMENT TO ABIDE BY THE REQUIREMENTS OF THE LEADERSHIP AND INTEGRITY ACT

(Cap. 182)

ARRANGEMENT OF THE CODE

Preamble

PART I—PRELIMINARY

1. Citation
2. Interpretation
3. Application of Code
4. Application of the Constitution and Public Officer Ethics Act, 2003
5. State Officers to sign Code

PART II—REQUIREMENTS

6. Rule of Law
7. Public trust
8. Responsibility and duties
9. Performance of duties
10. Professionalism
11. Financial Probity
12. Moral and ethical requirements
13. Gifts or benefits in Kind
14. Wrongful or unlawful acquisition of property
15. Conflict of interest
16. Participation in tenders
17. Public Collections
18. Bank accounts outside Kenya
19. Acting for foreigners
20. Care of property
21. Misuse of official information
22. Political neutrality
23. Impartiality
24. Giving of advice
25. Gainful employment
26. Offers of future employment
27. Former State Officer acting in a government or public entity matter
28. Misleading the public
29. Falsification of records
30. Conduct of private affairs
31. Bullying
32. Citizenship and Leadership
33. Reporting improper orders

34. Confidentiality

35. Duty to prevent occurrence of corruption or unethical practice in the Ministry

36. Promotion of ethics, integrity and best practices in the Ministry

37. Dress Code

38. Implementation of the Code

39. Advisory Opinion

40. Breach of Code

41. Review

THE LEADERSHIP AND INTEGRITY ACT

(Cap. 182)

THE LEADERSHIP AND INTEGRITY CODE FOR STATE OFFICERS IN THE MINISTRY OF LAND, HOUSING AND URBAN DEVELOPMENT

Establishment of the Code

IN EXERCISE of the powers conferred by section 37 of the Leadership and Integrity Act, Cap. 182 ('the Act') laws of Kenya, the Ministry of Land, Housing and Urban Development establishes this Leadership and Integrity Code for the State Officers in the Ministry.

THE LEADERSHIP AND INTEGRITY CODE FOR STATE OFFICERS IN THE MINISTRY OF LAND, HOUSING AND URBAN DEVELOPMENT

Preamble

The ethos of the Public Service is to offer services to members of the public and support successive governments of the Republic of Kenya with loyalty, impartiality, honesty and integrity and to facilitate the objectives of enhancing peace, socioeconomic growth and prosperity.

In accomplishing the mission of the government, State Officers will be guided by a shared vision that the Ministry of Land, Housing & Urban Development will be an efficiently and effectively performing institution, committed to serving citizens with courtesy, integrity, giving value for the tax payers money; not demanding of the citizens but anxious to be of service to them.

This Code is established pursuant to Section 37 of the Act, which requires that every public entity to prescribe a Specific Leadership and Integrity Code for the State Officers in the entity. The Code is intended to establish standards of integrity, behavior and ethical conduct in the leadership of the Ministry of Land, Housing & Urban Development by ensuring that the State Officers respect the values, principles and requirements of the Constitution in the discharge of their duties.

PART I—PRELIMINARY

1. Citation

This Code may be cited as the Leadership and Integrity Code for State Officers in the Ministry of Land, Housing & Urban Development.

2. Interpretation

Where words under this part have similar definitions as under Part 2 of the Act definitions in the Code could be done by reference.

"Act" means the Leadership and Integrity Act, Cap 182, Laws of Kenya;

"Asset" means a thing, tangible or intangible, owned, whether wholly or in part, or controlled by a person, which has an actual or determinable economic value and can be sold, exchanged or otherwise used or applied to meet an obligation or acquire something else in return;

"Authorized officer" means an authorized officer of the Ministry having jurisdiction pursuant to Article 234(5) of the Constitution and the Public Service Regulations 2005;

"Bank Account" means an account maintained by a bank or any other financial institution for and in the name of, or in the name designated by, a customer of the bank or other financial institution and into which money is paid or withdrawn by or for the benefit of that customer or held in trust for that customer and in which the transactions between the customer and the bank or other financial institution are recorded;

"Business associate" means a person who does business with or on behalf of a State Officer and has express or implied authority from that State Officer;

"Cabinet Secretary" means the Cabinet Secretary for the time being responsible for matters relating to leadership and integrity in the Land, Housing & Urban Development;

"Code" means the Leadership and Integrity Code for State Officers of the Land, Housing & Urban Development

"Commission" means the Ethics and Anti-Corruption Commission established under the Ethics and Anti-Corruption Commission Act, Cap 65A.

"General Code" means the Code prescribed under Part II of the Act;

"Ministry" means the Ministry of Land, Housing & Urban Development established under the Presidential Order No. 1 of 2013.

"Personal interest" means a matter in which a State Officer has a direct or indirect pecuniary or non-pecuniary interest and includes the interest of his/her spouse, child, business associate or agent;

"Principal Secretary" means the Principal Secretary for the time being responsible for Resource Management in the Ministry of Land, Housing and Urban Development.

"Register" means the register of State Officers' Registrable Interest.

"Registrable Interest" means an interest that may, or may be perceived to prejudice the integrity of a State Officer in the discharge of official functions of his office.

"Regulations" mean the Regulations made by the Commission pursuant to section 54 of the Act;

"Spouse" means a wife or husband;

"State Officer" means Cabinet Secretary, Principal Secretary in the Ministry of Land, Housing and Urban Development

3. Application of Code

This Code applies to State Officers in the Ministry.

4. Application of Chapter six of the Constitution of Kenya, 2010, the Public Officer Ethics Act, Cap. 183 and other laws

- (1) The provisions of Chapter Six of the Constitution shall form part of this Code;
- (2) Unless otherwise provided in this Code, the provisions of the Public Officer Ethics Act and any other relevant Legislations (Public Service Commission Act (Revised), Public Finance Management Act, Cap. 412C, The Public Procurement and Asset Disposal Act, No. 13/2015) shall form part of this Code in so far as they conform to the provisions of the Leadership and Integrity Act.

Commencement

This code shall take effect on the date of publication in the Kenya Gazette.

- (i) If any provision of the Act is in conflict with the Public Officer Ethics Act, the Act shall prevail.
- (ii) If any provision of the code is in conflict with the Act, the Act shall prevail.

5. State Officer to sign Code

- (1) A State Officer appointed to the Ministry of Land, Housing and Urban Development shall sign and commit to this Code at the time of taking oath of office or within seven days of assuming office.
- (2) The provisions of this Code take effect from the date it is published in the Kenya Gazette.

PART II—REQUIREMENTS

6. Rule of Law

- (1) A State Officer shall respect and abide by the Constitution and the Law;

- (2) A State Officer shall carry out the duties of his/ her office in accordance with the Law;
- (3) In carrying out the duties of his/her office, a State Officer shall not violate the rights and fundamental freedoms of any person unless otherwise expressly provided for in the Law and in accordance with Article 24 of the Constitution.

7. Public Trust

A State Office is a position of public trust and the authority and responsibility vested in a State Officer shall be exercised by the State Officer in the best interest of the Ministry and the people of Kenya.

8. Responsibility and duties

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

9. Performance of duties

A State Officer shall, to the best of his/ her ability—

- (1) Carry out the duties of the office efficiently, effectively and honestly;
- (2) Carry out the duties of the office in a transparent and accountable manner;
- (3) Keep accurate records and documents relating to the functions of the office
- (4) Report truthfully on all matters of the Ministry; and
- (5) Communicate effectively and responsibly.

10. Professionalism

A State Officer shall —

- (1) Carry out the duties of his/her office in a manner that maintains public confidence in the integrity of the office;
- (2) Treat members of the public, staff and other State and Public Officers with courtesy and respect;
- (3) Not discriminate against any person, except as is expressly provided by the law;
- (4) To the extent appropriate to the office, maintain high standards of performance and level of professionalism within the Ministry; and
- (5) If the State Officer is a member of a professional body, observe and subscribe to the ethical and professional requirements of that body in so far as the requirements do not contravene the Constitution, any other law or this Code.

11. Financial Probity

- (1) A State Officer shall not use his or her office to unlawfully or wrongfully enrich himself or herself or any other person;
- (2) Subject to Article 76(2)(b) of the Constitution, a State Officer shall not seek or accept a personal loan or benefit which may compromise the State Officer in carrying out his or her duties;
- (3) A State Officer shall not:
 - (a) Evade paying taxes.
 - (b) Neglect their financial obligations.

12. Moral and ethical requirements

- (1) A State Officer shall observe and maintain the following ethical and moral requirements for the purposes of Articles 99 (1) (b) and 193 (1) of the Constitution —
 - (a) Demonstrate honesty in the conduct of his or her public and private affairs;
 - (b) Not to engage in activities that amount to abuse of office;
 - (c) Accurately and honestly present information to the public;
 - (d) Not engage in wrongful conduct in furtherance of personal benefit;

- (e) Not misuse public resources;
- (f) Not falsify any records;
- (g) Not sexually harass or have inappropriate sexual relations with other state officers, staff of the Ministry or any other person;
- (h) Not commit offences and in particular, any of the offences under Part XV & XVI of the Penal Code, (Cap 63), the Sexual Offence Act, (Cap 62A), the Counter Trafficking in Persons (Cap 61) and the Children Act (Cap 141);
- (i) Not engage in actions which would lead to the State officer's removal from the membership of a professional body in accordance with the law; and
- (j) Not neglect family or parental obligations as provided for under any law

13. Gifts or benefits in Kind

- (1) A gift or donation given to a State Officer on a public or official occasion shall be treated as a gift or donation to the Ministry;
- (2) Notwithstanding subsection (1), a State Officer may receive a gift given to the

State Officer in an official capacity, provided that—

- (a) The gift is within the ordinary bounds of propriety, a usual expression of courtesy or protocol and within the ordinary standards of hospitality;
- (b) The gift is not monetary
- (c) The gift does not exceed Ksh.20,000 or such other value as may be prescribed by the Commission in the Regulations
- (3) A State Officer shall not —
 - (a) Accept or solicit for gifts, hospitality or other benefits from a person who;
 - (i) Is under investigation; on any Commission/omission relating to the Ministry
 - (ii) Has a contractual/legal relationship with the Ministry
 - (iii) Has any interest that is directly or indirectly connected with the State officer's duties;
 - (b) Receive a gift which has the potential of compromising his or her integrity, objectivity or impartiality; or
 - (c) Accept any type of gift expressly prohibited by the Commission in the Regulations, under the Act or any other Law.
- (4) Subject to section 13(2), a State Officer who receives a gift or donation shall upon return to the office declare the gift or donation to the Ministry within fourteen days of receipt of the gift as prescribed in Form A, Reports of Gifts Received at Appendix II
- (5) The Ministry shall maintain a register of all gifts received by State Officers as provided for in the regulations.

14. Wrongful or unlawful acquisition of property

A State Officer shall not use the office to wrongfully or unlawfully acquire or influence the acquisition of property.

15. Conflict of interest

- (1) A State Officer shall use the best efforts to avoid being in a situation where his or her personal interests conflict or appear to conflict with his/ her official duties.
- (2) Without limiting the generality of subsection (1), a State Officer shall not hold shares or have any other interest in a corporation, partnership or other body, directly or through another person, if holding those shares or having that interest would result in a conflict of the State officer's personal interests and the officer's official duties.
- (3) A State Officer whose personal interest conflict with their official duties shall declare the personal interest to the Ministry or Commission in the case of a Cabinet Secretary or Principal Secretary respectively as prescribed in Form B Declaration of Interest at Appendix III.

State Officers will collectively and individually take measures to ensure that they and those in the Ministry declare their Assets and Liabilities by filling the prescribed form on initial appointment, biannual and final declaration on exit as required by the Public Officers Ethics Act, (Cap. 183).

- (4) The Ministry or the Commission may give directions on the appropriate action to be taken by the State Officer to avoid the conflict of interest and the State Officer shall comply with the directions; and refrain from participating in any deliberations with respect to the matter. Any direction issued by the Commission under this sub-section shall be in writing.
- (5) Notwithstanding any directions to the contrary under subsection (4), a State officer shall not award or influence the award of a contract to;
 - (a) Himself or herself;
 - (b) The State Officer's spouse or child;
 - (c) A business associate or agent; or
 - (d) A corporation, private company, partnership or other body in which the officer has a substantial or controlling interest.
- (6) Where a State Officer is present at a meeting, and an issue which is likely to result in a conflict of interest is to be discussed, the State Officer shall declare the interest at the beginning of the meeting or before the issue is deliberated upon.
- (7) A declaration of a conflict of interest under subsection (6) shall be recorded in the minutes of that meeting.
- (8) The Ministry shall maintain a register of conflicts of interest in the prescribed form in which an affected State Officer shall register the particulars of the registrable interests, stating the nature and extent of the conflict.
- (9) For purposes of subsection (8), the registrable interests shall include:-
 - (a) The interests set out in the Second Schedule of the Act;
 - (b) Any connection with a person or a company, whether by relation, friendship, holding of shares or otherwise, which is subject of an investigation by the Commission;
 - (c) Any application for employment or other form of engagement with the Ministry, by a family member or friend of the State Officer or by a corporation associated with the State Officer;
 - (d) Any application to the Ministry, by a family member or friend of the State Officer, for clearance with respect to appointment or election to any public office;
 - (e) Any other matter which, in the opinion of the State Officer, taking into account the circumstances thereof, is necessary for registration as a conflict of interest.
- (10) The Ministry shall keep the register of conflict of interest for five years after the last entry in each volume of the register;
- (11) The Ministry shall prepare a report of the registered interest within thirty days after the close of a financial year and forward such reports to the Commission;
- (12) A State Officer shall ensure that an entry of registrable interests under subsection (7) is updated and to notify the Commission of any changes in the registrable interests, within one month of each change occurring.

16. Participation in tenders issued by the Ministry

- (1) A State Officer shall not participate in a tender for the supply of goods or services to the Ministry.
- (2) Notwithstanding subsection (1), a company or entity associated with the State Officer shall not be construed as trading with the Ministry unless:
 - (a) The State Officer has a controlling shareholding in the company or entity; or,
 - (b) The State Officer is a Director of the Company.

17. Public Collections

- (1) A State Officer shall not solicit for contributions from the Ministry or any other person or entity for a public purpose unless the President has, by notice in the Gazette, declared a

national disaster and allowed a public collection for the purpose of the national disaster in accordance with the law;

- (2) A State Officer shall not participate in a public collection of funds in a way that reflects adversely on that State officer's integrity, impartiality or interferes with the performance of the official duties.
- (3) Subject to subsection (2), a State Officer may, with the approval of the Authorized Officer, participate in a collection involving a private cause.
- (4) A State Officer who has been given approval to take an active part in a collection involving a private cause shall not use his/her office for that purpose nor involve any staff of the Ministry.

18. Bank accounts outside Kenya

- (1) Subject to Article 76(2) of the Constitution or any other written law, a State Officer shall not open or continue to operate a bank account outside Kenya without the approval of the Commission;
- (2) A State Officer who has reasonable grounds for opening or operating a bank account outside Kenya shall apply to the Commission for approval to open or operate a bank account;
- (3) A State Officer who operates or controls the operation of a bank account outside Kenya shall submit statements of the account annually to the Commission and authorize it to verify the statements and any other relevant information from the foreign financial institution in which the account is held;
- (4) Subject to subsections (1) and (2), a person who is appointed as a State Officer in the Ministry and has a bank account outside Kenya shall, upon such appointment, close the bank account within three months;
- (5) Notwithstanding subsection (4), a State Officer who wishes to open or continue to operate a bank account outside Kenya shall within thirty days of becoming a State Officer submit an application to the commission for approval

19. Acting for foreigners

- (1) A State Officer shall not be an agent of, or further the interests of a foreign government, organization or individual in a manner that may be detrimental to the security interests of Kenya, except when acting in the course of official duty.
- (2) For the purposes of this section —
 - (a) An individual is a foreigner if the individual is not a citizen of Kenya; and
 - (b) An organization is foreign if it is established outside Kenya or is owned or controlled by a foreign government, organization or individual.

20. Care of property

- (1) A State Officer shall take all reasonable steps to ensure that public property in the officer's custody, possession or control is taken care of and is in good repair and condition;
- (2) A State Officer shall not use public property, funds or services that are acquired in the course of or as a result of the official duties, for activities that are not related to the official work of the State Officer;
- (3) A State Officer shall surrender to the Ministry all the public property in their custody, possession or control at the end of the appointment term;
- (4) A State Officer who contravenes subsection (2) or (3) shall, in addition to any other penalties provided for under the Constitution, the Act or any other law, be personally liable for any loss or damage to the public property.

21. Misuse of official information

- (1) A State Officer shall not directly or indirectly use or allow any person under the officer's authority to use any information obtained through or in connection with the office for any other purposes other than of —
 - (a) Furthering the interests of the Act
 - (b) Educational, research, literary, scientific or other purposes not prohibited by law.

22. Political neutrality

- (1) A State officer, shall not, in the performance of his /her duties—

- (a) Act as an agent for, or further the interests of a political party or candidate in an election; or
 - (b) Manifest support for or opposition to any political party or candidate in an election.
- (2) Engage in any political activity that may compromise or be seen to compromise the political neutrality of the office subject to any laws relating to elections.

23. Impartiality

A State Officer shall, at all times, carry out the duties of the office with impartiality and objectivity in accordance with Articles 10, 27, 73(2)(b) and 232 of the Constitution and shall not practice favoritism, nepotism, tribalism, cronyism, religious bias or engage in corrupt or unethical practices.

24. Giving of advice

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

25. Gainful employment

- (1) Subject to subsection (2), a full time State Officer shall not participate in any other gainful employment.
- (2) In this section,—gainful employment means work that a person can pursue and perform for money or other form of compensation or remuneration which is inherently incompatible with the responsibilities of the State Officer or which results in the impairment of the judgment of the State Officer in the execution of the functions of the State office or results in a conflict of interest.

26. Offers of future employment

- (1) A State Officer shall not allow himself or herself to be influenced in the performance of their duties by plans or expectations for or offers of future employment or benefits;
- (2) A State Officer shall disclose, in writing, to the Ministry and the Commission, all offers of future employment or benefits that could place the State Officer in a situation of conflict of interest.

27. Former State Officer in the Ministry

A former State Officer shall not be engaged by the Ministry in a matter in which the State Officer was originally engaged in as a State officer, to avoid repetition of provision under Section 28.

28. Misleading the public

A State Officer shall not knowingly give false or misleading information to any person.

29. Falsification of records

A State Officer shall not falsify any records or misrepresent information to the public.

30. Conduct of private affairs

A State Officer shall conduct their private affairs in a manner that maintains public confidence in the integrity of the office.

31. Bullying

- (1) A State Officer shall not bully another State Officer, a member of staff or any other person;
- (2) For purposes of subsection (1), — bullying includes repeated offensive behavior which is vindictive, cruel, malicious or humiliating and is intended to undermine a person.

32. Citizenship and Leadership

- (1) A state officer shall not hold dual citizenship

33. Acting through others

- (1) A State Officer shall not —
 - (a) Cause anything to be done through another person that would constitute a contravention of this Code, the Constitution or any other law if done by the State Officer; or
 - (b) Allow or direct a person under their supervision or control to do anything that is in contravention of this Code, the Constitution or any other law.
- (2) Subsection (1) (b) shall not apply where anything is done without the State Officer's knowledge or consent or if the State Officer has taken reasonable steps to prevent it.

- (3) A State Officer who acts under an unlawful direction shall be responsible for his/her action.

34. Reporting improper orders

If a State Officer considers that anything required of them is in contravention of the Code or is otherwise improper or unethical, the State Officer shall report the matter to the Commission.

The Commission shall investigate the report and take appropriate action within ninety (90) days of receiving the report.

35. Duty to prevent occurrence of corruption or unethical practice in the Ministry

A State Officer who believes or has reason to believe that a corrupt act or unethical malpractice has occurred or is about to occur in the Ministry shall take all necessary measures to prevent it from continuing or materializing in addition to any other appropriate action including reporting to the Commission.

36. Promotion of ethics, integrity and best practices in the Ministry

- (1) State Officers in the Ministry shall collectively and individually take measures to ensure that staff of the Ministry uphold and practice the highest attainable degree of integrity in the performance of their duties.

A State Officer appointed to a State Office, shall submit to the Public Service Commission an initial declaration of income, assets and liabilities on Form PSC. 2b at Appendix 1 within thirty days of assuming office in the Ministry and thereafter bi-annually;

37. Dress Code

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

38. Implementation of the Code

Each State Officer shall be responsible for compliance and full implementation of this Code. However, the Commission will provide Oversight Authority on its implementation.

39. Advisory Opinion

- (1) The state officer or Ministry may request the Commission to give advisory opinion on any issue relating to the application of this Code and Chapter Six of the Constitution.
- (2) A person under investigations for a breach of the Code or any written law shall be suspended from office from the date of commencement of such investigations until the outcome of the investigations.

40. Breach of Code

- (1) Breach of this Code amounts to misconduct for which the State Officer may be subjected to disciplinary proceedings including removal from office;
- (2) Where an allegation of breach of this Code has been made against a State Officer in respect of whom the Constitution or any other law provides the procedure for removal or dismissal, the question of removal/dismissal shall be determined in accordance with the Constitution or that Law;
- (3) Any person may lodge a complaint alleging a breach of this Code by a State Officer;
- (4) §A person alleging a breach of this Code by a State Officer other than a breach under Article 152 of the Constitution may submit a petition setting out the alleged violation to the National Assembly;

41. Review

The Code shall be reviewed as and when necessary with the approval of the Commission.

CABINET SECRETARY

MINISTRY OF LAND, HOUSING AND URBAN DEVELOPMENT

P.O BOX 30450-00100, NAIROBI, KENYA

TELEPHONE: 254 (0) 2716757

COMMITMENT TO THE CODE

I,holder of National ID/ Passport No.
and Post Office Box No.having been appointed as Cabinet Secretary/ Principal Secretary of the Ministry of Land, Housing & Urban Development do hereby confirm that I have read and understood this Code and now do commit to faithfully uphold and abide by the provisions of the Code at all times.

Signed.....

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

Sworn Before Me:.....

FORM I

(r. 35 (1))

COMMITMENT TO THE GENERAL LEADERSHIP AND INTEGRITY CODE

(where the public entity has not developed a specific code)

I confirm that I have read and understood the Leadership and Integrity Act No. 19 of 2012 and commit to abide by the General Leadership and Integrity Cod as set out under Part II of the Act.

Sworn at }

By the said }

Deponent

thisday of20 }

Before me }

..... }

Commissioner of Oaths/Magistrate

FORM B

(r. 6(2))

REGISTER OF GIFTS RECEIVED

Name of Entity:

Item No.	Name of the officer receiving the gift	Name of entity and officer giving the gift	Description of the gift	Estimated market value of the gift	Date of receipt the gift	Occasion of function in which the gift is offered	Date of declaration of the gift	Date of surrender of the gift to the public entity (where applicable)	Any other relevant information
1.									
2.									

FORM C

(r. 6(2))

REGISTER OF GIFTS GIVEN

Name of Entity:

Item No.	Name of the officer receiving the gift on behalf of the entity	Name of entity and office given the gift	Description of the gift	Estimated market value of the gift	Date of giving the gift	Occasion of function in which the gift is given	Date giving the gift	Date of surrender of the gift to the public entity (where applicable)	Any other relevant information
1.									
2.									

FORM D

(r. 11(1))

DECLARATION OF CONFLICT OF INTEREST

(To be submitted in duplicate)

Name of State Officer or Public Officer:

Designation of the Officer:

Description of the Conflict of Interest

Name and Address of the person with whom the officer has an interest	Nature of interest	Estimated value of the interest	Date the interest was acquired	Date the interest ceased (if applicable)	Remarks (if any)

I,the undersigned, holding the position of at
 PF/ID No being aware of the provision of 46 (I) (d) and 46 (2) of the
 Leadership and Integrity Act, 2012 declare the above information to be true to the best of my knowledge.

Signature of the Officer:

Date:

Submitted to:

Designation of the person submitted to:

Signature: Date:

FORM F

(r. 13(1))

REGISTER OF CONFLICT OF INTEREST

Item No.	Name of the officer making the declaration	Registrable interest	Nature of conflict	Date of declaration	Name and signature of person making entry	Remarks of directions issued	Date	Update of registered interests.

GAZETTE NOTICE NO. 2972

THE LAND ACT

(No. 6 of 2012)

SOTIK-CHEBORGE-RORET (D226) ROAD PROJECT

INQUIRY

IN PURSUANCE of the transitional provisions contained in section 162 (2) of the Land Act, 2012 and Section 9 (1) of the Land Acquisition Act Cap. 295 (Repealed), the National Land Commission gives notice that inquiries to hearing of claims to compensation for interested parties in the land required for the Sotik-Cheborge-Roret Road Project shall be held on the dates and places as shown in the schedule here below:

17th May, 2016. Kisiara Chief's Office (Roret) at 9.30 a.m.

Parcel No.	Registered Owner	Acquired Area (Ha)
Kericho/Roret/1074	Lucas Kipkoske Kimeto	0.085
Kericho/Roret/1075	Peter Kiptalam arap Nyatarot	0.218
Kericho/Roret/1071	Peter Kiptalam arap Nyatarot	0.066
Kericho/Roret/1076	Peter Kiptalam arap Nyatarot	0.078
Kericho/Roret/1077	Peter Kiptalam arap Nyatarot	0.334

Every person interested in the affected land is required to deliver to the National Land Commission on or before the day of inquiry a written claim to compensation, copy of identity card (ID), personal Identification No. (PIN), land ownership documents and bank account details. The commission offices are in Ardhi House, Nairobi, 3rd Floor, Room 305, 1st Ngong Avenue.

MR/9370761

MUHAMMAD A. SWAZURI,
Chairman, National Land Commission.

GAZETTE NOTICE NO. 2973

THE LAND ACT

(No. 6 of 2012)

KIPSONOI RIVER BRIDGE AND APPROACH ROADS PROJECT

INQUIRY

IN PURSUANCE of the transitional provisions contained in section 162 (2) of the Land Act, 2012 and Section 9 (1) of the Land Acquisition Act Cap. 295 (Repealed), the National Land Commission gives notice that inquiries to hearing of claims to compensation for interested parties in the land required for the Kipsonoi River Bridge and Approach Roads Project shall be held on the dates and places as shown in the schedule here below:

17th May, 2016. Kisiara Chief's Office (Roret) at 9.30 a.m.

Parcel No.	Registered Owner	Approx. Area to be Acquired (Ha.)
Kericho/Chemagel/1753	Noah Kipkemoi Koskei	0.1344

Every person interested in the affected land is required to deliver to the National Land Commission on or before the day of inquiry a written claim to compensation, copy of identity card (ID), Personal Identification No. (PIN), land ownership documents and bank account details. The commission offices are in Ardhi House, Nairobi, 3rd Floor, Room 305, 1st Ngong Avenue.

MR/9370761

MUHAMMAD A. SWAZURI,
Chairman, National Land Commission.

GAZETTE NOTICE NO. 2974

THE LAND ACT

(No. 6 of 2012)

CONSTRUCTION OF COAL FIRED POWER PLANT PROJECT

INTENTION TO ACQUIRE

IN PURSUANCE of Land Act No. 6 of 2012 Part VIII and the transitional provisions contained in Section 162(2) of the same Act, the National Land Commission on behalf of Energy and Petroleum gives notice that the Government intends to acquire the following parcels of land for the Construction of a Coal- Fired Power Plant and ancillary facilities in Lamu County.

L.R. No.	Registered Owner	Area to be acquired (Ha)
12852/408	Alex Muatiwa	18.00
12852/409	Mohamed Jafar	18.00
12852/410	Ha-Abdudiradi Mohamed	18.00
12852/411	Kizta Enterprises and James Mathiu	0.086
12852/412	Mohamed Hamid, Dominic Kimathi and James Mathiu	0.057
12852/178	Mephis Limited	80.08
12852/177	Upscale Investments Ltd	80.07
12852/176	Upscale Investments Ltd	80.07
12852/405	Mohamed Bunu	31.00
12852/407	Mohamed Bunu	31.00
12852/406	Ahmed Sherar	31.00

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 Lamu County Land Office.

MR/9370782

MUHAMMAD A. SWAZURI,
Chairman, National Land Commission.

GAZETTE NOTICE NO. 2975

THE KENYA NATIONAL COMMISSION ON HUMAN RIGHTS
ACT, 2011

THE KENYA NATIONAL COMMISSION ON HUMAN RIGHTS

CODE OF CONDUCT AND ETHICS FOR THE KENYA NATIONAL
COMMISSION ON HUMAN RIGHTS STAFF*Preamble*

WHEREAS the Constitution of Kenya provides for the establishment of the Kenya National Human Rights and Equality Commission which was operationalized through the Kenya National Commission on Human Rights (KNCHR) Act, 2011 whose membership consists of a Chairperson and four other members with authority to appoint such staff as may be necessary for the proper discharge of its functions;

WHEREAS such members of the Commission and staff recognize both the significance of the protection of human rights and the importance of the integrity, impartiality and independence of the Kenya National Commission on Human Rights, a Code of Conduct governing the Employees of the Commission is established pursuant to the Public Officers Ethics Act, 2009.

1. APPLICATION

The KNCHR Code of Conduct applies to the staff and all persons contracted to provide services to the commission whether on permanent, temporary, consultancy or other basis.

In the application of this Code, it must be recognized that the staff have been appointed because of their experience, expertise and interest in, and sensitivity to, human rights. The same shall apply to all other persons contracted to provide service to the commission.

Penalties prescribed under the Constitution of Kenya, the Kenya National Commission on Human Rights Act, 2011 and the Public Officers Ethics (POE) Act (Rev) 2009 will apply as appropriate.

2. INTERPRETATION

In this code unless the context otherwise requires-

All interpretations and meanings in this Code shall be in line with the Constitution of Kenya, KNCHR Act, 2011 and Public Officer and Ethics Act (Rev) 2009

The "Commission" means Kenya National Commission on Human Rights

"Officer" means any officer, employee including an unpaid part time or temporary officer, employee or member of the Commission

"Personal interest" includes the interest of a spouse, relative or business associate or any other matter in which the staff was a direct or indirect pecuniary or non-pecuniary interest.

3. CODE OF CONDUCT AND ETHICS

1. Core Values

The core values of the Commission are Integrity, Independence, Inclusiveness, Impartiality and Accessibility

2. Guiding Values, Principles and requirements

This Code of Conduct is guided by the principles of Article 10 of the Constitution, Chapter 6 of the Constitution on Leadership and Integrity and the Public officers Ethics Act, 2009, Sexual Offences Act, 2006, the Universal Declaration of Human Rights 1948, and the Principles relating to the Status of National Institutions (The Paris Principles) of 20th December, 1993.

3. Professionalism

In the discharge of the functions of the Commission, an employee of the Commission shall:-

- (a) carry out his or her duties in a way that maintains public confidence and the integrity of the Commission;
- (b) treat the public and his or her fellow officers with courtesy and respect both in terms of actions and communication whether written, verbal or non-verbal;
- (c) not discriminate against any person, except as is expressly provided by the law;
- (d) to the extent appropriate to his or her office, seek to improve the standards of performance and level of professionalism at the commission;

- (e) if a member of a professional body, observe the ethical and professional requirements of that body;
- (f) observe official working hours and not be absent without proper authorization or reasonable cause;
- (g) maintain an appropriate standard of dress and personal hygiene; and
- (h) Discharge any professional responsibilities in a professional manner.

4. No Improper Enrichment

- (a) An employee of the Commission shall not use his or her office to improperly enrich himself or herself or others.
- (b) In this regard, an employee of the Commission shall not accept or request gifts or favors from a person who—
 - (i) has an interest that may be affected by the carrying out, or not carrying out, of the public officer's duties;
 - (ii) Carries on regulated activities with respect to which the Commission has a role; or
 - (iii) has a contractual or similar relationship with the Commission;
 - (iv) Improperly use his or her position at the Commission to acquire properties for himself or herself or another person, whether or not the properties are paid for; or
 - (v) for the personal benefit of himself or herself or another, use or allow the use of information that is acquired in connection with the public officer's duties and that is not public.
- (c) Subsection (ii) does not prevent a commission officer from accepting a gift from a relative or friend given on a special occasion recognized by custom.

Subject to Article 76(2)(b) of the Constitution, an employee of the Commission shall not accept a personal loan or benefit which may compromise the employee in carrying out his/her duties.

5. Rule of Law

- (a) An employee of the Commission shall respect and abide by the Constitution and the law.
- (b) An employee of the Commission shall carry out his or her duties in accordance with the law.
- (c) In carrying out his or her duties, a public officer shall not violate the rights and freedoms of any person under Chapter IV of the Constitution of Kenya unless otherwise expressly provided for in the law and in accordance with Article 24 of the Constitution.

6. Public Trust

In the discharge of duties and responsibilities, Commission staff shall have regard to the fact that authority assigned to them is a public trust to be exercised with utmost good faith to serve the people of Kenya.

7. Performance of duties

An employee of the Commission shall, to the best of their ability

- (a) carry out their duties efficiently and honestly;
- (b) carry out the duties in a transparent and accountable manner;

8. Moral and ethical requirements

- (1) For the purposes of Articles 99(1)(b) and 193(1)(b) of the Constitution, a person shall observe and maintain the following ethical and moral requirements—
 - (a) demonstrate honesty in the conduct of public affairs subject to the Public Officer Ethics Act (No. 4 of 2003);
 - (b) not to engage in activities that amount to abuse of office;
 - (c) not engage in wrongful conduct in furtherance of personal benefit;

- (d) not misuse public resources;
- (e) not discriminate against any person, except as expressly provided for under the law;
- (f) not falsify any records;
- (g) not engage in actions which would lead to the Public officer's removal from the membership of a professional body in accordance with the law; and
- (h) not to commit offences and in particular, any of the offences under Parts XV and XVI of the Penal Code (Cap. 63), the Sexual Offences Act (No. 3 of 2006), the Counter-Trafficking in Persons Act (No. 8 of 2010), and the Children Act (Cap. 141).

9. Conflict of Interest

- (a) In discharge of the Commission mandate, an employee of the Commission shall conduct all their affairs in a manner that prevents real, potential or apparent conflicts of interest from arising.
- (b) A staff shall use best effort to avoid being in a situation where personal interest conflict or appear to conflict with the public officer's official duties.
- (c) An employee of the Commission shall not hold shares in corporations, partnership or other body if holding the shares or having that interest will result in a conflict of the officers' personal interests and the officers' official duties.
- (d) An employee of the Commission whose personal interest conflict with their official duties shall declare their personal interests to the Commission immediately.
- (e) The Commission or a public entity may give direction on the appropriate action to be taken by the State officer or public officer to avoid the conflict of interest and the State officer or public officer shall—
 - (i) Comply with the directions; and
 - (ii) Refrain from participating in any deliberations with respect to the matter
- (f) In this regard, they shall only accept assignments or appointments to individual cases where there is no real, potential or apparent conflict of interest.
- (g) Where a conflict arises between the private interests of the staff and their official duties and responsibilities, the conflict shall be resolved in favour of the public interest.
- (h) Notwithstanding any directions to the contrary under subsection (v) an employee of the Commission shall not award a contract, or influence the award of a contract, to—
 - (i) himself/herself;
 - (ii) a spouse or relative;
 - (iii) a business associate; or
 - (iv) a corporation, partnership or other body in which the officer has a substantial or controlling interest.
- (i) The Human Resource Policy Manual may govern when the personal interests of a staff conflict with his/her official duties for the purposes of this section.
- (j) In this section, "personal interest" includes the interest of a spouse, child, business associate or agent or any other matter in which the employee of the Commission has a direct or indirect pecuniary or non-pecuniary interest.
- (k) Where an employee of the Commission is present at a meeting where issues which are likely to result in a conflict of interest are to be discussed the staff shall declare their interest at the beginning of the meeting or before the issue is deliberated.
- (l) A declaration of a conflict of interest shall be recorded in the minutes of that meeting. The Commission shall maintain an open register of conflict of interest in the prescribed form in which an affected staff shall register the particulars of registratable interest stating the nature and extent of the conflict.

- (m) The Commission through the Commission Secretary shall keep the register of conflict of interest for five years.

- (n) An employee of the Commission shall ensure that an entry of registratable interest is updated and notify the Commission in writing of any changes in the registratable interest within one month of each change occurring.

10. Collections and Harambees

- (a) An employee of the Commission shall not, subject to the Public Officers Ethics Act—
 - (i) Use his or her office or place of work as a venue for soliciting or collecting harambees; or
 - (ii) Either as a collector or promoter of a public collection, obtain money or other property from a person by using his official position in any way to exert pressure.

11. Acting for Foreigners

- (a) No Commission staff shall, in a manner that may be detrimental to the security interests of Kenya, be an agent for, or further the interests of, a foreign government, organisation or individual, except when acting in the course of official duty.
- (b) For the purposes of this section—
 - (i) an individual is foreign if the individual is not a citizen of Kenya;
 - (ii) an organisation is foreign if it is established outside Kenya or if it is owned or controlled by foreign governments, organisations or individuals.

12. Gifts or benefits in kind

- (1) A gift given to an employee of the Commission shall be treated as a donation to the Commission.
- (2) An employee of the Commission may accept a gift given to himself or herself in his or her official capacity but, unless; the gift is within the ordinary bounds of propriety, a usual expression of courtesy or protocol and within the ordinary standards of hospitality; the gift is a non-monetary gift that does not exceed the value prescribed, such a gift shall be deemed to be a gift for the Commission.
- (3) Without limiting the generality of subsection (ii), an employee of the Commission shall not—
 - (a) accept a gift, hospitality or the benefits from a person or organisation who—
 - (i) has an interest that may be achieved by the carrying out or not carrying out of the Commission staff's duties.
 - (ii) Carries on regulated activities, in respect to which Commission Staff role.
 - (iii) Has a contractual or legal relationship with the Commission.
 - (b) accept gifts of jewellery or other gifts comprising of precious metal or stones ivory or any other animal part protected under the Convention on International Trade in Endangered Species of Wild Fauna and Flora.

- (4) An employee of the Commission shall not receive a gift or donation which is given with the intention of compromising their integrity, objectivity or impartiality.

- (5) Subject to (ii) an employee of the Commission who receives a gift or donation shall declare the gift or donation to the Commission.

- (6) The Commission shall receive gifts and donations obtained by an officer and keep a register of the same.

- (7) This section shall also make reference to the Public Officer Code of Ethics Act, Section 14.

13. Care of Commission Property

- (1) An employee of the Commission shall take all reasonable steps to ensure that property that is entrusted to his or her care is adequately protected and not misused or misappropriated.
- (2) A person who contravenes the above shall be personally liable for losses resulting from the contravention.

14. Political Neutrality

(a) An employee of the Commission shall not, in connection with the Performance of his or her duties as such—

- (i) Act as an agent for, or so as to further the interest of, a political party; or
- (ii) Indicate support for or opposition to any political party or candidate in an election.

(b) An employee of the Commission shall not engage in political activity that may compromise or be seen to compromise the political neutrality of the Commission.

(c) An employee of the Commission interested to join politics will resign from the Commission within the stipulated provisions.

15. Nepotism

An employee of the Commission shall not practice nepotism or favoritism.

16. Giving of Advice

An employee of the Commission who has a duty to give advice shall give honest and impartial advice without fear or favor.

17. Misleading the public

An employee of the Commission shall not knowingly give false or misleading information to members of the public or to any other public officer.

18. Falsification of records

An employee of the Commission shall not falsify any records or misrepresent information to the public.

19. Conduct of Private Affairs

(a) An employee of the Commission shall conduct his or her private affairs in a way that maintains public confidence and the integrity of the Commission.

(b) An employee of the Commission shall not evade taxes.

(c) An employee of the Commission shall not neglect his or her obligations (financial and non-financial) or neglect to settle them.

20. Sexual Harassment

(1) An employee of the Commission shall not sexually harass a member of the public or a fellow staff

(2) In the subsection above, "sexually harass" includes doing any of the following—

- (a) if the person doing it knows or ought to know that it is unwelcome—
- (b) making a request or exerting pressure for sexual activity or favors;
- (c) making intentional or careless physical contact that is sexual in nature; and
- (d) making gestures, noises, jokes, advances or comments/remarks, including innuendos, regarding another person's sexuality

(e) and/or any other as prescribed in the Sexual Offences Act 2006

21. Submission of Declarations

(1) Every Commission staff shall, submit or make any declaration or clarification required under Part IV of the Public Officer Ethics Act, 2003 Act, sections 26-34.

22. Bank accounts outside Kenya

(1) Subject to Article 76(2) of the Constitution or any other written law, a Commission staff shall not open or continue to operate a bank account outside Kenya without the approval of the Ethics and Anti-Corruption Commission.

(2) A Commission staff who has reasonable grounds for opening or operating a bank account outside Kenya shall apply to the

Ethics and Anti-Corruption Commission for approval to open or operate a bank account.

(3) A Commission staff who operates or controls the operation of a bank account outside Kenya shall submit statements of the account annually to the Ethics and Anti-Corruption Commission and shall authorize the Ethics and Anti-Corruption Commission to verify the statements and any other relevant information from the foreign financial institution in which the account is held.

(4) Without prejudice to the foregoing provisions of this section, a Commission staff who fails to declare operation or control of a bank account outside Kenya commits an offence and shall, upon conviction, be liable to imprisonment for a term not exceeding five years, or a fine not exceeding five million shillings, or both.

23. Independence and Impartiality

(1) All Commission staff shall be independent and impartial and act in a fair manner that avoids creating appearance or apprehension of bias; they shall not be influenced by self-interest, outside pressure, political consideration, public clamour, loyalty to a political party or fear of criticism in the discharge of their duties and responsibilities.

24. Confidentiality

(1) The Commission staff shall not at any time disclose or use any non-public information concerning a proceeding or acquired in the course of their work to gain personal advantage or to adversely affect the interest of another staff member or a member of the public.

25. Competence

(1) In discharging their duties and responsibilities at the Commission, staff shall ensure the highest levels of efficiency and efficacy guarded by the highest standards of professionalism based on continuous improvement of knowledge, skills and attitudes.

26. Enforcement of code of Conduct and Ethics

(1) An officer contravenes the Code of Conduct and Ethics if—

(a) He or she does anything that is a contravention of the Code of Conduct and Ethics;

(b) He or she causes anything to be done through another person that would, if the officer did it, be a contravention of the Code of Conduct and Ethics;

(c) He or she allows or directs a person under his supervision or control to do anything that is a contravention of the Code of Conduct and Ethics.

(d) He or she does not apply with respect to anything done without an officer's knowledge or consent if the public officer took reasonable steps to prevent it.

(2) If an employee of the Commission considers that anything required of him or her is a contravention of the Code of Conduct and Ethics or is otherwise improper or unethical, he or she shall report the matter to an appropriate authority.

(3) The Commission shall investigate the report and take appropriate action within ninety days of receiving the report.

26.1 Investigations

(1) The Commission shall investigate to determine whether the staff has contravened the Code of Conduct and Ethics.

(2) An investigation shall be made on the Commission's own initiative or pursuant to a complaint by any person or institution.

(3) The Commission shall investigate the matter within a reasonable time and submit a report on its findings.

(4) An investigation shall be conducted even if the subject of the Investigation has ceased to be an employee of the Commission.

26.2 Disciplinary Action

(1) If an investigation discloses that the Commission staff has contravened the Code of Conduct and Ethics, the Commission

shall, within the time period prescribed by the Human Resource policy:

- (a) Take the appropriate disciplinary action; or
- (b) Refer the matter to a body or person who has appropriate power to undertake disciplinary proceedings.
- (2) The time period referred to is—
 - (a) Within thirty days after the completion of the investigation;
 - (b) or
 - (c) If another body investigated the matter

Within thirty days after the responsible Commission receives the report of that body.

- (3) The Commission shall inform the staff concerned of any action it intends to take or it takes before it takes the action or within thirty days after it does so.
- (4) The section does not affect any legal requirement to inform a public officer earlier than is required under that subsection.

27. Referral for possible civil or criminal proceedings

If, as a result of an investigation under this Code, the Commission is of the view that civil or criminal proceedings ought to be considered, the Commission shall refer the matter to the Director of Public Prosecutions or other appropriate authority.

28. Penalty

If after investigations it's found that the officer is guilty then the matter will be dealt with in line with the disciplinary procedure as laid out in the KNCHR Human Resource Policy Manual.

Staff's signature.....

Staff's Name.....

Date.....

Witness's name.....

Signature.....

Date.....

Dated the 14th December, 2015.

MR/9327266

PATRICIA NYAKUNDI,
Secretary to the Commission.

GAZETTE NOTICE NO. 2976

THE LEADERSHIP AND INTEGRITY ACT

(Cap. 182)

SPECIFIC LEADERSHIP AND INTEGRITY CODE FOR STATE OFFICERS IN THE KENYA NATIONAL COMMISSION ON HUMAN RIGHTS

Preamble

PURSUANT to section 37 of the Leadership and Integrity Act, 2012, the Kenya National Commission on Human Rights issues this Leadership and Integrity Code to be observed by and binding upon all the State Officers in the Kenya National Commission on Human Rights. The Code is intended to provide standards of integrity and ethical conduct in the leadership of the Commission by ensuring that the State Officers respect the values, principles and requirements of the Constitution in the discharge of their duties.

PART I

PRELIMINARY

1. Citation

This Code may be cited as the Specific Leadership and Integrity Code for State Officers in the Kenya National Commission on Human Rights

2. Commencement

This Code shall come into operation within seven days of its publication in the Gazette.

3. Interpretation

In this code, unless the context otherwise requires –

“Act” means the Leadership and Integrity Act, 2012; [No. 19 of 2012]

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

“Business Associate” has the meaning assigned to it under section 2 of the Act;

“Commission” means the Ethics and Anti-Corruption Commission established under section 3 of the Ethics and Anti-corruption commission Act, No. 22 of 2011;

“Gazette” means the Kenya Gazette

“KNCHR” means the Kenya National Commission on Human Rights established under Section 3 of the Kenya National Commission on Human Rights Act, 2011

“Office” means the Kenya National Commission on Human Rights

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

“Public Officer” has the meaning assigned to it under Article 260 of the Constitution

“Regulations” means the Regulations made by the Ethics and Anti-Corruption commission pursuant to section 54 of the Act;

“Secretary” means the Secretary of the KNCHR appointed under the Kenya National Commission on Human Rights Act, 2011

“Serving State Officer” means a State Officer who is in office at the time of commencement of this Code

“State Officer” means the Chairperson or a Member of the KNCHR and any other person who may by law be designated as a State Officer in the KNCHR or a Public Officer in the KNCHR to whom application of this Code has been extended pursuant to the provisions of section 52 of the Act,

4. Commitment to the Code

(1) A State Officer appointed to the KNCHR shall sign and commit to this Code at the time of taking oath of office or within seven days of assuming office.

(2) A serving State Officer shall sign and commit to this Code within seven days of publication of the Code in the Gazette.

(3) The declaration of commitment to the Code shall take the form and structure set out in the First Schedule to this Code

5. Scope of application

This Code applies to the Chairperson and Members of the KNCHR and any other person who may by law be designated as a State Officer in the KNCHR; in accordance with the provisions of Article 260 of the Constitution; or any other law, and any Public Officer in the KNCHR to whom the application of this Code has been extended as provided for in Paragraph (2).

(2) In accordance with the provisions of section 52 of the Act, the application of this Code has been extended to the Secretary/Chief Executive Officer of the KNCHR appointed under the Kenya National Commission on Human Rights Act and shall apply to him/her as though he/she was a State Officer

6. Application of the Constitution of Kenya, the Leadership and Integrity Act, 2012 and the Public Officer Ethics Act, 2003

The provisions of the Constitution of Kenya, the Leadership and Integrity Act, 2012 and the Public Officer Ethics Act, 2003, in so far as they provide for standards of conduct and performance of State and Public Officers, form part of this Code

PART II

REQUIREMENTS

1. Adherence to Core Values

A State Officer shall adhere to the core values of KNCHR.

2. Rule of Law

(1) A State Officer shall respect and abide by the Constitution and the law.

(2) A State Officer shall carry out the duties of the office in accordance with the law.

(3) In carrying out the duties of the office, a State Officer shall not violate the fundamental rights and freedom of any person unless otherwise expressly provided for in the law and unless in accordance with Article 24 of the Constitution.³ Public Trust

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

4. Responsibility and Duties

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

5. Performance of Duties

A State Officer shall, to the best of their ability—

- (a) carry out the duties of the office efficiently and honestly;
- (b) carry out the duties in a transparent and accountable manner;
- (c) keep accurate records and documents relating to the functions of the office; and
- (d) report truthfully on all matters of the office

6. Professionalism

A State Officer shall—

- (a) carry out duties of the office in a manner that maintains public confidence in the integrity of the office;
- (b) treat members of the public and other public officers with courtesy and respect;
- (c) not discriminate against any person, except as is expressly provided by the law;
- (d) to the extent appropriate to the office, maintain high standards of performance and level of professionalism within the office;
- (e) If the State Officer is a member of a professional body, observe and subscribe to the ethical and professional requirements of that body in so far as the requirements do not contravene the Constitution or this Act.

7. Financial Integrity

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

(2) Subject to article 76(2) (b) of the Constitution a State Officer shall not accept a personal loan or benefit which may compromise the State Officer in carrying out his or her duties.

(3) a State Officer shall submit an initial declaration of income, assets and liabilities within thirty days of assuming office to the Accounting officer of the office, and to any other office or body as prescribed by law, and thereafter make bi-annual declarations to the office, and a final declaration within (30) days of ceasing to be a State Officer.

(4) A State Officer shall pay any taxes, loans or other debts due from him or her within the prescribed period.

(5) A State Officer shall not neglect their financial or contractual obligations.

(6) A declaration filed by a State Officer in accordance with the provisions of sub-paragraph (3) shall be accessible to the Commission and any other authorized person, subject to the provisions of section 30 of the Public Officer Ethics Act, 2003.

8. Moral and Ethical Requirements

(1) A State Officer shall observe and maintain the following ethical and moral requirements—

- (a) demonstrate honesty in the conduct of public affairs
- (b) not to engage in activities that amount to abuse of office;
- (c) accurately and honestly represent information to the public;

(d) not engage in wrongful conduct in furtherance of personal benefit;

(e) not misuse public resources;

(f) not discriminate against any person, except as expressly provided for under the law;

(g) not falsify any records;

(h) not engage in actions which would lead to the State Officer and all such other person's removal from the membership of a professional body in accordance with the law; and

(i) not commit offences and in particular, any of the offences under Parts XV and XVI of the Penal Code (Cap 63), the Sexual Offences Act (No. 3 of 2006), the Counter-Trafficking in Persons Act (No. 8 of 2010), and the Children Act (Cap 141).

(2) A person who wishes to be appointed to KNCHR shall, for the purposes of this section, submit to the Commission a self-declaration in the form set out in the First Schedule to the Act.

9. Gifts or Benefits in Kind

(1) A gift or donation given to a State Officer or such other person on a public or official occasion shall be treated as a gift or donation to the State.

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

- (a) the gift is within the ordinary bounds of propriety, a usual expression of courtesy or protocol and within the ordinary standards of hospitality;
- (b) the gift is not monetary; and
- (c) the gift does not exceed such value as may be prescribed by the Commission in the regulations.

(3) Without limiting the generality of subsection (2), a State Officer shall not—

- (a) accept or solicit gifts, hospitality or other benefits from a person who—
- (i) has an interest that may be achieved by the carrying out or not carrying out of the State Officer's
- (ii) carries on regulated activities with respect to which the State Officer's organisation has a role; or
- (iii) has a contractual or legal relationship with the State officer's organisation;
- (b) accept gifts of jewellery or other gifts comprising of precious metal or stones ivory or any other animal part protected under the Convention on International Trade in Endangered Species of Wild Fauna and Flora; or
- (c) any other type of gift specified by the Commission in the Regulations.

(4) A State Officer shall not receive a gift which is given with the intention of compromising the integrity, objectivity or impartiality of the State Officer

(5) Subject to subsection (2), a State Officer who receives a gift or donation shall declare the gift to the office

(6) The Office shall keep a register of—

- (a) gifts received by the State and Public Officers serving in the office; and
- (b) gifts given by the office to other State and Public Officers.

(7) A State Officer shall abide by Regulations made and publicized by the Commission regarding receipt and disposal of gifts under this sub-section.

(8) The Office shall make annual returns of the entries in the registers contemplated under this part to the Commission in such manner as may be prescribed by the Commission

10. Wrongful or Unlawful Acquisition of Property

A State Officer shall not use the office to wrongfully or unlawfully influence the acquisition of property.

11. Conflict of Interest

(1) A State Officer shall use the best efforts to avoid being in a situation where personal interests conflict or appear to conflict with the State Officer's official duties.

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

(3) A State Officer whose personal interests conflict with their official duties shall declare the personal interests to the Office or the EACC.

(4) The KNCHR or the Commission may give direction on the appropriate action to be taken by the State Officer to avoid the conflict of interest and the State Officer shall—

- (a) comply with the directions; and
- (b) Refrain from participating in any deliberations with respect to the matter.

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

- (a) himself or herself;
- (b) the State Officer or such other person's spouse or child;
- (c) a business associate or agent; or
- (d) a corporation, private company, partnership or other body in which the officer has a substantial or controlling interest.

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

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

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

(9) The Office shall maintain an open register of conflicts of interest in the prescribed form in which an affected State Officer shall register the particulars of registerable interests, stating the nature and extent of the conflict.

(10) For purposes of subsection (11), the registerable interests include the interests set out in the Second Schedule to the Act.

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

(12) It shall be the responsibility of the State Officer to ensure that an entry of registerable interests under subsection (11) is updated and to notify KNCHR.

(13) The Office shall make annual returns of the entries in the conflicts of register to the Commission in such manner as may be prescribed by the Commission

12. Participation in Tenders

A State Officer shall not participate in a tender for the supply of goods or services to a public entity in which he or she is serving or is otherwise similarly associated, but the holding of shares by a State Officer in a company shall not be construed as participating in the tender of a public entity unless the State Officer has a controlling shareholding in the company

The State Officer is a managing partner in a law firm providing services to the office

13. Public Collections

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

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

(3) Nothing in this clause shall be constructed as prohibiting a State Officer from making voluntary contribution towards a private cause.

14. Bank Accounts Outside Kenya

(1) Subject to Article 76(2) of the Constitution or any other written law, a State Officer shall not open or continue to operate a bank account outside Kenya without the approval of the Commission.

(2) A State Officer who has reasonable grounds for opening or operating a bank account outside Kenya shall apply to the Commission for approval to open or operate a bank account.

(3) A State Officer who operates or controls the operation of a bank account outside Kenya shall submit statements of the account annually to the Commission and authorize the Commission to verify the statements and any other relevant information from the foreign financial institution in which the account is held.

(4) Subject to subsections (1) and (2), a serving State Officer who at the commencement of this Code, operates a bank account outside Kenya shall close the account within three months;

15. Acting for Foreigners

(1) A State Officer shall not be an agent of, or further the interests of a foreign government, organisation or individual in a manner that may be detrimental to the security interests of Kenya, except when acting in the course of official duty.

(2) For the purposes of this section—

- (a) an individual is a foreign individual if the individual is not a citizen of Kenya; and
- (b) an organisation is a foreign organization if it is established outside Kenya or is owned or controlled by a foreign government, organisation or individual.

16. Care of Property

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

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

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

(4) A State Officer or such other person who contravenes subsection (2) or (3) shall, in addition to any other penalties provided for under the Constitution, this Code, Act or any other law be personally liable for any loss or damage to the public property.

17. Misuse of Official Information

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

(2) The provisions of subsection (1), shall not apply where the information is to be used for the purposes of—

- (a) furthering the interests of the Act; or
- (b) Educational, research, literary, scientific or other purposes not prohibited by law

18. Political Neutrality

(1) A State Officer shall not, in the performance of their duties—

(a) act as an agent for, or further the interests of a political party or candidate in an election; or

(b) Manifest support for or opposition to any political party or candidate in an election.

(2) A State Officer shall not engage in any political activity that may compromise or be seen to compromise the political neutrality of the office subject to any laws relating to elections.

(3) Without prejudice to the generality of subsection (2) a State Officer shall not—

(a) engage in the activities of any political party or candidate or act as an agent of a political party or a candidate in an election;

(b) Publicly indicate support for or opposition against any political party or candidate participating in an election.

19. Impartiality

A State Officer shall, at all times, carry out the duties of the office with impartiality and objectivity in accordance with Articles 10, 27, 73(2)(b) and 232 of the Constitution and shall not practise favouritism, nepotism, tribalism, cronyism, preferential treatment, religious bias or engage in corrupt or unethical practices.

20. Giving Advice

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

21. Gainful Employment

(1) Subject to subsection (2), a State Officer who is serving on a full time basis shall not participate in any other gainful employment.

(2) In this section, "gainful employment" means work that a person can pursue and perform for money or other form of compensation or remuneration which is inherently incompatible with the responsibilities of the State office or which results in the impairment of the judgement of the State Officer in the execution of the functions of the State office or results in a conflict of interest in terms of Section 14.

22. Offers of Future Employment

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

(2) A State Officer shall disclose, in writing, to the office all offers of future employment or benefits that could place the commissioner in a situation of conflict of interest.

23. A former State Officer shall not be engaged by or act for a person or entity in a matter in which he/she was originally engaged in as a State officer, for at least two years after leaving the State office.

24. Misleading the Public

A State Officer shall not knowingly give false or misleading information to any person.

25. Falsification of Records

A State Officer shall not falsify any records or misrepresent information to the public.

26. Conduct of Private Affairs

A State Officer shall conduct private affairs in a manner that maintains public confidence in the integrity of the office.

27. Legal Obligations

(1) A State Officer shall not neglect their legal obligations.

28. Bullying

(1) A State Officer shall not bully any person.

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

29. Acting through Others

(1) A State officer contravenes the Code if the State Officer—

(a) causes anything to be done through another person that would constitute a contravention of the Code if done by the State Officer; or

(b) allows or directs a person under their supervision or control to do anything that is in contravention of the Code.

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

(3) A State Officer who acts under an unlawful direction shall be personally responsible for his or her actions.

30. Reporting Improper Orders

(1) If a State Officer considers that anything required of them is in contravention of the Code or is otherwise improper or unethical, the commissioner shall report the matter to the Commission.

(2) The EACC shall investigate the report and take appropriate action within ninety days of receiving the report.

31. Duty to prevent Occurrence of corruption or unethical practice in the office

A State Officer who believes or has reason to believe corrupt act or unethical malpractice has occurred or is about to occur in the office shall take all necessary measures to prevent it from continuing or materializing in addition to any other appropriate action.

32. Dress code

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

PART III

PART III – ENFORCEMENT OF THE CODE

33. (1) any person may lodge a complaint alleging a breach of this code by a State Officer to, in relation to the Secretary, the Office or the Commission; and in relation to the Chairperson or Member of KNCHR to the commission;

(2) Breach of this Code amounts to misconduct for which the State Officer may be subjected to disciplinary proceedings;

(3) Where a Breach of this code amounts to violation of the Constitution, the State Officer may be removed from the office in accordance with the applicable laws.

(4) Where an allegation of breach is made to the Office, the Office shall register and carry out investigations into the complaint, and may take action against the State Officer in accordance with the Kenya National Commission on Human Rights Act, 2011 the Leadership and Integrity Act, 2012 and any Regulations made by the Commission under the Act;

(5) If upon investigation into the alleged breach of the Code, the Office is of the opinion that civil or criminal proceedings out to be preferred against the respective State Officer, it shall refer the matter to

(a) The Commission, with respect to matters that fall within its mandate; and

(b) The director of Public Prosecutions with respect to criminal matters that do not fall within the mandate of the Commission.

(6) The Commission may, subject to the law, take any action it deems appropriate in relation to any breach of the Code or require the Office to take any action against a State Officer who has breached the Code.

PART IV

GENERAL PROVISIONS

34. Advisory opinion

A State Officer or the office may request the Commission to give an advisory opinion on any issue relating to, but not limited to—

The application of Chapter Six of the Constitution

The application of the Act or any other applicable law or regulations dealing with the ethics and integrity of State Officers;

The application of the Public Officer Ethics Act, 2003, or any other law or regulations dealing with the ethics and integrity of public officers;

The application of this Code;

An ethical dilemma; or

Any other matter incidental to the promotion of the ethics and integrity of State Officers and public officers generally.

35. Training on Leadership and Integrity

The office shall collaborate with the Commission to ensure that the State Officers and public officers serving in the Office are sensitized on leadership and integrity issue at least once a year.

36. Personal responsibility for compliance

Each State Officer shall take personal responsibility or compliance with the provisions of this Code

37. Annual Report

The Office shall cause to be prepared and submitted to the Commission an Annual Report on the progress made in implementation and enforcement of the Code in such manner as may be prescribed by the Commission.

38. Amendment of the Code

The Office may with approval of the Commission amend this Code.

FIRST SCHEDULE

COMMITMENT TO THE LEADERSHIP AND INTEGRITY CODE FOR STATE OFFICERS IN THE KENYA NATIONAL COMMISSION ON HUMAN RIGHTS

I.....holder of National ID/Passport No..... and Post Office Box No. having been appointed as Chairperson/ Member/ Secretary of the Kenya National Commission on Human Rights do hereby confirm that I have read and understood the Leadership and Integrity Code State Officers in the KNCHR and hereby solemnly declare and commit myself to abide by the provisions of the Code at all times.

SIGNED at

By the said

Deponent

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

Before Me)

Judge/ Magistrate/ Commissioner for Oaths)

PRESCRIBED for the State Officers in the Kenya National Commission on Human Rights in accordance with the provisions of section 37 of the Leadership and Integrity Act, 2012.

At this.....day of.....20.....)

Chairperson

Kenya National Commission on Human Rights

Dated the 14th December, 2015.

MR/9327266

PATRICIA NYAKUNDI,
Secretary to the Commission.

GAZETTE NOTICE NO. 2977

THE LABOUR RELATIONS ACT

(No. 14 of 2007)

AMENDMENT OF THE CONSTITUTION AND RULES OF UNION

NOTICE is given to all members of Agricultural Employers Association pursuant to section 27 (4) of the Labour Relations Act, that a notice of change of the constitution of the association has been received.

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

E. N. GICHEHA,

MR/9327089

Registrar of Trade Unions.

GAZETTE NOTICE No. 2978

THE CO-OPERATIVE SOCIETIES ACT

(Cap. 490)

INQUIRY ORDER

WHEREAS I have on my own accord, decided that an inquiry be held into the—

(a) by-laws:

(b) working and financial conditions; and,

(c) the conduct of the management committee, and past or present members or officers

of Kisumu Centre Jua Kali Artisans Sacco Society Limited (CS/8927) and in accordance with section 58 as read together with section 73 of the Co-operative Societies Act.

Now therefore, I authorize (1) Stephen Wambugu Kamau, Senior Co-operative Officer, Headquarters and (2) Joyce Maritim, Senior Co-operative Officer, Headquarters to hold an inquiry within (9) days at such place and time as may be expedient and duly notified by them.

The attention of all officers and members of the Society is directed to the following Sections of the Co-operative Societies Act.

Section 60 (1)—Cost of inquiry.

Section 60 (2)—Recovery of costs of expenses.

Section 94—Offences.

Section 73—Surcharges.

Dated the 12th April, 2016.

P. N. GICHUKI,

MR/9370701

Ag. Commissioner for Co-operative Development.

GAZETTE NOTICE No. 2979

THE CO-OPERATIVE SOCIETIES ACT

(Cap. 490)

EXTENSION ORDER

WHEREAS by extension order dated the 28th November, 2015, I appointed Charles Mbatha, County Director of Audit, P.O. Box 25, Kwale, to be liquidator of Steel Sacco Society Limited (in Liquidation (SC/2089) for a period not exceeding one year and whereas the said auditor has not been able complete the liquidation:

Now therefore, I extend the period of the liquidation with effect from 28th November, 2015 for another period not exceeding one year for the said auditor to act as liquidator in the matter of the said Co-operative Society.

Dated the 28th November, 2015.

P. N. GICHUKI,

MR/9370702

Ag. Commissioner for Co-operative Development.

GAZETTE NOTICE NO. 2980

THE CO-OPERATIVE SOCIETIES ACT

(Cap. 490)

EXTENSION ORDER

WHEREAS by extension order dated the 27th February, 2015, I appointed Mary Olendo, Senior Co-operative Auditor, P.O. Box 30202, Nairobi, to be liquidator of Uchaguzi Sacco Society Limited (in Liquidation (SC/9013) for a period not exceeding one year and whereas the said auditor has not been able complete the liquidation:

Now therefore, I extend the period of the liquidation with effect from 27th February, 2016, for another period not exceeding one year for the said auditor to act as liquidator in the matter of the said Co-operative Society.

Dated the 27th February, 2016.

P. N. GICHUKI,

MR/9327087 Ag. Commissioner for Co-operative Development.

GAZETTE NOTICE NO. 2981

THE CO-OPERATIVE SOCIETIES ACT

(Cap. 490)

INQUIRY ORDER

WHEREAS I have on my own accord, decided that an inquiry be held into the—

- (a) by-laws;
- (b) working and financial conditions; and,
- (c) the conduct of the management committee, and past or present members or officers

of Scania Sacco Society Limited (CS/9232) and in accordance with section 58 as read together with section 73 of the Co-operative Societies Act.

Now therefore, I authorize (1) Philips Agola K'Oremo, Senior Co-operative Officer, Headquarters and (2) Samwel Kuria Kamura, Senior Co-operative Officer, Headquarters, to hold an Inquiry within (30) days at such place and time as may be expedient and duly notified by them.

The attention of all officers and members of the Society is directed to the following Sections of the Co-operative Societies Act.

- Section 60 (1)—Cost of inquiry.
- Section 60 (2)—Recovery of costs of expenses.
- Section 94—Offences.
- Section 73—Surcharges.

Dated the 18th April, 2016.

P. N. GICHUKI,

MR/9370703 Ag. Commissioner for Co-operative Development.

GAZETTE NOTICE NO. 2982

THE PHYSICAL PLANNING ACT

(Cap. 286)

COMPLETION OF PART DEVELOPMENT PLAN

PDP No. KAJ/166/2015/3—Existing Proposed Site for K.P.L.C. Yard

NOTICE is given that the above-mentioned part development plan was on 31st December, 2015, completed.

The part development plan relates to land situated within Kajiado Township.

Copies of the part development plan have been deposited for public inspection at the offices of the Governor, Kajiado, County Commissioner, Kajiado, County Executive Member for Lands and Physical Planning, and office of the County Physical Planning Officer, Kajiado.

The copies so deposited are available for inspection free of charge by all persons interested at the offices of the Governor, Kajiado, County Commissioner, Kajiado, County Executive Member for Lands and Physical Planning, and office of the County Physical Planning Officer, Kajiado, between the hours of 8.00 a.m. to 5.00 p.m., Monday to Friday.

Any interested person who wishes to make any representation in connection with or objection to the above-named part development plan may send such representations or objections in writing to be received by the County Physical Planning Officer, P.O. Box 11-01100, Kajiado, 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 10th February, 2016.

F. SWALAH,

MR/9327434

for Director of Physical Planning.

GAZETTE NOTICE NO. 2983

THE PHYSICAL PLANNING ACT

(Cap. 286)

COMPLETION OF PART DEVELOPMENT PLAN

PDP No. R/B/2432/2016/01—Existing S.D.A. Church and Proposed Girls Secondary School, Kolowa Town

NOTICE is given that the above-mentioned part development plan was on 14th April, 2016, completed.

The part development plans relate to land situated within Kolowa Town, Baringo County.

Copies of the part development plans have been deposited for public inspection at the office of the Chief Officer, Lands, Housing and Urban Development, County Physical Planning Officer, and Tiati Sub-County Administrator's Office, Chemolingot.

The copies so deposited are available for inspection free of charge by all persons interested at the Chief Officer, Lands, Housing and Urban Development, County Physical Planning Officer, and Tiati Sub-County Administrator's Office, Chemolingot, between the hours of 8.00 a.m. to 5.00 p.m., Monday to Friday.

Any interested person who wishes to make any representation in connection with or objection to the above-named part development plan may send such representations or objections in writing to be received by the County Physical Planner Officer, P.O. Box 53-30400, Kabarnet, within sixty (60) days from the date of publication of this notice and such representation or objection shall state the grounds on which it is made.

Dated the 14th April, 2016.

F. KICHE,

MR/9327114

for Director of Physical Planning.

GAZETTE NOTICE NO. 2984

THE PHYSICAL PLANNING ACT

(Cap. 286)

COMPLETION OF PART DEVELOPMENT PLAN

PDP No. RAC/KB/104/2016/01—Existing Sites for Kendu Muslim Cemetery, Kendu Muslim Primary and Kendu Muslim Secondary

NOTICE is given that the above-mentioned part development plans was on 7th March, 2016, completed.

The part development plans relate to land situated within Kendu Bay Town that belongs to the Muslim Community.

Copies of the part development plans have been deposited for public inspection at the offices of the County Physical Planning Officer, Public Works Building, Homa Bay.

The copies so deposited are available for inspection free of charge by all persons interested at the offices of the County Physical Planning Officer, Public Works Building, Homa Bay, between the hours of 8.00 a.m. to 5.00 p.m., Monday to Friday.

Any interested person who wishes to make any representation in connection with or objection to the above-named part development plan may send such representations or objections in writing to be received by the County Physical Planner Officer, P.O. Box 529, Homa Bay, 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 11th April, 2016.

G. O. ONDITI,

MR/8858232

for Director of Physical Planning.

GAZETTE NOTICE NO. 2985

THE PHYSICAL PLANNING ACT

((Cap. 286))

COMPLETION OF PART DEVELOPMENT PLAN

(PDP No. KAJ/527/2016/2 for the Existing Residential Plot Nos. 66 and 274 "B" for the Ongata Rongai Township)

NOTICE is given that the above-mentioned part development plan was on 22nd April, 2016, completed.

The part development plan relates to land situated within Ongata Rongai Township.

Copies of the part development plan have been deposited for public inspection at the offices of the Governor, Kajiado, County Commissioner, Kajiado, County Executive Member for Lands and Physical Planning, and office of the County Physical Planning Officer, Kajiado.

The copies so deposited are available for inspection free of charge by all persons interested at the offices of the Governor, Kajiado, County Commissioner, Kajiado, County Executive Member for Lands and Physical Planning, and office of the County Physical Planning Officer, Kajiado, between the hours of 8.00 a.m. to 5.00 p.m. Monday to Friday.

Any interested person who wishes to make any representation in connection with or objection to the above-named part development plan may send such representations or objections in writing to be received by the County Physical Planning Officer, P.O. Box 11-01100, Kajiado, 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 25th April, 2016.

FRED SWALAH,

for Director of Physical Planning.

MR/9327347

GAZETTE NOTICE NO. 2986

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED INTEGRATED MASTER PLAN; TOWN HOUSES, SERVICED VILLAS, SHOPPING CENTRE, NURSERY SCHOOL AND RECREATIONAL AND CONFERENCE CENTRE ON L.R NO. 5954/2 AND L.R. NO. 5830/7 (AMALGAMATED) ALONG NGONG ROAD KAREN IN NAIROBI CITY 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, Keith Howard Osmond and Valerie Mary Limb is proposing to develop 50 serviced villas, nursery school, clinic, 5 conference centers and a recreational centre which consists of 15 cottages, a club and playgrounds on Plots L.R No.5954/2 and 5830/7(Amalgamated). The project activities will entail clearing the site, excavation, building works, plumbing works, external works and finishes.

The following are the anticipated impacts and proposed mitigation measures:

Potential Negative Impacts	Recommended Mitigation Measures
Medical waste (pharmaceutical waste)	<ul style="list-style-type: none"> Pharmaceutical waste will be placed in pharmaceutical waste containers labeled "incineration only" so that they can be visible from any lateral direction. The containers should also be color coded to differentiate the pharmaceutical waste from the hazardous pharmaceutical waste.

Noise pollution

Construction safety

Solid waste

Traffic management

Habitat destruction

- Pharmaceutical waste including syringes will be placed into a sharps container or chemo container at the point of generation, stored in a utility room and then transported to a central holding area.
- Pharmaceutical waste will be managed and disposed of by the pharmacy according to procedures specific to the medication type.
- A permitted contractor will transport and incinerate the hazardous pharmaceutical waste generated by the clinic.
- Sound-attenuated equipment will be used as much as possible.
- Minimize idling time for pick-up trucks and other small machinery should be ensured.
- Provide appropriate PPE for all workers operating in noisy areas or with noisy machines.
- As this is predominantly a residential area, no construction should be allowed at night.
- Construction of adequate hoarding around the project site prior to commencement of any works.
- Clear placement of signage to warn surrounding users of threat of falling debris.
- Provide and regularly maintain adequate firefighting equipment.
- All site staff to be trained on fire safety procedures, emergency response and the proper use of firefighting equipment.
- Establish fire assembly points.
- Install a fire alarm.
- Prepare comprehensive Accident Response Plan prior to commencement of construction.
- All workers should be trained on proper accident response procedure prior to commencement of construction.
- Strictly enforce adherence to on-site safety procedures.
- All workers to wear appropriate PPE while on site.
- Construction waste will be disposed of at approved County Government of Nairobi dumpsites and by registered private contractors.
- Waste to be sorted and disposed of in accordance to Legal Notice 120 of 2006, Waste Regulations.
- Waste generated during the project operational phase will be collected by a private contractor for final disposal.
- Provide covered receptacles for waste disposal and storage throughout the project site.
- All persons involved in waste collection and disposal shall be in appropriate PPE.
- Provide adequate on-site parking.
- Construction vehicles shall be under strict instructions to minimize unnecessary trips.
- Traffic speeds for construction and other vehicles coming to and from the project site shall be restricted to 15 mph.
- Reuse of excavated soil for landscaping and planting trees and flowers to restore part of the biodiversity within the site.

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, N.H.I.F. Building, Community, P.O. Box 30126-00100, Nairobi.
- (c) County Director of Environment, Nairobi City 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,

MR/9327239

National Environment Management Authority.

GAZETTE NOTICE NO. 2987

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Salome Wairimu Githuku, of P.O. Box 460, Kikuyu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 4.4 acres or thereabout, situate in the district of Kiambu, registered under title No. Kabete/Kibichiku/90, 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 29th April, 2016.

MR/9370764

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

GAZETTE NOTICE NO. 2988

CMC MOTORS GROUP LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given under Disposal of Uncollected Goods Act (Cap. 38) to the owners of the listed motor vehicles which have been lying at our premises, CMC Motors Group Limited, to take delivery and remove the said motor vehicles upon payment of outstanding repair costs and any other incidental charges plus the cost of publishing this notice within thirty (30) days from the date of publication of this notice.

Further notice is given that should the owners not pay and remove the said vehicles within the time prescribed, CMC Motors Group Limited will sell or otherwise dispose the same to defray the outstanding debt plus costs incurred without further reference to the owners. Should there be any shortfall the owners will be liable thereto.

Owners	Reg. No.	Make	Physical Location
Fred Okello	KAY845Q	Ford Ranger 2.5L X4	Kisumu Branch
Lion Of Kenya Insurance Company Limited	KAR885S	Ford Explorer	Bodyshop
John Kithika	FKA52500	Land Rover Discovery	Bodyshop
Stephen Muiuki	WVWZZZ6NZ1D019360	VW Polo	Nakuru Branch
Kimani Kairu	KAT311H	Ford Bantam 1.6 XLT	Ford Division
Wilson Musana	4996AA07	Ford F250	Ford Division
Jilk Construction Company Limited	KCA821G	Ford Ranger D/C	Ford Division
Icon Kenya Limited	KBS894D	ICON Kenya Limited	Ford Division
Rose Towill	CE901L	Range Rover	JLR Division
Hon. Mwangangi	KBK252T	Range Rover	JLR Division

MR/9327402

JOSEPH WAMBUGU,
Head of Credit.

GAZETTE NOTICE NO. 2989

NICODUMUS KAMAU IRUNGU

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given pursuant to the provisions of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya to the beneficial owner of Toyota Corolla saloon AE100 motor vehicle reg. No. KAM 347P, to take delivery of the said motor vehicle which has been lying at the residential premises of the claimant plot No. 33 located at Joska along Kangundo Road, within thirty (30) days from the date of this publication of this notice upon payment of the claim of KSh. 100,000, storage charges, and any other incidental charges plus costs of publishing this notice, failure to which the said motor vehicle will be disposed off either by public auction or private treaty without any further reference to the owner in order to defray the claim, storage charges and other related charges in accordance with this Act, should there be any shortfall the owner will be liable thereafter.

Dated the 13th April, 2016.

MR/9327121
WANJOHI GACHIE & COMPANY,
Advocates for the Claimant.

GAZETTE NOTICE NO. 2990

OL JOGI LIMITED

CLOSURE OF PRIVATE ROADS AND FOOTPATHS

NOTICE is given public that all private roads and footpaths on:

L.R. Nos. 10524, 10689, 2744, 7367, 7269/1, 7269/2, 3190, 7829/2, 2766/1 and properties owned or maintained by Ol Jogi Limited will remain closed on 6th May, 2016.

MR/9327119
J. S. P. COULSON,
Director, Ol Jogi Limited.

GAZETTE NOTICE NO. 2991

UAP LIFE ASSURANCE COMPANY LIMITED

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

LOSS OF POLICY

Policy No. MU00004601 in the name of Alfred Mabeya.

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.

MR/8808265
HARMON MULE,
Claims Department.

GAZETTE NOTICE NO. 2992

UAP LIFE ASSURANCE COMPANY LIMITED

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

LOSS OF POLICY

Policy No. 200/1/1/2799 in the name of Jackson Otieno Ongondo.

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 19th February, 2016.

MR/8808265

ERIC AYUGA,
Claims Department.

GAZETTE NOTICE NO. 2993

ICEA LION LIFE ASSURANCE COMPANY LIMITED

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

LOSS OF POLICY

Policy No. 026/CEA/019281 in the name of Gituru Jacqueline Waitira.

NOTICE having been given on the loss of the above policy, a duplicate policy 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 6th April, 2016.

MR/9327122

MUIRI WAICHINGA,
Manager, Ordinary Life Operations.

GAZETTE NOTICE NO. 2994

ICEA LION LIFE ASSURANCE COMPANY LIMITED

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

LOSS OF POLICY

Policy No. 026/ULP/027370 in the name of Nguraiya Isaac Ndichu.

NOTICE having been given on the loss of the above policy, a duplicate policy 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 6th April, 2016.

MR/9327122

MUIRI WAICHINGA,
Manager, Ordinary Life Operations.

GAZETTE NOTICE NO. 2995

ICEA LION LIFE ASSURANCE COMPANY LIMITED

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

LOSS OF POLICY

Policy No. 026/EAW/014414 in the name of Njoroge Solveigh Njeri.

NOTICE having been given on the loss of the above policy, a duplicate policy 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 6th April, 2016.

MR/9327122

MUIRI WAICHINGA,
Manager, Ordinary Life Operations.

GAZETTE NOTICE NO. 2996

ICEA LION LIFE ASSURANCE COMPANY LIMITED

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

LOSS OF POLICY

Policy No. 020/AEN/011770 in the name of Neka Gladys Wanjiku.

NOTICE having been given on the loss of the above policy, a duplicate policy 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 6th April, 2016.

MR/9327122

MUIRI WAICHINGA,
Manager, Ordinary Life Operations.

GAZETTE NOTICE NO. 2997

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. 188080 in the name and on the life of Boniface Omboto.

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 7th April, 2016.

MR/9327259

ALEX MWANGI,
Life Department.

GAZETTE NOTICE NO. 2998

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. 212209 in the name and on the life of Grace Irene Auma Onyango Kotonya.

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 9th April, 2016.

MR/9327259

ALEX MWANGI,
Life Department.

GAZETTE NOTICE NO. 2999

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6926886 in the name and on the life of Mary Njoki Njuya.

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 8th April, 2016.

MR/9327276

CHARLES THIGA,
Ag. Manager, Customer Service, Liberty Life.

GAZETTE NOTICE NO. 3000

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6944057 in the name and on the life of Luke Mitai Obala.

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 8th April, 2016.

CHARLES THIGA,

MR/9327276

Ag. Manager, Customer Service, Liberty Life.

GAZETTE NOTICE NO. 3001

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6967152 in the name and on the life of Florence Akulo Abila.

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 8th April, 2016.

CHARLES THIGA,

MR/9327276

Ag. Manager, Customer Service, Liberty Life.

GAZETTE NOTICE NO. 3002

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6970895 in the name and on the life of Paula Ngina Musembi.

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 8th April, 2016.

CHARLES THIGA,

MR/9327276

Ag. Manager, Customer Service, Liberty Life.

GAZETTE NOTICE NO. 3003

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 7003957 in the name and on the life of Edward Njuguna Kungu.

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 8th April, 2016.

CHARLES THIGA,

MR/9327276

Ag. Manager, Customer Service, Liberty Life.

GAZETTE NOTICE NO. 3004

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8137286 in the name and on the life of Evelyn Anyango Abisae.

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 8th April, 2016.

CHARLES THIGA,

MR/9327276

Ag. Manager, Customer Service, Liberty Life.

GAZETTE NOTICE NO. 3005

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6950242 in the name and on the life of Jacqueline Akoth Okumu.

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 8th April, 2016.

CHARLES THIGA,

MR/9327276

Ag. Manager, Customer Service, Liberty Life.

GAZETTE NOTICE NO. 3006

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6907691 in the name and on the life of Matthews Kalola Mwalwa.

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 8th April, 2016.

CHARLES THIGA,

MR/9327276

Ag. Manager, Customer Service, Liberty Life.

GAZETTE NOTICE NO. 3007

CHANGE OF NAME

NOTICE is given that by a deed poll dated 16th February, 2016, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2447, in Volume DI, Folio 77/795, File No. MMXVI, by our client, Abigail Ngugi Dawit, of P.O. Box 70431-00400, Nairobi in the Republic of Kenya, formerly known as Jackyline Abigail Wambui Ngugi, formally and absolutely renounced and abandoned the use of her former name Jackyline Abigail Wambui Ngugi and in lieu thereof assumed and adopted the name Abigail Ngugi Dawit, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Abigail Ngugi Dawit only.

NDERU & NGARUNI,

MR/9327108

Advocates for Abigail Ngugi Dawit,
formerly known as Jackyline Abigail Wambui Ngugi.

GAZETTE NOTICE No. 3008

CHANGE OF NAME

NOTICE is given that by a deed poll dated 14th January, 2016, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2963, in Volume DI, Folio 74/748, File No. MMXVI, by our client, James Makya Mbithi, of P.O. Box 202, Nunguni in the Republic of Kenya, formerly known as James Kamakya Mbithi, formally and absolutely renounced and abandoned the use of his former name James Kamakya Mbithi and in lieu thereof assumed and adopted the name James Makya Mbithi, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name James Makya Mbithi only.

Dated the 18th April, 2016.

MR/9327213
 NYABENA NYAKUNDI & COMPANY,
*Advocates for James Makya Mbithi,
 formerly known as James Kamakya Mbithi.*

GAZETTE NOTICE No. 3009

CHANGE OF NAME

NOTICE is given that by a deed poll dated 21st March, 2016, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1195, in Volume DI, Folio 91/988, File No. MMXVI, by our client, Gaiya Sheikh Ahmed, of P.O. Box 468693-00610, Nairobi in the Republic of Kenya, formerly known as Gaiya Abdirizak Gabow, formally and absolutely renounced and abandoned the use of his former name Gaiya Abdirizak Gabow and in lieu thereof assumed and adopted the name Gaiya Sheikh Ahmed, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Gaiya Sheikh Ahmed only.

MR/9327086
 MAKUMI, MWANGI, WANG'ONDU & COMPANY,
*Advocates for Gaiya Sheikh Ahmed,
 formerly known as Gaiya Abdirizak Gabow.*

GAZETTE NOTICE No. 3010

CHANGE OF NAME

NOTICE is given that by a deed poll dated 6th April, 2016, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 883, in Volume DI, Folio 85/876, File No. MMXVI, by our client, Solomon Francis Mbevo Kitonyo, of P.O. Box 340-90200, Kitui in the Republic of Kenya, formerly known as Francis Mbevo Nzai, formally and absolutely renounced and abandoned the use of his former name Francis Mbevo Nzai and in lieu thereof assumed and adopted the name Solomon Francis Mbevo Kitonyo, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Solomon Francis Mbevo Kitonyo only.

MR/9327445
 KINYUA MWANIKI & WAINAINA,
*Advocates for Solomon Francis Mbevo Kitonyo,
 formerly known as Francis Mbevo Nzai.*

GAZETTE NOTICE No. 3011

CHANGE OF NAME

NOTICE is given that by a deed poll dated 5th April, 2016, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1077, in Volume DI, Folio 85/874, File No. MMXVI, by our client, Pauline Nabayi Makokha, of P.O. Box 18019-00100, Nairobi in the Republic of Kenya, formerly known as Pauline Nabayi Tikolo, formally and absolutely renounced and abandoned the use of her former name Pauline Nabayi Tikolo and in lieu thereof assumed and adopted the name Pauline Nabayi Makokha, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Pauline Nabayi Makokha only.

MR/9327343
 RABALA & COMPANY,
*Advocates for Pauline Nabayi Makokha,
 formerly known as Pauline Nabayi Tikolo.*

GAZETTE NOTICE No. 3012

CHANGE OF NAME

NOTICE is given that by a deed poll dated 12th April, 2016, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1260, in Volume DI, Folio 97/1005, File No. MMXVI, by our client, Kabuthia Riunge, of P.O. Box 50114-00100, Nairobi in the Republic of Kenya, formerly known as Cyrus Kabuthia Riunge, formally and absolutely renounced and abandoned the use of his former name Cyrus Kabuthia Riunge and in lieu thereof assumed and adopted the name Kabuthia Riunge, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Kabuthia Riunge only.

MR/9370724
 A. N. LUSENAKA & COMPANY,
*Advocates for Kabuthia Riunge,
 formerly known as Cyrus Kabuthia Riunge.*

GAZETTE NOTICE No. 3013

CHANGE OF NAME

NOTICE is given that by a deed poll dated 15th December, 2015, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2224, in Volume DI, Folio 352/7003, File No. MMXV, by my client, Cleopas Walter Obonyo, of P.O. Box 50425-00100, Nairobi in the Republic of Kenya, formerly known as Walter Matara alias Walter Matara Okeye, formally and absolutely renounced and abandoned the use of his former name Walter Matara alias Walter Matara Okeye and in lieu thereof assumed and adopted the name Cleopas Walter Obonyo, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Cleopas Walter Obonyo only.

MR/9370735
 WILFRED K. BABU,
*Advocate for Cleopas Walter Obonyo,
 formerly known as Walter Matara alias Walter Matara Okeye.*

GAZETTE NOTICE No. 3014

CHANGE OF NAME

NOTICE is given that by a deed poll dated 10th April, 2016, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1417, in Volume DI, Folio 60/763, File No. MMXVI, by our client, Daniel Odugu Okiro, of P.O. Box 32, Kendu Bay in the Republic of Kenya, formerly known as Daniel Wailer Okiro, formally and absolutely renounced and abandoned the use of his former name Daniel Wailer Okiro and in lieu thereof assumed and adopted the name Daniel Odugu Okiro, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Daniel Odugu Okiro only.

MR/9327334
 MUGAMBI & KARIUKI COMPANY,
*Advocates for Daniel Odugu Okiro,
 formerly known as Daniel Wailer Okiro.*

GAZETTE NOTICE No. 3015

CHANGE OF NAME

NOTICE is given that by a deed poll dated 1st March, 2016, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1957, in Volume DI, Folio 74/754, File No. MMXVI, by our client, Charles Bambo Bilali, of P.O. Box 64762-00620, Nairobi in the Republic of Kenya, formerly known as Charles Bambo Saoko, formally and absolutely renounced and abandoned the use of his former name Charles Bambo Saoko and in lieu thereof assumed and adopted the name Charles Bambo Bilali, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Charles Bambo Bilali only.

MR/9370763
 ANYOKA & ASSOCIATES,
*Advocates for Charles Bambo Bilali,
 formerly known as Charles Bambo Saoko.*

NOW ON SALE**THE NATIONAL POVERTY
ERADICATION PLAN
(1999-2015)**

Price: KSh. 500

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

Price: KSh. 250

**PUBLIC SECTOR WORKPLACE
POLICY ON HIV/AIDS**

April, 2005

Price: KSh. 300

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

March, 2004

Price: KSh. 300

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

Price: KSh. 500

**RECRUITMENT AND TRAINING
POLICY FOR PUBLIC SERVICE**

May, 2005

Price: KSh. 250

**SESSIONAL PAPER NO. 2 OF 2005
On Development of Micro and Small
Enterprises for Wealth and Employment
Creation for Poverty Reduction**

Price: KSh. 300

**SESSIONAL PAPER NO. 9 OF 2005
ON FOREST POLICY**

Price: KSh. 300

**STRATEGY FOR REVITALIZING
AGRICULTURE
(2004—2014)**

March, 2004

Price: KSh. 200

**REPORT OF THE JUDICIAL
COMMISSION OF INQUIRY INTO
THE GOLDENBERG AFFAIR**

October, 2005

Price: KSh. 800

NOW ON SALE**ECONOMIC SURVEY, 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:

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

GAZETTED SUPPLEMENT CHARGES—PER COPY:

	KSh.	cts.	Postage in E.A.
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:

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

Subscribers and advertisers are advised to remit payments by bankers cheques, 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.