

THE KENYA GAZETTE

Published by Authority of the Republic of Kenya

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

Vol. CXVIII—No. 87

NAIROBI, 5th August, 2016

Price Sh. 60

CONTENTS

GAZETTE NOTICES

	PAGE
The Labour Relations Act—Deduction of Agency Fees.....	2982
The National Transport and Safety Act—Appointment.....	2982–2983
The Public Finance Management Act—Revocation of Appointment.....	2983
The State Corporations Act—Appointment.....	2983
The Competition Act—Proposed Acquisition, etc.....	2984
The Nairobi City County Tax Waivers Administration Act—Waiver on Land Rates.....	2984
The Land Registration Act—Issue of Provisional Certificates, etc.....	2984–2999
The Land Act—Intention to Acquire Land, etc.....	2999–3001
County Governments Notice.....	3001–3002
The Tourism Act—Classified Tourism Enterprises.....	3002–3004
The Crops Act—Proposed Grant of Cottage Tea Manufacturing Licences.....	3004–3005
The Mining Act—Application for Exclusive Prospecting Licence.....	3005–3006
The Co-operative Societies Act—Appointment of Liquidator, etc.....	3006–3007
The Water Act—Public Consultations.....	3007
The Companies Act—Intended Dissolution, etc.....	3007–3009
The Records Disposal (Courts) Rules—Intended Destruction of Court Records.....	3009
The Physical Planning Act—Completion of Part Development Plan.....	3009
Closure of Roads.....	3009

	PAGE
Disposal of Uncollected Goods.....	3009–3010
Loss of Policies.....	3010–3015
Change of Names.....	3015

SUPPLEMENT Nos. 124, 125, 126, 127 and 128

Legislative Supplement

LEGAL NOTICE NO.	PAGE
132—The Judicial Code of Conduct and Ethics.....	2401
133—The Power of Mercy Committee (Procedure) Regulations, 2016.....	2431
134—The High Court (Organization and Administration) (General) Rules, 2016.....	2443
135—The Traffic Act—Exemption.....	2465
136—The Central Bank of Kenya Act—Specification of Institution.....	2465
137—The Export Processing Zones Act—Declaration of Export Processing Zone.....	2465
138–140—The Competition Act—Exclusions.....	2466
141–145—The National Hospital Insurance Fund Act—Declaration of Hospitals, etc.....	2469

CORRIGENDA

IN Gazette Notice No. 5796 of 2016, *amend* the signatory thereof printed as "J. E. MALIRO, for Public Trustee, Mombasa" to read "E. M. KAGONI, District Registrar, Mombasa".

IN Gazette Notice No. 3093 of 2016, Cause No. 18 of 2016, *amend* the date of death printed as "17th March, 2016" to read "22nd November, 2006".

IN *Kenya Gazette* Vol. CXV—No. 83 of 2014, *delete* Gazette Notice Nos. 4785, 4786, 4787, 4788, 4789 and 4790.

GAZETTE NOTICE NO. 5988

THE LABOUR RELATIONS ACT

(No. 14 of 2009)

DEDUCTION OF AGENCY FEES

IN EXERCISE of the powers conferred by section 49 (1) of the Labour Relations Act (No. 14 of 2007), the Cabinet Secretary for East Africa Community, Labour and Social Protection makes the following Order:

- (a) The management of Messrs. Laxmanbhai Construction Limited which is a member of Kenya Association of Building and Civil Engineering Contractors (KABCEC), to deduct from the wages of each of their industrial employees who are not members of the Kenya Building, Construction, Timber and Furniture Industries Employees Union herein referred to as the "union" but are covered by the Collective Bargaining Agreement (RCA No. 200 of 2015), signed between the Union and the Association, a sum equal to two and half percent (2 1/2%) from each employees monthly gross pay (i.e. basic salary plus house allowances);
- (b) deductions to commence within thirty (30) days of receiving the order;
- (c) to remit within ten (10) days the sum deducted under item (a) by crossed cheque made payable to the union's account No. 1107-2220516 at Kenya Commercial Bank Ltd., Moi Avenue, Branch Nairobi.

Dated the 25th July, 2016.

PHYLLIS J. KANDIE,
Cabinet Secretary for East Africa Community,
Labour and Social Protection.

GAZETTE NOTICE NO. 5989

THE NATIONAL TRANSPORT AND SAFETY ACT

(No. 33 of 2012)

APPOINTMENT

IN EXERCISE of the powers conferred by section 21 of the National Transport and Safety Act of 2012, the Cabinet Secretary for Transport, Infrastructure, Housing and Urban Development appoints the following:

TAITA TAVETA COUNTY

Under section 21(2) (d)—

Philemon Kachila (Eng.)—(Chairperson);

Under section 21(2) (c)—

Davis Mwasi Kiondo,
Brian Tole,

Under section 21(2) (e)—

Mercy Nasmoi Alamisi (Ms.);

KAKAMEGA COUNTY

Under section 21(2) (d)—

Collins Matemba (Dr.)—(Chairperson);

Under section 21(2) (e)—

Fredrick R. Chitechi,
George M. Musindi,

Under section 21(2) (c)—

Cleophas Shimanyula;

BUNGOMA COUNTY

Under section 21(2) (d)—

Stephen Peter Nendela—(Chairperson);

Under section 21(2) (e)—

Amin Ali sheikh (Dr.),
Jane Were (Ms.),

Under section 21(2) (c)—

Fredrick Khisa Munyasia;

KIAMBU COUNTY

Under section 21(2) (d)—

Njeri Mburu (Eng.)—(Chairperson);

Under section 21(2) (e)—

Joyce Wambui Ngigi (Ms.),
Charles Ngugi Mbugua;

Under section 21(2) (c)—

Joseph Wan'gang'a,

LAIKIPIA COUNTY

Under section 21(2) (d)—

Virginia Wambui Ndiritu (Ms.)—(Chairperson);

Under section 21(2) (e)—

Charity Nyambura Gichuhi (Ms.);

Mr. Patrick Maina;

Under section 21(2) (c)—

Lawrence Muthima Mathenge;

NAKURU COUNTY

Under section 21(2) (d)—

Joel Maina Kairu—(Chairperson);

Under section 21(2) (e)—

Christine Chepkorir Mutinda (Mrs.);

Absolom Juma Mukuusi;

Under section 21(2) (c)—

Joseph Njoroge Kariuki;

KAJIADO COUNTY

Under section 21(2) (d)—

Dickson Ntikoisa (Eng.)—(Chairperson);

Under section 21(2) (e)—

Danel Kobaaai,
Kennedy Nyatangi Ratemo;

Under section 21(2) (c)—

Ngomia Ole Kuchich;

NAIROBI CITY COUNTY

Under section 21(2) (d)—

Mohamed Abdullahi—(Chairperson);

Stephen K. Mburu (Eng.),

Fredrick Karanja (Eng.);

Under section 21(2) (c)

Stephen Murunga Wamukoya;

KISII COUNTY

Under section 21(2) (d)—

Skitter W. Ocharo (Dr.)—(Chairperson);

Under section 21(2) (e)—

Evans Michael Mose,
Ramadhan Hussein,

Under section 21(2) (c)—

Fred Nyabuti Ogiwati Omayio;

MOMBASA COUNTY

Under section 21(2) (d)—

Taufiq Balala—(Chairperson);

Under section 21(2) (e)—

Said M. Gulleid,
Mohamed Moosa,

Under section 21(2) (c)—

Ali S. Bates;

KERICHO COUNTY

Under section 21(2) (d)—

Charles Birech—(Chairperson);

Under section 21(2) (e)—

Isaiah Kipkoech Langat,
Robert Kipkurui Tanui,

Under section 21(2) (c)—

Reuben Kipkorir Ngetich;

MACHAKOS COUNTY

Under section 21(2) (d)—

Joshua N. Musili—(Chairperson);

Under section 21(2) (e)—

Bernard Mutuku Mbai,
Anastacia Syomwai Mutuku (Mrs.);

Under section 21(2) (c)—

Samson Kisomo Pius;

BARINGO COUNTY

Under section 21(2) (d)—

Luka Rotich—(Chairperson);

Under section 21(2) (e)—

Jeremiah Chemwetich,
Joel Chemelili Chepwarwa,

Under section 21(2) (c)—

Zachariah Kangogo;

UASIN GISHU COUNTY

Under section 21(2) (d)—

Gideon Kipkorir Birir (Eng.)—(Chairperson);

Under section 21(2) (c)—

Fred Wamu;

Under section 21(2) (e)—

Duncan Kipkoech Rutto,
Edith Chepkorir.

to be members of the County Transport and Safety Committee in their respective counties, for a period of three (3) years, with effect from 1st July, 2016.

Dated the 1st July, 2016.

JAMES MACHARIA,
Cabinet Secretary for Transport,
Infrastructure, Housing and Urban Development.

GAZETTE NOTICE No. 5990

THE PUBLIC FINANCE MANAGEMENT ACT

(No. 18 of 2012)

THE GOVERNMENT FINANCIAL MANAGEMENT (WOMEN ENTERPRISE FUND) REGULATIONS, 2007

(L.N. 147 of 2007)

REVOCATION OF APPOINTMENT

IN EXERCISE of the powers conferred by regulation 5 (1) (g) of the Government Financial Management (Women Enterprise Fund) Regulations, 2007, the Cabinet Secretary for Public Service, Youth and Gender Affairs revokes the appointment* of—

MUSSOLINI KITHOME (DR.)

as a member of the Women Enterprise Fund Advisory Board.

Dated the 28th July, 2016.

SICILY K. KARIUKI,
Cabinet Secretary for Public Service, Youth and Gender Affairs.

*G.N. 2875/2015.

GAZETTE NOTICE No. 5991

THE PUBLIC FINANCE MANAGEMENT ACT

(No. 18 of 2012)

THE GOVERNMENT FINANCIAL MANAGEMENT (WOMEN ENTERPRISE FUND) REGULATIONS, 2007

(L.N. 147 of 2007)

REVOCATION OF APPOINTMENT

IN EXERCISE of the powers conferred by regulation 5 (1) (g) of the Government Financial Management (Women Enterprise Fund) Regulations, 2007, the Cabinet Secretary for Public Service, Youth and Gender Affairs revokes the appointment* of—

PATRICIA ADALA

as a member of the Women Enterprise Fund Advisory Board.

Dated the 28th July, 2016.

SICILY K. KARIUKI,
Cabinet Secretary for Public Service, Youth and Gender Affairs.

*G.N. 7255/2014.

GAZETTE NOTICE No. 5992

THE STATE CORPORATIONS ACT

(Cap. 446)

THE EAST AFRICAN PORTLAND CEMENT COMPANY (LTD)

APPOINTMENT

IN EXERCISE of the powers conferred by section 6 (1) (b) of the State Corporations Act, the Cabinet Secretary for Industry, Trade and Co-operatives appoints—

SIMON PETER OLE NKERI

to be the Managing Director/Chief Executive Officer of the East African Portland Cement Company Limited, for a period of three (3) years, with effect from the 5th August, 2016, and revokes the appointment of Kephah Tande*, with effect from the same date.

Dated the 2nd August, 2016.

ADAN MOHAMED,
Cabinet Secretary for Industry, Trade and Co-operatives.

*G.N. 2592/2014.

GAZETTE NOTICE No. 5993

THE COMPETITION ACT

(No. 12 of 2010)

PROPOSED ACQUISITION

PURSUANT to the provisions of section 46 (6) (a) (ii) of the Competition Act, it is notified for general information of the public that the Competition Authority of Kenya has authorized the proposed acquisition of a minority stake of approximately 10.68% of the issued shares in I & M Holdings Limited by CDC Group PLC together with certain veto rights.

Dated the 27th July, 2016.

WANG'OMBE KARIUKI,
Director-General.

GAZETTE NOTICE No. 5994

THE COMPETITION ACT

(No. 12 of 2010)

PROPOSED ACQUISITION

PURSUANT to the provisions of section 46 (6) (a) (ii) of the Competition Act, it is notified for general information of the public that the Competition Authority of Kenya has authorized the proposed acquisition of Reunert Limited of 75.39% of the ordinary shares in Metal Fabricators of Zambia PLC.

Dated the 27th July, 2016.

WANG'OMBE KARIUKI,
Director-General.

GAZETTE NOTICE No. 5995

THE COMPETITION ACT

(No. 12 of 2010)

PROPOSED JOINT VENTURE

PURSUANT to the provisions of section 46 (6) (a) (ii) of the Competition Act, it is notified for general information that the Competition Authority of Kenya has authorized the proposed joint venture between Helios Investment Partners LLP (Helios) and certain shareholders of Acorn Group Limited (Acorn).

Dated the 27th July, 2016.

WANG'OMBE KARIUKI,
Director-General.

GAZETTE NOTICE No. 5996

THE COMPETITION ACT

(No. 12 of 2010)

SETTLEMENT

IT IS notified for general information in accordance with section 39 of the Competition Act, 2010, that in exercise of the powers conferred by section 38 of the Competition Act, the Competition Authority of Kenya has entered into a settlement agreement with Magnate Ventures Limited after the company was found to have contravened section 22 (1) (b) of the Act.

Under the settlement agreement—

- (a) the Authority has imposed a financial penalty to the tune of Kenya shillings five million (KSh. 5,000,000) on the company; and
- (b) the company gave a written undertaking to in future desist from engaging in any conduct that is in contravention of the Act.

Dated the 27th July, 2016.

WANG'OMBE KARIUKI,
Director-General.

GAZETTE NOTICE No. 5997

THE COMPETITION ACT

(No. 12 of 2010)

SETTLEMENT

IT IS notified for general information of the public in accordance with section 39 of the Competition Act, that in exercise of the powers conferred by section 38 of the Competition Act, the Competition Authority of Kenya has entered into a settlement agreement with Look Media Limited.

Under the settlement agreement—

- (a) the Authority imposed a fine of Kenya Shillings one hundred and thirty-six thousand one hundred (KSh. 136,100) on the company; and
- (b) the Association gave a written undertaking to in future desist from engaging in any conduct that is in contravention of the Act.

Dated the 27th July, 2016.

WANG'OMBE KARIUKI,
Director-General.

GAZETTE NOTICE No. 5998

THE COMPETITION ACT

(No. 12 of 2010)

SETTLEMENT

IT IS notified for general information of the public in accordance with section 39 of the Competition Act, that in exercise of the powers conferred by section 38 of the Competition Act, the Competition Authority of Kenya has entered into a settlement agreement with Spellman & Walker Company Limited.

Under the settlement agreement—

- (a) the Authority has imposed a fine of Kenya Shillings forty five thousand one hundred and eighty (KSh. 45,180) on the company; and
- (b) the Association gave a written undertaking to in future desist from engaging in any conduct that is in contravention of the Act.

Dated the 27th July, 2016.

WANG'OMBE KARIUKI,
Director-General.

GAZETTE NOTICE No. 5999

THE NAIROBI CITY COUNTY TAX WAIVERS
ADMINISTRATION ACT, 2013,

WAIVER ON LAND RATES PENALTIES

NOTICE is given that the County Executive Committee Member for Finance and Economic Planning in exercise of powers conferred by section 5 of the Nairobi City County Tax Waivers Administration Act, 2013, with the concurrence of the Governor shall waive penalties on rates for those who will pay such rates in full within the period of 1st August to 31st August, 2016 inclusive.

The payments should however be accompanied by 10% of the applicable penalty being administrative charges.

GREGORY MWAKANONGO,
*County Executive Committee Member
Finance and Economic Planning.*

MR/9672043

GAZETTE NOTICE No. 6000

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Eldama Ravine View Point Estate Limited, a limited liability company incorporated in Kenya, of P.O. Box 41382-00100, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all piece of land known as L.R. No. 209/9947, situate in the city of

Nairobi in the Nairobi Area, by virtue of a grant registered as I.R. 40068/1, 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 5th August, 2016.

MR/9620799

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

GAZETTE NOTICE NO. 6001

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Samuel Njiraini Ngambia, of P.O. Box 13498-00100, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 13537/99, situate in the city of Nairobi in the Nairobi Area, by virtue of a certificate of title registered as I.R. 46155/1, 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 5th August, 2016.

MR/9620662

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

GAZETTE NOTICE NO. 6002

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Future Fashions Limited, a limited liability company incorporated in Kenya, of P.O. Box 43547, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all piece of land known as L.R. No. 19663, situate west of Machakos Municipality in Machakos District, by virtue of a grant registered as I.R. 77111/1, 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 5th August, 2016.

MR/9620617

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

GAZETTE NOTICE NO. 6003

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Bollore Africa Logistics Kenya Limited, a limited liability company incorporated in Kenya, of P.O. Box 46586-00100, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all piece of land known as L.R. No. 209/10822, situate in the city of Nairobi in the Nairobi Area, by virtue of a grant registered as I.R. 45873/1, 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 5th August, 2016.

MR/9620937

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

GAZETTE NOTICE NO. 6004

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Annah Wambui Karugu Nganatha, as administrator to the estate of Francis Karugu Nganatha (deceased), of P.O. Box 762-20300, Nyahururu in the Republic of Kenya, is registered as proprietor lessee of all piece of land known as L.R. No. 3754/508, situate in the city of Nairobi in the Nairobi Area, by virtue of a certificate of title registered as I.R. 12121/1, 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 5th August, 2016.

MR/9620768

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

GAZETTE NOTICE NO. 6005

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Ngombe Holdings Company Limited, a limited liability company incorporated in Kenya, of P.O. Box 53407-00200, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all piece of land known as L.R. No. 12715/455, situate north west of Athi River in Machakos District, by virtue of a grant registered as I.R. 45923/1, 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 5th August, 2016.

MR/9672024

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

GAZETTE NOTICE NO. 6006

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) Mary Wanjiku Beszalzen and (2) Jayne Mugeci Mathenge, as administrators to the estate of Moses Harry Motiga (deceased), of P.O. Box 41376-00100, Nairobi in the Republic of Kenya, are registered as proprietors lessees of all that Maisonette No. 11, erected on all that piece of land known as L.R. No. 1/430, situate in the city of Nairobi in the Nairobi Area, by virtue of a lease registered as I.R. 62048/1, 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 5th August, 2016.

MR/9620546

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

GAZETTE NOTICE NO. 6007

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Richard Nyasamba Wabwile Wanyonyi, of P.O. Box 89179, Mtopanga, Mombasa in the Republic of Kenya, is registered as proprietor in fee simple of all that piece of land containing 0.0327 hectare or thereabouts, known as No. 19110/LMN, situate within Mombasa Municipality in Mombasa District, held by a certificate of

title registered as C.R. 59225, 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 5th August, 2016.

MR/9620582

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

GAZETTE NOTICE No. 6008

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Anthony Kimorri Mwasingo, of P.O. Box 12097, Mtopanga, Mombasa in the Republic of Kenya, is registered as proprietor in fee simple of all that piece of land containing 0.0180 hectare or thereabouts, known as No. 2576/II/MN, situate within Mombasa Municipality in Mombasa District, held by a certificate of title registered as C.R. 18191, 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 5th August, 2016.

MR/9620582

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

GAZETTE NOTICE No. 6009

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Richard Nyasamba Wabwile Wanyonyi, of P.O. Box 89179, Mombasa in the Republic of Kenya, is registered as proprietor in fee simple of all that piece of land containing 0.0327 hectare or thereabouts, known as No. 19109/I/MN, situate in the north of Mombasa Municipality in Mombasa District, held by a certificate of title registered as C.R. 59226, 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 5th August, 2016.

MR/9620582

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

GAZETTE NOTICE No. 6010

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Harrison Jumah Kahindi, of P.O. Box 5818-80100, Mombasa in the Republic of Kenya, is registered as proprietor in fee simple of all that piece of land containing 0.0388 hectare or thereabouts, known as No. 1302/I/MN, situate in the north of Mombasa Municipality in Mombasa District, held by a certificate of title registered as C.R. 34202/1, 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 5th August, 2016.

MR/9620677

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

GAZETTE NOTICE No. 6011

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) Peter Kipyegon Cheruiyot, (2) Kipyegon Stanley Cheruiyot and (3) Ibrahim Joseph Mkonyi, all of P.O. Box 93175-80102, Mombasa in the Republic of Kenya, are registered as proprietors in fee simple of all that piece of land containing 0.0240 hectare or thereabouts, known as No. 9057/II/MN, situate within Mombasa Municipality in Mombasa District, held by a certificate of title registered as C.R. 34962, 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 5th August, 2016.

MR/9620695

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

GAZETTE NOTICE No. 6012

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Khamis wa Kijiwe Tanga, of P.O. Box 726, Mombasa in the Republic of Kenya, is registered as proprietor in fee simple of all that piece of land containing 0.0388 hectare or thereabouts, known as No. 56/III/MN, situate within Malindi Municipality in Kilifi District, held by a certificate of title registered as C.R. 4297, 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 5th August, 2016.

MR/9620636

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

GAZETTE NOTICE No. 6013

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Soud bin Ali bin Bashir, of P.O. Box 98526-80100, Mombasa in the Republic of Kenya, is registered as proprietor in fee simple of all that piece of land containing 3.89 acres or thereabout, known as No. 2325/VI/MN, situate within Mombasa Municipality in Mombasa District, held by a certificate of title registered as C.R. 10494, 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 5th August, 2016.

MR/9620635

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

GAZETTE NOTICE No. 6014

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Church of God in East Africa Registered Trustees, of P.O. Box 86042, Mombasa in the Republic of Kenya, is registered as proprietor in fee simple of all that piece of land containing 0.1238 hectare or thereabouts, known as No. 1802/VI/MN, situate within Mombasa Municipality in Mombasa District, held by a certificate of

title registered as C.R. 10517, 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 5th August, 2016.

MR/9620678

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

GAZETTE NOTICE No. 6015

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) Manchand Vithaldas Shah and (2) Mangla Manchand Shah, both of P.O. Box 83596, Mombasa in the Republic of Kenya, are registered as proprietors in leasehold interest of Maisonette No. 1 on all that piece of land containing 0.0388 hectare or thereabouts, known as No. 5789/LMN, situate within Mombasa Municipality in Mombasa District, held by a certificate of title registered as C.R. 67291, 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 5th August, 2016.

MR/9620553

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

GAZETTE NOTICE No. 6016

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW CERTIFICATE OF LEASE

WHEREAS Bilha Wanjiru Nderitu, of P.O. Box 11543-00400, Nairobi in the Republic of Kenya, is registered as proprietor in leasehold interest of all that piece of land containing 0.0202 hectare or thereabouts, situate in the district of Nairobi, registered under title No. Nairobi/Block 32/931, and whereas sufficient evidence has been adduced to show that the certificate of lease issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new certificate of lease provided that no objection has been received within that period.

Dated the 5th August, 2016.

MR/9620632

B. A. CHOKA,
Land Registrar, Nairobi.

GAZETTE NOTICE No. 6017

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW CERTIFICATE OF LEASE

WHEREAS (1) John Mugo Njeru and (2) Nancy Wawira Muchiri, both of P.O. Box 59350-00200, Nairobi in the Republic of Kenya, are registered as proprietors in leasehold interest of all that piece of land containing 0.333 hectare or thereabouts, situate in the district of Laikipia, registered under title No. Nanyuki/Municipality Block 12/131, and whereas sufficient evidence has been adduced to show that the certificate of lease issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new certificate of lease provided that no objection has been received within that period.

Dated the 5th August, 2016.

MR/9620920

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

GAZETTE NOTICE No. 6018

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Alice Chemwolo Kigen, of P.O. Box 1789, Eldoret in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0294 hectare or thereabouts, situate in the district of Uasin Gishu, registered under title No. Eldoret/Municipality Block 9/1624, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th August, 2016.

MR/9620791

M. KIRUI,
Land Registrar, Uasin Gishu District.

GAZETTE NOTICE No. 6019

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Philip Kangogo Kipkemei, of P.O. Box 220, Kabarnet in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0810 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Nakuru/Municipality Block 23/450, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th August, 2016.

MR/9620761

J. NYAMAMBA,
Land Registrar, Nakuru District.

GAZETTE NOTICE No. 6020

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Grenfell J. J. Mainye, of P.O. Box 3, Egerton in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.165 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Njoro/Njoro Block 2/162 (Njokerio), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th August, 2016.

MR/9620600

M. SUNGU,
Land Registrar, Nakuru District.

GAZETTE NOTICE No. 6021

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Moses Kiraba Karigo, of P.O. Box 30177, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0429 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Mau Summit/Molo Block 1/1498 (Mutirithia), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th August, 2016.

MR/9620598

M. SUNGU,
Land Registrar, Nakuru District.

GAZETTE NOTICE No. 6022

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Susan Muthoni Njuguna, of P.O. Box 13608, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0465 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Elburgon/Elburgon Block 4/1211 (Mukinyai), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th August, 2016.

C. W. SUNGUTI,

MR/9620610

Land Registrar, Nakuru District.

GAZETTE NOTICE No. 6023

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Susan Muthoni Njuguna, of P.O. Box 13608, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0890 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Shawa/Gicheha Block 5/107, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th August, 2016.

C. W. SUNGUTI,

MR/9620609

Land Registrar, Nakuru District.

GAZETTE NOTICE No. 6024

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Zakayo Ogotu Okeyo, of P.O. Box 412, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.26 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Kogony/2583, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th August, 2016.

G. O. NYANGWESO,

MR/9620994

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE No. 6025

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Martin O. Ogot, of P.O. Box 88, Ngiiya in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.05 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Pandipieri/242, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th August, 2016.

G. O. NYANGWESO,

MR/9620994

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE No. 6026

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Beatrice Janet Aluoch, of P.O. Box 6940, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.05 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Kogony/7388, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th August, 2016.

G. O. NYANGWESO,

MR/9672046

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE No. 6027

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Dalmas Ogadho Agola, of P.O. Box 816, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.35 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Marera/3586, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th August, 2016.

G. O. NYANGWESO,

MR/9672046

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE No. 6028

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jael Otieno Olango, of P.O. Box 679, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.12 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Kasule/6703, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th August, 2016.

G. O. NYANGWESO,

MR/9672046

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE No. 6029

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jael Otieno Olango, of P.O. Box 679, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.03 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Kasule/6705, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th August, 2016.

G. O. NYANGWESO,

MR/9672046

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE NO. 6030

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEED

WHEREAS Simatuwa Ashikhube, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kakamega, registered under title No. Butotso/Bukura/640, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th August, 2016.

MR/9620794

H. L. MBALITSI,
Land Registrar, Kakamega District.

GAZETTE NOTICE NO. 6031

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEED

WHEREAS Elijah Aligula Sumba, is registered as proprietor in absolute ownership interest of all that piece of land containing 4.7 hectares or thereabout, situate in the district of Kakamega, registered under title No. Kak/Lugari/547, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th August, 2016.

MR/9620729

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

GAZETTE NOTICE NO. 6032

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Macharia Antony Burugu, of P.O. Box 44417-00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.020 hectares or thereabout, situate in the district of Nyeri, registered under title No. Gakawa/Kahurura/Block I/Ichuga/313, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th August, 2016.

MR/9620927

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

GAZETTE NOTICE NO. 6033

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Tengele A. Mosonik, of P.O. Box 7, Londiani in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.8 hectare or thereabouts, situate in the district of Kericho, registered under title No. Kericho/Londiani/Kedowa Block 10 (United Soy)/218, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th August, 2016.

MR/9620657

C. M. AYIENDA,
Land Registrar, Kericho District.

GAZETTE NOTICE NO. 6034

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nyaga Kamotho, of Embu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.64 hectare or thereabouts, situate in the district of Embu, registered under title No. Gaturi/Nembure/7106, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th August, 2016.

MR/9620554

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

GAZETTE NOTICE NO. 6035

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Spirian Mburu Nthakano (ID/3737683), of Embu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.38 hectare or thereabouts, situate in the district of Embu, registered under title No. Kyeni/Kigumo/7813, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th August, 2016.

MR/9620772

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

GAZETTE NOTICE NO. 6036

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mwanzo Development Company Limited, of P.O. Box 34669-00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.030 hectare or thereabouts, situate in the district of Machakos, registered under title No. Mavoko/Town Block 2/2578, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th August, 2016.

MR/9620560

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

GAZETTE NOTICE NO. 6037

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Ombati N'gon'go, of P.O. Box 994, Kisii in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0375 hectare or thereabouts, situate in the district of Machakos, registered under title No. Donyo Sabuk/Komarock Block I/12233, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th August, 2016.

MR/9620550

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

GAZETTE NOTICE NO. 6038

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ngali Volo, of P.O. Box 239, Masii in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 5.8 hectares or thereabout, situate in the district of Machakos, registered under title No. Masii/Vyulya/949, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th August, 2016.

MR/9620545

J. K. MUNDIA,

Land Registrar, Machakos District.

GAZETTE NOTICE NO. 6039

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Dixon Watuka Mbithi, of P.O. Box 1191-90100, Machakos in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 3.64 hectares or thereabout, situate in the district of Machakos, registered under title No. Machakos/Konza North Block I/1258, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th August, 2016.

MR/9672011

J. K. MUNDIA,

Land Registrar, Machakos District.

GAZETTE NOTICE NO. 6040

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Franklin Gitonga M'Inoti (ID/21623793), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.405 hectare or thereabouts, situate in the district of Meru, registered under title No. Abogeta/U-Kiungone/2015, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th August, 2016.

MR/9620724

I. M. MANYARA,

Land Registrar, Meru District.

GAZETTE NOTICE NO. 6041

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS M'Matae M'Ruria (ID/6756025), is registered as proprietor in absolute ownership interest of all that piece of land containing 1.34 hectares or thereabouts, situate in the district of Meru, registered under title No. Abogeta/U-Kiungone/2032, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th August, 2016.

MR/9620700

I. M. MANYARA,

Land Registrar, Meru District.

GAZETTE NOTICE NO. 6042

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Charity Gacheri Ikunyua (ID/12405960), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.08 hectare or thereabouts, situate in the district of Meru, registered under title No. Nkuene/Taita/1728, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th August, 2016.

MR/9620780

B. K. KAMWARO,

Land Registrar, Meru District.

GAZETTE NOTICE NO. 6043

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Charity Gacheri Ikunyua (ID/12405960), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.016 hectare or thereabouts, situate in the district of Meru, registered under title No. Abothuguchi/Kariene/3922, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th August, 2016.

MR/9620780

B. K. KAMWARO,

Land Registrar, Meru District.

GAZETTE NOTICE NO. 6044

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Samuel Mukundi Mwangi, of P.O. Box 122-00511, Ongata Rongai in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.12 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kitengela/18464, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th August, 2016.

MR/9620769

J. M. WAMBUA,

Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 6045

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Alice Wambui Karanja, as representative of the estate of Ephantus Karanja Maina (deceased), of P.O. Box 7544-00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.030, 0.204, 0.405 and 0.030 hectare or thereabouts, situate in Kajiado District, registered under title Nos. Kajiado/Kitengela/10874/15927/10875 and 15930, 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 5th August, 2016.

MR/9620539

J. M. WAMBUA,

Land Registrar, Kajiado District.

GAZETTE NOTICE No. 6046

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Alice Wambui Karanja, as representative of the estate of Ephantus Karanja Maina (deceased), of P.O. Box 7544-00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.05 and 0.05 hectare or thereabouts, situate in the district of Kajiado, registered under title Nos. Kajiado/Kitengela/21768 and 21785, 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 5th August, 2016.

J. M. WAMBUA,
Land Registrar, Kajiado District.
MR/9620539

GAZETTE NOTICE No. 6047

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Tom Murage Wangai (ID/0088415), of P.O. Box 34, Kajiado in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 4.03 hectares or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Purko/185, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th August, 2016.

J. M. WAMBUA,
Land Registrar, Kajiado District.
MR/9620571

GAZETTE NOTICE No. 6048

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Jackson Njau Kinyanjui (ID/3462768) and (2) Susan Thami Njau (ID/0896287), both of P.O. Box 54550-00200, Nairobi in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land containing 0.046 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Ngong/Ngong/27408, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th August, 2016.

M. I. BILLOW,
Land Registrar, Kajiado North District.
MR/9620643

GAZETTE NOTICE No. 6049

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Muriuki Kariuki (ID/9262163), of P.O. Box 8620-00300, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.1026 and 0.1 hectare or thereabouts, situate in the district of Kajiado, registered under title Nos. Ngong/Township Block 2/854 and Ngong/Ngong/63889, 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 5th August, 2016.

M. I. BILLOW,
Land Registrar, Kajiado North District.
MR/9620799

GAZETTE NOTICE No. 6050

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Samuel Kungu Muturi (ID/6064355), of P.O. Box 12, Mburi ya Njiku in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.05 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Ngong/Ngong/52342, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th August, 2016.

G. W. MUMO,
Land Registrar, Kajiado North District.
MR/9620855

GAZETTE NOTICE No. 6051

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ruth Chelangat Sitienei (ID/6215650), of P.O. Box 93, Amalo in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.00 hectare or thereabouts, situate in the district of Narok, registered under title No. Cis-Mara/Ilmotiok/2338, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th August, 2016.

N. N. MUTISO,
Land Registrar, Narok North/South Districts.
MR/9620616

GAZETTE NOTICE No. 6052

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Parsime Kasikar (ID/22386714), of P.O. Box 137-20500, Narok in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.041 hectare or thereabouts, situate in the district of Narok, registered under title No. Cis-Mara/Oleleshwa/10133, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th August, 2016.

T. M. OBAGA,
Land Registrar, Narok North/South Districts.
MR/9672034

GAZETTE NOTICE No. 6053

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Peter Kamau Ruhang, of P.O. Box 57362-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 2.40 hectares or thereabouts, situate in the district of Laikipia, registered under title No. Sosian/Sosian Block 3/1612 (Maundu ni Meri), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th August, 2016.

P. M. MUTEGLI,
Land Registrar, Laikipia District.
MR/9620745

GAZETTE NOTICE NO. 6054

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Peter Kamau Ruhang, of P.O. Box 57362—00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 2.40 hectares or thereabout, situate in the district of Laikipia, registered under title No. Sosian/Sosian Block 3/494 (Maundu ni Meri), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th August, 2016.

P. M. MUTEGLI
Land Registrar, Laikipia District.

MR/9620745

GAZETTE NOTICE NO. 6055

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Sikuku Webala, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.25 hectares or thereabout, situate in the district of Bungoma, registered under title No. E. Bukusu/W. Sangalo/1569, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th August, 2016.

M. MOSANO
Land Registrar, Bungoma/Mt. Elgon Districts.

MR/9620751

GAZETTE NOTICE NO. 6056

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kamau Gaturu Wanyiri (ID/0617250), of P.O. Box 935—20300, Nyahururu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 3.97 hectares or thereabout, situate in the district of Nyandarua, registered under title No. Nya/Ol Joro Orok Salient/22395, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th August, 2016.

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

MR/9620693

GAZETTE NOTICE NO. 6057

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Rose Wairimu Muraguri (ID/8207409), of P.O. Box 1626—20117, Naivasha in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.207 hectares or thereabout, situate in the district of Naivasha, registered under title No. Naivasha/Mwachiringiri Block 4/3276, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th August, 2016.

G. G. KARANI
Land Registrar, Naivasha District.

MR/9620608

GAZETTE NOTICE NO. 6058

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mburu Matheri (ID/3479963), of P.O. Box 677—20117, Naivasha in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.29 hectares or thereabout, situate in the district of Naivasha, registered under title No. Naivasha/Maraigushu Block 4/866, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th August, 2016.

S. W. MUCHEMI
Land Registrar, Naivasha District.

MR/9620575

GAZETTE NOTICE NO. 6059

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Leah Njoki Mbugua (ID/0724495), of P.O. Box 25363, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0424 hectare or thereabouts, situate in the district of Naivasha, registered under title No. Kiambogo/Miroreni Block I/3016, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th August, 2016.

J. MWAURA
Land Registrar, Naivasha District.

MR/9620789

GAZETTE NOTICE NO. 6060

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Hannah Kabura Nderu (deceased), is registered as proprietor in absolute ownership interest of all that piece of land containing 2.2512 hectares or thereabouts, situate in the district of Naivasha, registered under title No. Naivasha/Mwachiringiri Block 2/239, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th August, 2016.

T. M. KAKEWA
Land Registrar, Naivasha District.

MR/9620983

GAZETTE NOTICE NO. 6061

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Pauline Wanjiku Chege (ID/0552839), of P.O. Box 16—00900, Kiambu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.21 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Ndumberi/Ndumberi/2178, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th August, 2016.

I. N. NJIRU
Land Registrar, Kiambu District.

MR/9620572

GAZETTE NOTICE No. 6062

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Simon Mwaura Karanja (ID/13412005), of P.O. Box 1377, Kikuyu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.05 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Muguga/Jet Scheme/3412, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th August, 2016.

MR/9620694

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

GAZETTE NOTICE No. 6063

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Simon Ngata Gachuki (ID/3049351), of P.O. Box 90, Ruiru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.44, 0.030 and 0.353 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Komothai/Kiratina/1566, T. 250 and Komothai/Gathugu/2170, 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 5th August, 2016.

MR/9620538

G. R. GICHUKI,
Land Registrar, Kiambu District.

GAZETTE NOTICE No. 6064

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Elizabeth Wandia Muchai, as the personal representative of John Muchai Nganga (deceased), of P.O. Box 506644-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.48 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Loc. 3/Gacharage/818, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th August, 2016.

MR/9620681

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

GAZETTE NOTICE No. 6065

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Bernard Kiende Rutino (ID/3592242), of P.O. Box 221-10200, Murang'a in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.81 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Loc. 8/Matharite/1040, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th August, 2016.

MR/9620800

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

GAZETTE NOTICE No. 6066

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Helina Muthoni Mwangi (ID/5156719), of P.O. Box 497, Thika in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.202 hectare or thereabouts, situate in the district of Thika, registered under title No. Mitubiri/Wempa Block I/608, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th August, 2016.

MR/9620615

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

GAZETTE NOTICE No. 6067

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Kimani Mwangi (ID/4302370), of P.O. Box 29, Gatundu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.3157 hectare or thereabouts, situate in the district of Gatundu, registered under title No. Ngenda/Kimunya/1802, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th August, 2016.

MR/9620779

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

GAZETTE NOTICE No. 6068

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Josphat Kahoro Kanyoro (ID/8844883), of P.O. Box 149-01030, Gatundu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.19 acre or thereabouts, situate in the district of Gatundu, registered under title No. Ndarugu/Njahi/T. 94, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th August, 2016.

MR/9620542

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

GAZETTE NOTICE No. 6069

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Andrew Mwangi Waithumbi (ID/4694503), of P.O. Box 21-01030, Gatundu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.10 hectare or thereabouts, situate in the district of Gatundu, registered under title No. Kiganjo/Mbichi/T. 281, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th August, 2016.

MR/9620646

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

GAZETTE NOTICE No. 6070

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Bernard Mugo Nyamu (ID/3126057), of P.O. Box 131, Sagana in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.16, 0.092 and 0.092 hectare or thereabouts, situate in the district of Kirinyaga, registered under title Nos. Kiine/Sagana/4376, 3768 and 3769, 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 5th August, 2016.

J. K. MUTHEE,

MR/9672025

Land Registrar, Kirinyaga District.

GAZETTE NOTICE No. 6071

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jacob Mugo Gatongu (ID/14502162), of P.O. Box 44, Kagio in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.32 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Mwerua/Kagio/2656, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th August, 2016.

J. K. MUTHEE,

MR/9672023

Land Registrar, Kirinyaga District.

GAZETTE NOTICE No. 6072

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Michael Muriuki Gachirigua (ID/26201598), of P.O. Box 7, Wanguru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.05 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Mwera/Mutithi/Scheme/1644, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th August, 2016.

J. K. MUTHEE,

MR/9672050

Land Registrar, Kirinyaga District.

GAZETTE NOTICE No. 6073

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Walter Otieno Nyandeki, of Siaya in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.05 hectare or thereabouts, situate in the district of Siaya, registered under title No. Siaya/Karapul Ramba/4262, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th August, 2016.

M. MOGARE,

MR/9620555

Land Registrar, Siaya District.

GAZETTE NOTICE No. 6074

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Geoffrey Muthee Njue (ID/21695369), of P.O. Box 50457-00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.6 hectares or thereabouts, situate in the district of Mbeere, registered under title No. Mbeere/Kirima/42, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th August, 2016.

N. K. NYAGA,

MR/9620689

Land Registrar, Mbeere District.

GAZETTE NOTICE No. 6075

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Salim Hassan Bomeza (ID/21813643), is registered as proprietor in absolute ownership interest of all those pieces of land situate in the district of Kwale, registered under title Nos. Kwale/Bumbani 'B'/3 and 671, 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 5th August, 2016.

A. N. NJOROGI,

MR/9620625

Land Registrar, Kwale District.

GAZETTE NOTICE No. 6076

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS William Kiplagat Kiptalam, is registered as proprietor in absolute ownership interest of all that piece of land containing 27.5 hectares or thereabouts, situate in the district of Koibatek, registered under title No. Lembus/Kilombe/54, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th August, 2016.

N. O. ODHIAMBO,

MR/9620628

Land Registrar, Koibatek/Mogotio Districts.

GAZETTE NOTICE No. 6077

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Fred Agolla Owich, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.4 hectares or thereabouts, situate in the district of Bondo, registered under title No. South Sakwa/Barkowino/685, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th August, 2016.

G. M. MALUNDU,

MR/9620982

Land Registrar, Bondo District.

GAZETTE NOTICE NO. 6078

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Benard Otaga Omugogo, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.15 hectare or thereabouts, situate in the district of Busia/Teso, registered under title No. South Teso/Angoromo/3658, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th August, 2016.

C. WANYAMA,

MR/9620948

Land Registrar, Busia/Teso Districts.

GAZETTE NOTICE NO. 6079

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Pasilisa Apondi Okhayo, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.1699 hectare or thereabouts, situate in the district of Busia/Teso, registered under title No. Marach/Elukhari/3031, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th August, 2016.

C. WANYAMA,

MR/9620948

Land Registrar, Busia/Teso Districts.

GAZETTE NOTICE NO. 6080

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Kabucho Family Company Limited, a limited liability company incorporated in Kenya, of P.O. Box 4, Ruiru in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 125/56, situate within Ruiru Township in Kiambu District, by virtue of a certificate of title registered as I. R. No. 5209, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed under the provisions of section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 5th August, 2016.

G. M. MUYANGA,

MR/9620687

Land Registrar, Nairobi.

GAZETTE NOTICE NO. 6081

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS African Petals Limited, a limited liability company incorporated in Kenya, of P.O. Box 46817, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 10426/9, situate north of Athi River Township in Machakos District, by virtue of a grant registered as I. R. No. 43883/1, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, notice

is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed under the provisions of section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 5th August, 2016.

C. K. NG'ETICH,

MR/9620584

Land Registrar, Nairobi.

GAZETTE NOTICE NO. 6082

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS (1) Giovanni Tosoni, (2) Anna Concina In Tosoni and (3) Claudio Tosoni, as proprietors in common equal shares, all of P.O. Box 99024, Mombasa in the Republic of Kenya, are registered as proprietors in freehold interest of all that piece of land containing 0.1180 hectare or thereabouts, known as subdivision MN/1/6978, situate within Mombasa Municipality in Mombasa District, registered as C.R. 21443/1, 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 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 for the purposes of the registration of document presented in the registry as provided under the provisions of section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 5th August, 2016.

S. K. MWANGI,

MR/9620661

Land Registrar, Mombasa.

GAZETTE NOTICE NO. 6083

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Simba Colt Motors Limited, of P.O. Box 1005-80100, Mombasa in the Republic of Kenya, is registered as proprietor in leasehold interest of all that piece of land containing 0.276 hectare or thereabouts, known as L.R. No. 1109/III/MN, situate in the north of Mombasa Municipality in Kilifi District, registered as C.R. 19651, 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 directors of the owner has 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 shall proceed with the registration of the said deed of indemnity and reconstruct the deed file for the purposes of the registration of document presented in the registry as provided under the provisions of section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 5th August, 2016.

J. G. WANJOHI,

MR/9620957

Land Registrar, Mombasa.

GAZETTE NOTICE NO. 6084

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW GREEN CARD

WHEREAS John Waweru Thuku, of P.O. Box 1076, Nakuru in the Republic of Kenya, is registered as proprietor of that piece of land containing 4.64 hectares or thereabout, known as Kiambogo/Kiambogo Block 2/455 (Mwariki), situate in the district of Nakuru, 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 issue a new green card.

Dated the 5th August, 2016.

C. W. SUNGUTI,

MR/9620679

Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 6085

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW GREEN CARD

WHEREAS Grenfell J. J. Mainye, of P.O. Box 3, Egerton in the Republic of Kenya, is registered as proprietor of that piece of land containing 0.165 hectare or thereabouts, known as Njoro/Njoro Block 2/162 (Njokerio), situate in the district of Nakuru, 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 issue a green card.

Dated the 5th August, 2016.

MR/9620599

M. SUNGU,
Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 6086

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW GREEN CARD

WHEREAS Dismas Paul Nyongesa, is registered as proprietor of that piece of land containing 0.0559 hectare or thereabouts, known as Bungoma/Municipality/572 situate in the district of Bungoma, 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 issue a green card.

Dated the 5th August, 2016.

MR/9620751

M. M. OSANO,
Land Registrar, Bungoma/Mt. Elgon Districts.

GAZETTE NOTICE NO. 6087

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW GREEN CARD

WHEREAS Peter Odero Oor (ID/4068842/67), of P.O. Box 379, Ugunja in the Republic of Kenya, is registered as proprietor of that piece of land containing 0.18 hectare or thereabouts, known as Uholo/Ugunja/541, situate in the district of Ugenya, 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 issue a green card.

Dated the 5th August, 2016.

MR/9620854

D. O. DULO,
Land Registrar, Ugenya/Ugunja Districts.

GAZETTE NOTICE NO. 6088

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW WHITE CARD

WHEREAS Milka Wamuyu Kariuki, of P.O. Box 59, Egerton in the Republic of Kenya, is registered as proprietor of that piece of land containing 0.2431 hectare or thereabouts, known as Nakuru Municipality Block 17/271, situate in the district of Nakuru, and whereas sufficient evidence has been adduced to show that the white 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 issue a white card.

Dated the 5th August, 2016.

MR/9672051

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

GAZETTE NOTICE NO. 6089

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF GREEN CARD

WHEREAS Erastus Kihara Mureithi, of P.O. Box 2099-30200, Nyahururu in the Republic of Kenya, is registered as proprietor of that piece of land known as Kwale/Diani/189, situate in the district of Kwale, and whereas sufficient evidence has been adduced to show that the green card issued thereof has been lost and efforts made to trace it have failed, notice is given that after the expiration of sixty (60) days from the date hereof, provided that no valid objection has been received within that period, I shall issue a green card.

Dated the 5th August, 2016.

MR/9620682

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

GAZETTE NOTICE NO. 6090

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF LAND REGISTER

WHEREAS Veronica Wanjiku Macharia (ID/1840140), of P.O. Box 4356, Thika in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Thika, registered under title No. Ruiru East/Block 2/4946, and whereas sufficient evidence has been adduced to show that the land register (Green Card) of the said piece of land is missing, and whereas all efforts made to locate the said land register (Green Card) have failed, notice is given that after the expiration of sixty (60) days from the date hereof, provided no valid objection has been received within that period, I intend to open another land register and upon such opening the said missing land register shall be deemed obsolete and of no effect.

Dated the 5th August, 2016.

MR/9620663

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

GAZETTE NOTICE NO. 6091

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Elijah Goga Oloo (deceased), is registered as proprietor of that piece of land containing 0.0141 hectare or thereabouts, known as Nairobi/Block 61/499, situate in the district of Nairobi, and whereas Mary Atieno Lwal is the ultimate beneficiary, and whereas the certificate of lease issued has been reported missing, notice is given that after the expiration of sixty (60) days from the date hereof, provided no valid objection has been received within that period, I shall dispense with the production of the said certificate of lease and proceed with registration of the death certificate of the deceased herein and issue a new certificate of lease to the beneficiary thereof, and upon such registration the certificate of lease issued earlier shall be deemed to be cancelled and of no effect.

Dated the 5th August, 2016.

MR/9620588

A. F. NCABIRA,
Land Registrar, Nairobi.

GAZETTE NOTICE NO. 6092

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Estter Nyakio (deceased), is registered as proprietor of that piece of land containing 0.50 acre or thereabouts, known as Kabete/L. Kabete/337, situate in the district of Kiambu, and whereas the principal magistrate's court at Kikuyu in succession cause No. 7 of 2016, has issued grant of letters of administration to (1) Nelson Kamoche Kamau, (2) Eliud Kamau Kamoche and (3) Ruth Wanjiku

Kamau, and whereas the land title deed issued earlier to the said Estter Nyakio (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 the registration of the said instrument of R.L. 19 and R.L. 7 and issue a land title deed to the said (1) Nelson Kamoche Kamau, (2) Eliud Kamau Kamoche and (3) Ruth Wanjiku Kamau, and upon such registration the land title deed issued earlier to the said Estter Nyakio (deceased), shall be deemed to be cancelled and of no effect.

Dated the 5th August, 2016.

MR/9620607

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

GAZETTE NOTICE No. 6093

THE LAND REGISTRATION ACT
(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Njuguna Nganga (deceased), is registered as proprietor of that piece of land containing 2.5 acres or thereabout, known as Karai/Gikambura/376, situate in the district of Kiambu, and whereas the principal magistrate's court at Kiambu in succession cause No. 3315 of 2013, has issued grant of letters of administration to (1) Margaret Waithira Njuguna, (2) James Ng'ang'a Njuguna and (3) Samuel Ndungu Kamomo, and whereas the land title deed issued earlier to the said Njuguna Nganga (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 the 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 Njuguna Nganga (deceased), shall be deemed to be cancelled and of no effect.

Dated the 5th August, 2016.

MR/9620656

G. R. GICHUKI,
Land Registrar, Kiambu District.

GAZETTE NOTICE No. 6094

THE LAND REGISTRATION ACT
(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Wambui d/o Karanja (deceased), is registered as proprietor of that piece of land containing 0.55 acre or thereabouts, known as Karai/Gikambura/64, situate in the district of Kikuyu and whereas the principal magistrate's court at Kikuyu in succession cause No. 119 of 2015, has issued grant of letters of administration to Billy Karanja Ndungu, and whereas the land title deed issued earlier to the said Wambui d/o Karanja (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 the 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 Wambui d/o Karanja (deceased), shall be deemed to be cancelled and of no effect.

Dated the 5th August, 2016.

MR/9672049

G. R. GICHUKI,
Land Registrar, Kiambu District.

GAZETTE NOTICE No. 6095

THE LAND REGISTRATION ACT
(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Mburu Njuguna (deceased), is registered as proprietor of that piece of land containing 4.0 acres or thereabout, known as Chania/Makwa/417, situate in the district of Gatundu, and whereas the chief magistrate's court at Thika in succession cause No. 377 of 2013,

has issued grant of letters of administration to (1) Peter Njuguna Mburu and (2) Martin Gathuru Alphonse Mburu, and whereas the land title deed issued earlier to the said Mburu Njuguna (deceased) has been reported missing or lost, and whereas sufficient evidence has been adduced to show that the land title deed 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 intend to dispense with the production of the said land title deed and proceed with the 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 Mburu Njuguna (deceased), shall be deemed to be cancelled and of no effect.

Dated the 5th August, 2016.

MR/9620577

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

GAZETTE NOTICE No. 6096

THE LAND REGISTRATION ACT
(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS M'Ikiugu Kibae (deceased), is registered as proprietor of that piece of land known as Nkuene/L-Mikumbune/225, situate in the district of Meru, and whereas the High Court in succession cause No. 283 of 2012, has issued grant of letters of administration and certificate of confirmation of grant in favour of Julius Kiambi Kiugu, and whereas the said court has executed an application to be registered as proprietor by transmission of R. L. 19, and whereas the land title deed in respect of the piece of land is registered in the name of is lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the said application to be registered as proprietor by transmission R.L. 19 in the name of Julius Kiambi Kiugu, and upon such registration the land title deed issued earlier to the said M'Ikiugu Kibae (deceased), shall be deemed to be cancelled and of no effect.

Dated the 5th August, 2016.

MR/9620783

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

GAZETTE NOTICE No. 6097

THE LAND REGISTRATION ACT
(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Michael Twerandu Ikuri (deceased), is registered as proprietor of that piece of land known as Kiirua/Naari/846, situate in the district of Meru, and whereas the High Court in succession cause No. 336 of 2006, has issued grant of letters of administration and certificate of confirmation of grant in favour of Paulina Kaimuri Michael, and whereas the said court has executed an application to be registered as proprietor by transmission of R. L. 19, and whereas the land title deed in respect of Michael Twerandu Ikuri (deceased) is lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said application to be registered as proprietor by transmission R.L. 19 in the name of Paulina Kaimuri Michael, and upon such registration the land title deed issued earlier to the said Michael Twerandu Ikuri (deceased), shall be deemed to be cancelled and of no effect.

Dated the 5th August, 2016.

MR/9620783

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

GAZETTE NOTICE No. 6098

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS M'Ikiugu Kibae (deceased), is registered as proprietor of that piece of land known as Nkuene/Ngonyi/209, situate in the district of Meru, and whereas the High Court in succession cause No. 283 of 2012, has issued grant of letters of administration and certificate of confirmation of grant in favour of Julius Kiambi Kiugu, and whereas the said court has executed an application to be registered as proprietor by transmission of R. L. 19, and whereas the land title deed in respect of M'Ikiugu Kibae (deceased) is lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said application to be registered as proprietor by transmission R.L. 19 in the name of Julius Kiambi Kiugu, and upon such registration the land title deed issued earlier to the said M'Ikiugu Kibae (deceased), shall be deemed to be cancelled and of no effect.

Dated the 5th August, 2016.

B. K. KAMWARO,

MR/9620783

Land Registrar, Meru Central District.

GAZETTE NOTICE No. 6099

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Andrew Mugambi M'Rimbithi (deceased), is registered as proprietor of that piece of land known as Nyaki/Mulathankari/692, situate in the district of Meru, and whereas the High Court in succession cause No. 145 of 2014, has issued grant of letters of administration and certificate of confirmation of grant in favour of Hellen Nthiori, and whereas the said court has executed an application to be registered as proprietor by transmission of R. L. 19, and whereas the land title deed in respect of Andrew Mugambi M'Rimbithi (deceased) is lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said application to be registered as proprietor by transmission R.L. 19 in the name of Hellen Nthiori, and upon such registration the land title deed issued earlier to the said Andrew Mugambi M'Rimbithi (deceased), shall be deemed to be cancelled and of no effect.

Dated the 5th August, 2016.

B. K. KAMWARO,

MR/9620778

Land Registrar, Meru District.

GAZETTE NOTICE No. 6100

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS M'Mugwika M'Kirera (deceased), is registered as proprietor of that piece of land known as Nthimbiri/Igoki/57, situate in the district of Meru, and whereas the High Court in succession cause No. 226 of 2011, has issued grant of letters of administration and certificate of confirmation of grant in favour of Jennifer Karuthu Mugwika, and whereas the said court has executed an application to be registered as proprietor by transmission of R. L. 19, and whereas the land title deed in respect of M'Mugwika M'Kirera (deceased) is lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said application to be registered as proprietor by transmission R.L. 19 in the name of Jennifer Karuthu Mugwika, and upon such registration the land title deed issued earlier to the said M'Mugwika M'Kirera (deceased), shall be deemed to be cancelled and of no effect.

Dated the 5th August, 2016.

B. K. KAMWARO,

MR/9620778

Land Registrar, Meru District.

GAZETTE NOTICE No. 6101

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Karigu M'Imaingi (deceased), is registered as proprietor of that piece of land known as Ngusishi/S/S/799, situate in the district of Meru, and whereas the High Court in succession cause No. 20 of 2004, has issued grant of letters of administration and certificate of confirmation of grant in favour of Dosah Murangiri Kamanja, and whereas the said court has executed an application to be registered as proprietor by transmission of R. L. 19, and whereas the land title deed in respect of Karigu M'Imaingi (deceased) is lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said application to be registered as proprietor by transmission R.L. 19 in the name of Dosah Murangiri Kamanja, and upon such registration the land title deed issued earlier to the said Karigu M'Imaingi (deceased), shall be deemed to be cancelled and of no effect.

Dated the 5th August, 2016.

I. M. IMANYARA,

MR/9620783

Land Registrar, Meru District.

GAZETTE NOTICE No. 6102

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Karigu M'Imaingi (deceased), is registered as proprietor of that piece of land known as Ngusishi/S/S/800, situate in the district of Meru, and whereas the High Court in succession cause No. 20 of 2004, has issued grant of letters of administration and certificate of confirmation of grant in favour of Dosah Murangiri Kamanja, and whereas the said court has executed an application to be registered as proprietor by transmission of R. L. 19, and whereas the land title deed in respect of Karigu M'Imaingi (deceased) is lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said application to be registered as proprietor by transmission R.L. 19 in the name of Dosah Murangiri Kamanja, and upon such registration the land title deed issued earlier to the said Karigu M'Imaingi (deceased), shall be deemed to be cancelled and of no effect.

Dated the 5th August, 2016.

I. M. MANYARA,

MR/9620783

Land Registrar, Meru District.

GAZETTE NOTICE No. 6103

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS M'Ikiugu Kibae (deceased), is registered as proprietor of that piece of land known as Abogeta/L-Kithangari/389, situate in the district of Meru, and whereas the High Court in succession cause No. 283 of 2012, has issued grant of letters of administration and certificate of confirmation of grant in favour of Julius Kiambi Kiugu, and whereas the said court has executed an application to be registered as proprietor by transmission of R. L. 19, and whereas the land title deed in respect of M'Ikiugu Kibae (deceased) is lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said application to be registered as proprietor by transmission R.L. 19 in the name of Julius Kiambi Kiugu, and upon such registration the land title deed issued earlier to the said M'Ikiugu Kibae (deceased), shall be deemed to be cancelled and of no effect.

Dated the 5th August, 2016.

B. K. KAMWARO,

MR/9620783

Land Registrar, Meru Central District.

GAZETTE NOTICE No. 6104

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Ngari Sharagu (deceased), of Embu in the Republic of Kenya, is registered as proprietor of that piece of land containing 2.02 hectares or thereabout, known as Gaturi/Nembure/2346, situate in the district of Embu, and whereas the High Court at Runyenjes in succession cause No. 110 of 2014, has ordered that the said piece of land be registered in the name of Benson Njeru Ngari, and whereas all efforts made to recover the land title deed issued in respect of the said piece of land by the land registrar have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said grant document and issue a land title deed to the said Benson Njeru Ngari, and upon such registration the land title deed issued earlier to the said Ngari Sharagu (deceased), shall be deemed to be cancelled and of no effect.

Dated the 5th August, 2016.

MR/9620683

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

GAZETTE NOTICE No. 6105

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Carla Serantioni, of P.O. Box 481, Lamu in the Republic of Kenya, is registered as proprietor of that piece of land known as Lamu/Manda Island/46, situate in the district of Lamu, and whereas the Environment and Land Court at Malindi in ELC No. 76 of 2012, has ordered that the said piece of land be registered in the name of Karl Knight, and whereas all efforts made to compel the registered proprietor to surrender the certificate of lease 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 lease certificate and proceed with the registration of the said decree to the said Karl Knight, and upon such registration the lease certificate issued earlier to the said Carla Serantioni, shall be deemed to be cancelled and of no effect.

Dated the 5th August, 2016.

MR/9620675

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

GAZETTE NOTICE No. 6106

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF ORDER OF COURT

WHEREAS (1) Laila Khamis Salim, (2) Fatma Khamis Jeneby, (3) Samia Khamis Salim, (4) Salim Khamis Salim Jeneby (1/2 share) and (5) Salma Mohamed Jeneby (1/2 share), are registered as proprietors of that piece of land containing 0.065 acre or thereabouts, known as Mombasa/Block XVII/128, situate in Mombasa District, and whereas the Kadhi's Court of Kenya in Mombasa in succession cause No. 13 of 2014, in the matter of the estate of Salma Mohamed Jeneby, has ordered the County Land registrar, Mombasa vide DB. No. 66 of 17th May, 2016 at 3.00 p.m. to insert the names of the following heirs in the title (1) Maamun Mohamed Jeneby, (2) Mahmud Mohamed Jeneby and (3) Zakariya Mohamed Jeneby, in place of Salma Mohamed Jeneby (deceased), and whereas the land title deed issued thereto has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, I intend to dispense with the production of the said title and proceed with the registration of the Order of court vesting 1/2 share to the beneficiaries and the earlier title shall be deemed to be cancelled and of no effect.

Dated the 5th August, 2016.

MR/9672014

H. G. SAT,
Land Registrar, Mombasa.

GAZETTE NOTICE No. 6107

JOGINDER AUTO SERVICE LIMITED.

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to the provisions of section 5 of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, to the owners of (1) VW Golf, reg. KAG 298Y, (2) Opel Astra, reg. KAD 560N, (3) Mercedes Benz 280SE, reg. 79UN 78K, (4) Mercedes Benz 300D, reg. KAH 801V, (5) Mercedes Benz 123, reg. KVH 507 and (6) Mercedes Benz 123, reg. KSJ 250, which are lying within the premises of Joginder Auto Service Limited, situated along Butere Road, Industrial Area, Nairobi, to take delivery of the same within thirty (30) days from the date of publication of this notice, upon payment of all accumulated storage charges, repair charges and other incidental costs incurred as at the date delivery is taken. If the aforesaid vehicles are not collected at the expiry of this notice, the same shall be sold by public auction or private treaty by Ndarugu & Co., Merchant Auctioneers, located at Anpemu House, 2nd Floor, Room 7B, Ngara Road, Nairobi, without further notice thereof.

Dated the 27th July, 2016.

MR/9620899

M. S. SEHMI,
Director.

GAZETTE NOTICE No. 6108

THE LAND ACT

(No. 6 of 2012)

REHABILITATION OF KISUMU-KAKAMEGA (A1) ROAD, KAKAMEGA WEBUYE (A1) ROAD AND WEBUYE-KITALE (A1) ROAD

INTENTION TO ACQUIRE LAND

Addendum, Corrigendum and Deletions to Gazette Notices Nos. 8132 and 7699 of 2014, 604 of 2015 and 1569 of 2016

IN PURSUANCE of the Land Act, 2012, (No. 6 of 2012) Part VIII and the transitional provisions contained in section 162 (2) of the same Act and further to Gazette Notice Nos. 8132 and 7699 of 2014, 604 of 2015 and 1569 of 2016, the National Land Commission on behalf of Kenya National Highways Authority (KeNHA) gives notice that the Government intends to acquire the following parcels of land for the rehabilitation of the Kisumu-Kakamega (A1) Road and Webuye-Kitale (A1) Road.

Addendum

Plot/Parcel No.	Property Owner	Affected Area (Ha.)
Kisumu/Kajulu/Konya/124	Charles Oyugi Owino	0.0154
	Government of Kenya (Kenya Forest Service—Kitale/Webuye/Eldoret Junction)	5.5200
Bungoma/Ndivisi/Muchi/5411	Francis Wanjala Wakalikhya	0.0162
Bungoma/Ndivisi/Muchi/5410	Charles Obanda Muhoma	0.0099

Plot/Parcel No.	Property Owner	Affected Area (Ha.)
Bungoma/Ndivisi/Muchi/6585	Zakaria Nguyagwe	0.0239
Bungoma/Ndivisi/Muchi/1605	Henry O. Obanda	0.0315
Bungoma/Ndivisi/Muchi/8021	Francis Wanjala Wakalikka	0.0220
		0.0200
Bungoma/Ndivisi/Muchi/3738	Megan Nafula Musungu	0.0104
Bungoma/Ndivisi/Muchi/7527	Eliphas Sirengo Fwamba	0.0248
Bungoma/Ndivisi/Muchi/3216	James Weindaba Mutele	0.0137
Bungoma/Ndivisi/Muchi/4163	Jairo Wanjala Lusaka	
Bungoma/Ndivisi/Khalumuli/3818	Isaac Masinde Masika	0.0460
Bungoma/Ndivisi/Khalumuli/3958	John Namisiko Sila	0.0460
Bungoma/Ndivisi/Khalumuli/2167	Joseph Ricky Obiayo and Josephine Munde Obiayo	0.0307
Bungoma/Ndivisi/Khalumuli/2166	Hadija Nanyama Musa	0.0360
Bungoma/Ndivisi/Muchi/8862	Maureen Victoria Auka	0.0144
Bungoma/Ndivisi/Muchi/8863	Millicent Eva Auka	0.0108
Bungoma/Ndivisi/Muchi/3853	Tashan Isaac Walubengo	0.0153
Bungoma/Ndivisi/Muchi/4059	Tashan Isaac Walubengo	0.0063

Corrigendum

Plot/Parcel No.	Property Owner	Affected Area (Ha.)
Bungoma/Ndivisi/Khalumuli/1140	Emmy Andusu Amodola	0.0045
Bungoma/Ndivisi/Muchi/5244	Tashan Isaac Walubengo	0.0153
Kakamega/Maragoli North/Kisatiru/1394	Josephine Kaveza Aluda	0.0006
Kakamega/Maragoli North/Kisatiru/1395	Josephine Kaveza Aluda	0.0009
Kakamega/Maragoli North/Kisatiru/1193	Ainaea Chabachai s/o Muhenge	0.0015
Kakamega/Maragoli North/Kisatiru/1892	Shem Kidusu Alusa	0.0005
Kakamega/Maragoli North/Kisatiru/1891	Shem Kidusu Alusa	0.0006
Kakamega/Maragoli North/Kisatiru/1888	Shem Kidusu Alusa	0.0019
Kakamega/Maragoli North/Kisatiru/1890	Shem Kidusu Alusa	0.0010
Kakamega/Maragoli North/Kisatiru/1889	Shem Kidusu Alusa	0.0007
Kakamega/Maragoli North/Kisatiru/410		0.0077
Kakamega/Maragoli North/Kisatiru/1017	Duncan Absolom Chadenya	0.0056
Kakamega/Maragoli North/Kisatiru/1264	Joseph Godfrey Mukunza	0.0049
Kakamega/Maragoli North/Kisatiru/1741	Morris Otunga Lukulu	0.0059
Kakamega/Maragoli North/Kisatiru/380	Sabwa Margaret Munyasa	0.0309
Kakamega/Maragoli North/Kisatiru/360	Stephen Mbuga Kaviti	0.0119
Kakamega/Maragoli North/Kisatiru/361	Benaya Ataga Sabwa	0.0156
Kakamega/Maragoli North/Kisatiru/1256	Timothy Asirigwa Esendi	0.0048
Kakamega/Maragoli North/Kisatiru/1257	Florence Lodenyi Vodoti	0.0047
Kakamega/Maragoli North/Kisatiru/1297	Elmanus Angaluki Vodoti	0.0131
Kakamega/Maragoli North/Kisatiru/444	Agnes Esendi Elagoswa	0.0303
Kakamega/Maragoli North/Kisatiru/446	Hezron Ligeve Lagoswa	0.0116
Kakamega/Maragoli North/Kisatiru/447	Boloji Lagoswa	0.0140
Kakamega/Maragoli North/Kisatiru/453	Kihoto Kisambo Kisambo	0.0104
Kakamega/Maragoli North/Kisatiru/454	Solom Kishali, William P.K. Sagala, Tom Lusuli Kishali, Evans Lilova Kishali and Harun Mudenyo Sagala	0.0043
Kakamega/Maragoli North/Kisatiru/455	Tom Lugalia Manyoni	0.0029
Kakamega/Maragoli North/Kisatiru/456	Jamin Luhale Chunza, Ainea Ngaira Chunza, Arthur Bouza Chunza, Benson Gunyanyi and Robert Gunyanyi	0.0004
Kakamega/Maragoli North/Kisatiru/397	Haron Kisangi Madebe	0.0110
Kakamega/Maragoli North/Kisatiru/401	Japheth Makalizu Madebe	0.0128
Kakamega/Maragoli North/Kisatiru/1109	Dishon Kidake	0.0032
Kakamega/Maragoli North/Kisatiru/690	Batheluma Odali Watiabila	0.0090
Kakamega/Maragoli North/Kisatiru/1842	Fredrick Musoni Mang'ong'o	0.0132
Kakamega/Maragoli North/Kisatiru/1844	Richard Kezengwa Kisia	0.0058
Kakamega/Maragoli North/Kisatiru/1820	Caleb Muhenge Chagira	0.0135
Kakamega/Maragoli North/Kisatiru/1683	Jackson Ambuka Minyeshi	0.0090
Kakamega/Maragoli North/Kisatiru/1684	Okuyah Roselyne Hamisi	0.0087
Kakamega/Maragoli North/Kisatiru/1693	Elisha Kisia Agwaro	0.0010
Kakamega/Maragoli North/Kisatiru/688	Charles Kidusu	0.0055
Kakamega/Maragoli North/Kisatiru/1729	Voilet Makungu Kaisha	0.0092
Kakamega/Maragoli North/Kisatiru/1730	Emmy Kageha Govoga	0.0170
Kakamega/Maragoli North/Kisatiru/1708	Geraldine Lihavi Kadiegu	0.0233
Kakamega/Maragoli North/Kisatiru/409	Stephen Saadi Kadiegu and Geraldine Lihavi Kadiegu	0.0369
Kakamega/Maragoli North/Kisatiru/896	Francis Mukangula Asiema	0.0320

Plans for the affected land may be inspected during working hours at the office of the National Land Commission, Ardhi House, 3rd Floor, Room 305, 1st Ngong Avenue Nairobi and in Kisumu, Vihiga, Bungoma and Trans-Nzoia County Registries. Notice of Inquiry will be published in the Kenya Gazette as per section 112 (1) of the Land Act (No. 6 of 2012).

Deletions

Plot/Parcel No.	Property Owner	Affected Area (Ha.)
Bungoma/Ndivisi/Khalumuli/2070	Peter Masika Sila	0.1587
Bungoma/Ndivisi/Muchi/1594		0.1517
Bungoma/Ndivisi/Muchi/1381	Bungoma County Council	0.1356

Plot/Parcel No.	Property Owner	Affected Area (Ha.)
Bungoma/Ndivisi/Muchi/5243	Margaret Auka Paul	0.0202
Kitale Municipality Block 11/224	Simeon Kiptum Choge	0.1983
Kitale Municipality Block 11/223	Simeon Kiptum Choge	3.0336
Kitale Municipality Block 11/237	Zakayo Cheruiyot	0.2943
Kitale Municipality Block 11/236	James Muigai Thungu	0.7251
Kakamega Municipality/Block 3/282		0.0165

Dated the 22nd July, 2016.

MR/9672010

MUHAMMAD A. SWAZURI,
Chairman, National Land Commission

GAZETTE NOTICE NO. 6109

THE LAND ACT

(No. 6 of 2012)

REHABILITATION OF KISUMU-KAKAMEGA (A1) ROAD, KAKAMEGA WEBUYE (A1) ROAD AND WEBUYE-KITALE (A1) ROAD

INQUIRY

Addendum, Corrigendum and Deletions to Gazette Notice Nos. 8132 and 7699 of 2014, 604 of 2015 and 1569 of 2016

IN PURSUANCE of section 162(2) of the Land Act, 2012, Land Acquisition Act (Cap. 295) section 9 (1) and further to Gazette Notice No. 8132 of 2014, Gazette Notice No. 7699 of 2014, Gazette Notice No. 604 of 2015 and Gazette Notice No. 1569 of 11th March 2016, The National Land Commission on behalf of Kenya National Highways Authority (KENHA) gives notice that the Government intends to acquire the following parcels of land for the rehabilitation of the Kisumu – Kakamega (A1) Road and Webuye–Kitale (A1) Road. Inquiries for hearing of claims to compensation by people interested in the land to be acquired for the road construction shall be held on the dates and places shown here below.

SCHEDULE

Plot/Parcel No.	Property Owner	Affected Area (Ha.)
DCC's office, Kiminini Division on 13th September, 2016 at 9.30 a.m.		
	(Kenya Forest Service – Kitale Municipality)	5.5200
DCC's Office, Webuye Division on 14th September, 2016, at 9.30 a.m.		
Bungoma/Ndivisi/Muchi/5411	Francis Wanjala Wakalikka	0.0162
Bungoma/Ndivisi/Muchi/5410	Charles Obanda Muhoma	0.0099
Bungoma/Ndivisi/Muchi/6585	Zakaria Nguyagwe	0.0239
Bungoma/Ndivisi/Muchi/1605	Henry O. Obanda	0.0315
Bungoma/Ndivisi/Muchi/8021	Francis Wanjala Wakalikka	0.0220
		0.0200
Bungoma/Ndivisi/Muchi/3738	Megan Nafula Musungu	0.0104
Bungoma/Ndivisi/Muchi/7527	Eliphas Sirengo Fwamba	0.0248
Bungoma/Ndivisi/Muchi/3216	James Weindaba Mutele	0.0137
Bungoma/Ndivisi/Muchi/4163	Jairo Wanjala Lusaka	
Bungoma/Ndivisi/Khalumuli/3818	Isaac Masinde Masika	0.0460
Bungoma/Ndivisi/Khalumuli/3958	John Namisiko Sila	0.0460
Bungoma/Ndivisi/Khalumuli/2167	Joseph Ricky Obiayo and Josephine Munde Obiayo	0.0307
Bungoma/Ndivisi/Khalumuli/2166	Hadija Nanyama Musa	0.0360
Bungoma/Ndivisi/Muchi/8862	Maureen Victoria Auka	0.0144
Bungoma/Ndivisi/Muchi/8863	Millicent Eva Auka	0.0108
Bungoma/Ndivisi/Muchi/3853	Tashan Isaac Walubengo	0.0153
Bungoma/Ndivisi/Muchi/4059	Tashan Isaac Walubengo	0.0063
Chief's Office, Winam Location on 16th September, 2016, at 9.30 a.m.		
Kisumu/Kajulu/Konya/124	Charles Oyugi Owino	0.0154

Every person interested in the affected land is required to deliver to the commission on or before the day of inquiry a written claim to compensation, copy of identity card (ID) personal identification number (PIN), land ownership details and bank account details. The Commission's offices are located in Ardhi House, 1st Ngong Avenue, Room No. 305.

Dated the 22nd July, 2016.

MR/9672010

MUHAMMAD A. SWAZURI,
Chairman, National Land Commission

GAZETTE NOTICE NO. 6110

THE CONSTITUTION OF KENYA

THE COUNTY GOVERNMENTS ACT

UPGRADING OF HEALTH FACILITIES

IN EXERCISE of the powers conferred in the 4th Schedule of the Constitution of Kenya, 2010, for effective health service delivery which is a devolved function, the County Executive Committee Member for Health Services upgrades and gazettes the health facilities named in the schedule below:

MFL Code	Facility Name	Sub-County	Ward	Current Status	Proposed Status
13648	Kaluo Dispensary	Alego Usonga	North Alego	Dispensary	Upgrading to a health centre
21478	Kochieng Dispensary	Alego Usonga	Central Alego	New dispensary	To be gazetted as a dispensary
20507	Ulafu Dispensary	Alego Usonga	North Alego	New dispensary	To be gazetted as a dispensary
21479	Koyemba Dispensary	Alego Usonga	South-East Alego	New dispensary	To be gazetted as a dispensary
21480	Pap Oriang Dispensary	Alego Usonga	South Alego	New dispensary	To be gazetted as a dispensary
14081	Uhembo Jaggary Dispensary	Alego Usonga	Central Alego	New dispensary	To be gazetted as a dispensary
14080	Siaya District Hospital	Alego Usonga	Township	District Hospital	To be upgraded to a county referral hospital
14063	Rwambwa Health Centre	Alego Usonga	Usonga	Health centre	To be upgraded to a sub-county hospital
14018	Rabar Dispensary	Alego Usonga	West Alego	Dispensary	To be upgraded from a dispensary to a health centre
41515	Got Winyo Dispensary	Bondo	West Sakwa	New dispensary	To be gazetted
14165	Uyawi Health Centre	Bondo	Central Sakwa	Health centre	To be upgraded to a sub-county hospital
13877	Nyaguda Dispensary	Bondo	South Sakwa	Dispensary	To be upgraded from a dispensary to a health centre
21529	Masinya Dispensary	Bondo	North sakwa	New dispensary	To be gazetted as a dispensary
21516	Kibuye Dispensary	Bondo	North Sakwa	New dispensary	To be gazetted as a dispensary
21518	Gombe Dispensary	Bondo	South Sakwa	New dispensary	To be gazetted as a dispensary
21517	Mbeka Dispensary	Bondo	Central Sakwa	New dispensary	To be gazetted as a dispensary
14156	Ukwala Health Centre	Ugenya	Ukwala	Health centre	To be upgraded to a sub-county hospital
14159	Urenga Dispensary	Ugenya	East Ugenya	Dispensary	To be upgraded to a health centre
21531	Masasia Dispensary	Ugenya	East Ugenya	New dispensary	To be gazetted as a dispensary
21534	Luthehe	Ugenya	North-East Ugenya	New dispensary	To be gazetted as a dispensary
21533	Konya Dispensary	Ugenya	North-East Ugenya	New dispensary	To be gazetted as a dispensary
18050	Kopiata Dispensary	Rarieda	North Uyoma	Functional	To be gazetted as a dispensary
20038	Nyayiera Dispensary	Rarieda	East Asembo	Functional	To be gazetted as a dispensary
18564	Chianda Dispensary	Rarieda	North Uyoma	Functional	To be gazetted as a dispensary
20037	St. Mathews Kandaria Dispensary	Rarieda	East Asembo	Functional	To be gazetted
14085	Sigomre Health Centre	Ugunja	Sigomre	Health centre	To be upgraded to a sub-county Hospital
14042	Rera Dispensary	Gem	South Gem	Functional	To be gazetted as a health centre
14091	Simenya Dispensary	Ugunja	Sidindi	Functional	To be upgraded to a health centre
	St. Raphael Oboth Dispensary	Ugunja	Ugunja	New dispensary	To be gazetted as a dispensary
	Uloma Dispensary	Ugunja	Sigomre	New dispensary	To be gazetted as a dispensary
16792	Wagai Dispensary	Gem	West Gem	Functional dispensary	To be upgraded to a health centre
19907	Gogo Dispensary	Gem	Yala	Functional dispensary	To be gazetted as a dispensary

Dated the 19th April, 2016.

MR/9620644

OLUM GONDI,
County Executive Committee Member for Health.

GAZETTE NOTICE NO. 6111

THE TOURISM ACT

(No. 28 of 2011)

THE TOURISM REGULATORY AUTHORITY REGULATIONS, 2014

(L.N. 128 of 2014)

CLASSIFIED TOURISM ENTERPRISES

IN EXERCISE of the powers conferred by regulation 7(1) of the Tourism Regulatory Authority Regulations, 2014, the Tourism Regulatory Authority publishes the name, location, address and class of hotels, lodges, tented camps, villas, cottages and serviced apartments in the Coast, Central, Upper Eastern and South Rift tourism regions set out in the schedule.

SCHEDULE

VACATION HOTELS

Establishment	Address	County	Location	Capacity		Star Rating
				Rooms	Beds	
Leopard Beach Resort and Spa	P.O. Box 34, Diani admin@leopardbeachresort.com	Kwale	Diani Beach Road	198	396	*****
Swahili Beach Resort	P.O. Box 5202-80401, Diani info@swahilibeach.com	Kwale	Diani Beach Road	125	250	*****
Voyager Beach Resort	P.O. Box 34117-80118, Mombasa info@voyagerresorts.co.ke	Mombasa	Mt. Kenya Road	236	472	****
Marina English Point	P.O. Box 90521-80100, Mombasa info@englishpointmarina.com	Mombasa	Silos Road	26	28	****

Establishment	Address	County	Location	Capacity		Star Rating
				Rooms	Beds	
Sarova White Sands Beach Resort and Spa	P.O. Box 90173-80100, Mombasa reservations@sarovahotels.com	Mombasa	Mombasa-Malindi Road	335	435	****
Diamond Dream of Africa	P.O. Box 68-80200, Kilifi Info.doa@diamonds-resorts.com	Kilifi	Malindi Casuarina Road	35	70	****
Leisure Lodge Beach & Golf Resort	P.O. Box 84383-80100, Mombasa exec@leisurelodgesort.com	Kwale	Diani Beach Road	253	506	****
Baobab Beach Resort & Spa	P.O. Box 32-80400, Ukunda reservations@baobab-beachresort.com	Kwale	Diani Beach Road	343	686	****
Serena Beach Resort and Spa	P.O. Box 90352-80100, Mombasa Mombasa@serena.co.ke	Mombasa	Off New Malindi Road	164	328	****
Turtle Bay Beach Club	P.O. Box 10-80202, Watamu General.manager@turtlebay.co.ke	Mombasa	Watamu Mida Creek Road	145	290	****
Bahari Beach Hotel	P.O. Box 86693-80100, Mombasa info@baharibeach.net	Mombasa	Mt. Kenya Road	105	212	***
Isinya Resorts Limited	P.O. Box 85736-80100, Mombasa info@bliss.co.ke	Mombasa	Links Road, Nyali	43	86	***
Pangoni Beach Resort	P.O. Box 156-80109, Mtwapa enquiries@pangoni.com	Mombasa	Shanzu Area	87	107	***
Mnarani Club	P.O. Box 1008-80108, Kilifi henkv@mnaarani.net/makau@oaks.co.za	Kilifi	Mombasa-Malindi Highway	80	160	***
Indian Ocean Beach Resort	P.O. Box 73-80400, Ukunda Info.iobr@jacarandahotels.com	Kwale	Diani Beach Road	101	180	***
Diani Sea Resort	P.O. Box 37-80400, Ukunda dianisea@africaonline.co.ke	Kwale	Diani Beach Road	170	340	***
Sandies Tropical Village	P.O. Box 68-80200, Malindi Info.tropical@sandies-resorts.com	Kilifi	Malindi Casuarina Road	109	218	***
Crystal Bay Beach Resort	P.O. Box 424- 80202, Watamu manager@crystalbaywatamu.com	Kilifi	Jacaranda Road	76	176	***
Plaza Beach Hotel	P.O. Box 88299-80100, Mombasa info@plazabeach.co.ke	Mombasa	Off New Mombasa-Malindi Road	88	176	**
Saruni Ocean Beach Resort	P.O. Box 1065-00517, Nairobi wamuyu@saruni.com	Kwale	Msambweni-Kingwende Road	10	20	**
Papillon Lagoon Reef Hotel	P.O. Box 5292-80401, Diani Beach papillon@swiftmombasa.com	Kwale	Diani Beach Road	150	300	**
Kilili Baharini	P.O. Box 93-80200, Malindi admin@kililibaharini.com	Kilifi	Malindi-Casuarina Road	35	70	**
Seven Islands Resort	P.O. Box 424-80202, Watamu residentmanager@sevenislandswatamu.com	Kilifi	Watamu-Jacaranda Road	84	226	**

TOWN HOTELS

Establishment	Address	County	Location	Capacity		Star Rating
				Rooms	Beds	
Fairmont Mt. Kenya Safari Club	P.O. Box 35-10400, Nanyuki Nils.axing@fairmont.com	Nyeri	Off Nyeri-Nanyuki Road	120	240	****
White Rhino Hotel	P.O. Box 3011 - 10140, Nyeri info@whiterhinohotel.com	Nyeri	Kenyatta Road	102	128	****
Sportsman's Arms Hotel	P.O. Box 3-10400, Nanyuki info@sportsmansarmshotels.com	Laikipia	Kenyatta Drive	180	360	***
Royal Court Hotel	P.O. Box 41247-80100, Mombasa info@royalcourtombasa.co.ke	Mombasa	Haile Selassie Avenue	89	188	***
Green Hills Hotel	P.O. Box 313 - 10100, Nyeri manager@greenhills.co.ke	Nyeri	Bishop Gatimu Road	100	260	***
Outspan Hotel	P.O. Box 24-10100, Nyeri info@aberdare safarhotels.com	Nyeri	Nyeri-Muranga Road	43	93	***
Ikweta Country Inn	P.O. Box 620 - 60600, Maua bookings@ikweta.com	Meru	Maua Central	38	51	**
Legacy Star Hotel	P.O. Box 506-064, Chuka Legacystarchuka.com	Meru	Embu-Meru Road	40	52	**
Nkubu Heritage Hotel	P.O. Box 630-60202, Nkubu info@nkubheritagehotel.com	Meru	Nkubu-Nairobi Highway	43	88	**
Castle Royal Hotel	P.O. Box 82326-80100, Mombasa Nafisa.sayed@sentrin-hotels.com	Mombasa	Moi Avenue	68	99	**
Gasaro Hotel Limited	P.O. Box 41311-80100, Mombasa info@gasarahotels.com	Mombasa	Off Mombasa-Malindi Road	39	58	**
Midview Hotel	P.O. Box 3430-80118, Mombasa info@midviewhotels.com	Mombasa	Barracks Road-Nyali	68	136	**

LODGES

Establishment	Address	County	Location	Capacity		Star Rating
				Rooms	Beds	
Segera Retreat Lodge	P.O. Box 180-10400, Laikipia operations@segera.com	Laikipia	Segera Ranch	11	20	*****

Establishment	Address	County	Location	Capacity		Star Rating
				Rooms	Beds	
Sarova Shaba Game Lodge	P.O. Box 440, Isiolo Sarova.shaba@sarovahotels.com	Isiolo	Shaba Game Reserve	85	170	****
Naivasha Kongoni Lodge	P.O. Box 31, Sulmac, Naivasha lodgemanager@naivashakongonilodge.com	Nakuru	Moi Ndabi- Kongoni Centre	29	29	****
Aberdares Country Club	P.O. Box 449-10100, Nyeri gm@aberdarecountryclub.com	Nyeri	Off Nyeri/Nyahururu Highway	47	94	****
Samburu Simba Lodge	P.O. Box 66601-00800, Isiolo samburu@simbalodges.com	Isiolo	Buffalo Springs National Reserve	70	134	***
Borana Lodge	P.O. Box 137 – 10400, Nanyuki info@borana.co.ke	Laikipia	Borana Ranch	8	16	***
Serena Mountain Lodge	P.O. Box 123, Kiganjo, Nyeri mtlodge@serena.co.ke	Nyeri	Mathira	42	84	***
Giraffe Ark Camp Lodge	P.O. Box 3130-10101, Nairobi info@giraffeark.com/ manager@giraffeark.com	Nyeri	Kabiti-Lashuta	30	52	***
Ashnil Aruba Lodge	P.O. Box 10557-00100, Nairobi manageraruba@yahoo.com	Taita Taveta	Voi Sala Gate	52	108	***
Solio Lodge	P.O. Box 15565-00503, Laikipia soliolodge@thecollection.com	Laikipia	Solio Ranch	5	16	**
The Ark	P.O. Box 449010100, Nyeri gm@aberdarecountryclub.com	Nyeri	Aberdares National Park	60	120	**

TENTED CAMPS

Establishment	Address	County	Location	Capacity		Star Rating
				Rooms	Beds	
Ashnil Samburu Camp	P.O. Box 10557-00100, Nairobi Ashnil.samburu.manager@gmail.com	Isiolo	Buffalo Springs Game Reserve	30	62	****
Sweetwater's Serena Camp and Ol Pejeta House	P.O. Box 763-10400, Nanyuki	Laikipia	Olpejeta Conservancy	62	112	****
Samburu Intrepids Camp	P.O. Box 74888-00200, Nairobi Sic.reservations@heritagehotels.co.ke	Samburu	Samburu East, Samburu Game Reserve	26	56	****
Mantis Mutara Tented Luxury Camp	P.O. Box 57104-00200, Nairobi	Laikipia	Mutara Conservancy	15	30	***
ikweta Safari Camp	P.O. Box 620-60600, Maua bookings@ikweta.com	Meru	Meru-Maua National Park	15	23	***
Sentrim Tsavo East Camp	P.O. Box 43436-00100, Nairobi managertsavo@sentrim-hotels.com	Taita Taveta	Tsavo East National Park	25	50	***
Elephant Bedroom	P.O. Box 42475-00100, Nairobi operations@atua-enkop.com	Samburu	Samburu National Reserve	12	24	**
Voyager Safari Camp	P.O. Box 315, Taveta info@voyager-ziwani.co.ke	Taita Taveta	Ziwani	25	50	**

VILLAS, COTTAGES AND SERVICED APARTMENTS

Establishment	Address	County	Location	Capacity		Star Rating
				Rooms	Beds	
Medina Palms Suites and Villas	P.O. Box 18-80200, Watamu info@medinapalms.com	Kilifi	Watamu Mida Creek Road	40	70	*****
Msambweni Beach House and Private Villa	P.O. Box 51-80404, Msambweni info@msambweni-beach-house.com	Kwale	Msambweni	5	24	****
JacyJoka Apartments	P.O. Box 41987-80100, Mombasa info@jacyjoka.com	Mombasa	Nyali	12	16	***
Azul Margarita Beach Resort	P.O. Box 34269-80100, Mombasa info@papwezasuites.com	Mombasa	Off Mombasa-Malindi Road	35	98	***
Morning Star Apartments	P.O. Box 5117-80401, Diani morningstardiani@gmail.com	Kwale	Diani Beach Road	50	65	**
Flamingo Villas	P.O. Box 2084-80200, Malindi flamingohotelmalindi@gmail.com	Kilifi	Malindi-Mayungu Road	20	36	**

Dated the 22nd July, 2016.

KIPKORIR LAGAT,
Director-General,
Tourism Regulatory Authority.

GAZETTE NOTICE NO. 6112

THE CROPS ACT

(No. 16 of 2013)

PROPOSED GRANT OF COTTAGE TEA MANUFACTURING LICENCES

NOTICE is given that pursuant to section 20 (6), (7) and (8) of the Crops Act, the Agriculture and Food Authority proposes to grant cottage manufacturing licences to manufacture and process tea to the following applicants.

Name of Applicant	Product/Type of Manufacture	Maximum Capacity (million kg.)	Location, County
Borabu Tea Factory Company Ltd	Orthodox Teas and Black CTC	3.0 million Kgs leaf	Menyenya, Nyamira
Camellia Kenya Limited	Orthodox Teas	3.0 million Kgs leaf	Nandi Hills, Nandi
Gatanga Industries Ltd	Orthodox & Purple Teas	3.0 million Kgs leaf	Gatura, Muranga
Chai Imara Purple Tea Farmers' Co-operative Society Ltd	Purple Teas & Orthodox teas	3.0 million Kgs leaf	Chemundu, Nandi
Central Highlands Tea Company Ltd	Green, Orthodox & Purple teas	3.0 million Kgs leaf	Mioro, Muranga
Mara Tea Factory Ltd	Purple & Orthodox teas	3.0 million Kgs leaf	Kilgoris, Trans Mara

Any objections to the proposed grant of the cottage tea manufacturing licence with respect to the applicants, should be lodged in writing with the Agriculture and Food Authority -Tea Directorate, Tea Board House, Naivasha Road, off Ngong Road, P. O. Box 20064-00200, Nairobi within fourteen days (14) from the date of this notice.

The objection should state clearly the name, address and telephone number of the person/s or entity objecting, the reasons for the objection to the grant of the licence and should be signed by the objector.

The Agriculture and Food Authority proposes to issue the licence to the applicants who will have complied with the Crops Act, the Tea (Licensing Registration and Trade) Regulations, 2008 and any other relevant written law on 29th of August, 2016.

ALFRED BUSOLO TABU,
Interim Director-General,
Agriculture and Food Authority.

MR/9620674

GAZETTE NOTICE NO. 6113

THE MINING ACT

(Cap. 306)

APPLICATION FOR AN EXCLUSIVE PROSPECTING LICENCE

NOTICE is given that an application under section 18 (2) of the Mining Act has been made by Messrs. Cosmos China Group Limited, of P.O. Box 223-00507, Nairobi, Kenya for exclusive prospecting licence to prospect for industrial minerals over an area described in the schedule hereto and the said application has been accepted for consideration.

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

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

An area of approximately 140.9862 km² situated in Embu County and more particularly described by the following WGS 84 coordinates.

Point (Order)	Latitude				Longitude			
	Deg.	Min.	Sec.	N/S	Deg.	Min.	Sec.	E/W
1	0	39	30.00	S	37	38	0.00	E
2	0	39	30.00	S	37	53	0.00	E
3	0	42	15.00	S	37	53	0.00	E
4	0	42	15.00	S	37	38	0.00	E

Dated the 26th May, 2016.

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

GAZETTE NOTICE NO. 6114

THE MINING ACT

(Cap. 306)

APPLICATION FOR AN EXCLUSIVE PROSPECTING LICENCE

NOTICE is given that an application under section 18 (2) of the Mining Act has been made by Messrs. Cosmos China Group Limited, of P.O. Box 223-00507, Nairobi, Kenya for exclusive prospecting licence to prospect for industrial minerals over an area described in the

schedule hereto and the said application has been accepted for consideration.

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

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

An area of approximately 369.4528 km² situated in West Pokot County and more particularly described by the following WGS 84 coordinates:

Point (Order)	Latitude				Longitude			
	Deg.	Min.	Sec.	N/S	Deg.	Min.	Sec.	E/W
1	1	19	0.00	N	35	10	0.00	E
2	1	28	0.00	N	35	10	0.00	E
3	1	28	0.00	N	35	22	0.00	E
4	1	19	0.00	N	35	22	0.00	E

-Dated the 26th May, 2016.

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

MR/9620593

GAZETTE NOTICE NO. 6115

THE MINING ACT

(Cap. 306)

APPLICATION FOR AN EXCLUSIVE PROSPECTING LICENCE

NOTICE is here given that an application under section 18 (2) of the Mining Act has been made by Messrs. Cosmos China Group Limited, of P.O. Box 223-00507, Nairobi, Kenya for exclusive prospecting licence to prospect for industrial minerals over an area described in the schedule hereto and the said application has been accepted for consideration.

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

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

An area of approximately 167.5322 km² situated in West Pokot County and more particularly described by the following WGS 84 coordinates:

Point (Order)	Latitude				Longitude			
	Deg.	Min.	Sec.	N/S	Deg.	Min.	Sec.	E/W
1	2	3	0.00	N	35	9	0.00	E
2	1	56	0.00	N	35	9	0.00	E
3	1	56	0.00	N	35	2	0.00	E
4	2	3	0.00	N	35	2	0.00	E

Dated the 26th May, 2016.

SHADRACK M. KIMOMO,
MR/9620592 Ag. Commissioner of Mines and Geology.

GAZETTE NOTICE NO. 6116

THE MINING ACT

(Cap. 306)

APPLICATION FOR AN EXCLUSIVE PROSPECTING LICENCE

NOTICE is given that an application under section 18 (2) of the Mining Act has been made by Messrs. Zhen Hua Company Limited, of P.O. Box 223-00507, Nairobi, Kenya for exclusive prospecting licence to prospect for industrial minerals over an area described in the schedule hereto and the said application has been accepted for consideration.

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

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

An area of approximately 461.4954 km² situated in Makueni-Kitui counties and more particularly described by the following WGS 84 coordinates:

Point (Order)	Latitude				Longitude			
	Deg.	Min.	Sec.	N/S	Deg.	Min.	Sec.	E/W
1	2	33	0.00	S	38	18	15.00	E
2	2	34	0.00	S	38	18	15.00	E
3	2	34	0.00	S	38	18	30.00	E
4	2	34	30.00	S	38	18	30.00	E
5	2	34	30.00	S	38	19	0.00	E
6	2	37	30.00	S	38	19	0.00	E
7	2	37	30.00	S	38	18	15.00	E
8	2	38	0.00	S	38	18	15.00	E
9	2	38	0.00	S	38	18	30.00	E
10	2	39	0.00	S	38	18	30.00	E
11	2	39	0.00	S	38	18	45.00	E
12	2	39	45.00	S	38	18	45.00	E

13	2	39	45.00	S	38	19	0.00	E
14	2	40	30.00	S	38	19	0.00	E
15	2	40	30.00	S	38	10	0.00	E
16	2	25	15.00	S	38	10	0.00	E
17	2	25	15.00	S	38	19	0.00	E
18	2	33	0.00	S	38	19	0.00	E

Dated the 26th May, 2016.

SHADRACK M. KIMOMO,
MR/9620596 Ag. Commissioner of Mines and Geology.

GAZETTE NOTICE NO. 6117

THE CO-OPERATIVE SOCIETIES ACT

(Cap. 490)

APPOINTMENT OF LIQUIDATOR

(Extension Order)

WHEREAS Fred Sitati, Senior Co-operative Officer, Nairobi City County, P.O. Box 30202, Nairobi, was appointed to be liquidator of Kenya National Federation of Co-operatives Limited (CS/1068) (in liquidation) and whereas the said liquidator has not been able to complete the liquidation.

Now therefore, I extend the period of liquidation with effect from 1st July, 2016, for another period not exceeding one year for the said liquidator in the matter of the said co-operative society.

Dated the 1st July, 2016.

P. N. GICHUKI,
MR/9620670 Ag. Commissioner for Co-operative Development.

GAZETTE NOTICE NO. 6118

THE CO-OPERATIVE SOCIETIES ACT

(Cap. 490)

APPOINTMENT OF LIQUIDATOR

(Extension Order)

WHEREAS by an extension order dated 20th March, 2015, I appointed Samwel Wambugu, Senior Co-operative Auditor, P.O. Box 84, Eldoret, to be liquidator of Igembe Farmers Co-operative Society Limited (in liquidation) (CS/412), for a period not exceeding one year and whereas the said liquidator has not been able to complete the liquidation.

Now therefore, I extend the period of liquidation with effect from 20th March, 2016, for another period of not exceeding one (1) year for the said liquidator, in the matter of the said co-operative society.

Dated the 20th June, 2016.

P. N. GICHUKI,
MR/9672006 Ag. Commissioner for Co-operative Development.

GAZETTE NOTICE NO. 6119

THE CO-OPERATIVE SOCIETIES ACT

(Cap. 490)

APPOINTMENT OF LIQUIDATOR

(Extension Order)

WHEREAS by an extension order dated 4th August, 2015, I appointed (1) Peter I. Kimotho, Chief Co-operative Officer, Headquarters, (2) Suleiman Wandati, Legal Officer, Headquarters, to be liquidators of Methi and Swani Farmers Co-operative Society Limited (in liquidation) (CS/2155), for a period not exceeding one year and whereas the said liquidators have not been able to complete the liquidation.

Now therefore, I extend the period of liquidation with effect from 4th August, 2016 for another period not exceeding one (1) year for the said liquidators, in the matter of the said co-operative society.

Dated the 4th August, 2016.

MR/9672006 P. N. GICHUKI,
Ag. Commissioner for Co-operative Development.

GAZETTE NOTICE NO. 6120

THE CO-OPERATIVE SOCIETIES ACT

(Cap. 490)

LIQUIDATION/CANCELLATION ORDER

(Extension Order)

WHEREAS I am of the opinion that Mukungu Farmers Co-operative Society Limited (CS/1160) should be dissolved pursuant to section 62 (1) (c) of the said Act, based on the society having failed to achieve its objections. I cancel the registration of the said society and order that it be liquidated and take notice the order shall take effect immediately.

Any member of the society may within thirty (30) days of this order appeal to the Cabinet Secretary responsible for Co-operatives against the order.

And further pursuant to section 65 of the said Act, I appoint Xavier Lugaga, Sub-County Co-operative Officer, Subukia Sub-County, P.O. Box 63-20109, Subukia, to be liquidator for a period not exceeding one (1) year and authorize him to take into his custody all the properties of the said society including such books and documents as are deemed necessary for completion of the liquidation.

Dated the 27th July, 2016.

MR/9672006 P. N. GICHUKI,
Ag. Commissioner for Co-operative Development.

GAZETTE NOTICE NO. 6121

THE WATER ACT

(No. 8 of 2002 section 107)

PUBLIC CONSULTATION ON REGULAR TARIFF REVIEW FOR THIKA WATER AND SEWERAGE COMPANY

NOTICE is given to the general public in the area of Athi Water Services Board (AWSB) which has a licence to provide water services in the Kiambu County, Thika Sub-county has applied to the Water Services Regulatory Board for a regular tariff adjustment for its agent Thika Water and Sewerage Company for the period 2016-2017 to 2018-2019. The water company serves Thika Area.

AWSB proposes an upward tariff review to enable Thika Water and Sewerage Company to attain full cost recovery, undertake investment and meet conditions for improving service delivery.

The AWSB proposes to adopt rising block tariff for all consumer categories except water kiosks. Details of the tariff can be obtained from www.awsboard.go.ke or at Thika Water and Sewerage Company, Haile Selassie Road www.thikawater.co.ke

Written comments on service delivery and or justified objections to the upward tariff review should be addressed to the Chief Executive Officer, Athi Water Services Board, P.O. Box 45283-00100, Nairobi info@awsboard.go.ke

The closing date for the comments shall be on 31st August, 2016.

A public consultation meeting shall be held on 24th August, 2016 at Blue Post Hotel starting at 9.00 a.m. All members of the public in that area of supply wishing to attend should send their confirmation to: Water and Sewerage Company Limited, P.O. Box 6103-01000, Thika, Kenya. E-mail: thikawater@yahoo.com or call tel. +254720418444.

Gazette Notice No. 5897, is revoked.

MR/9620964 MALAQUEN MILGO,
Chief Executive Officer.

GAZETTE NOTICE NO. 6122

THE COMPANIES ACT

(No. 17 of 2015)

INTENDED DISSOLUTION

PURSUANT to section 897 (3) of the Companies Act, it is notified that at the expiration of three (3) months from the date of this gazette, the names of the under mentioned companies shall unless cause is shown to the contrary be struck off the register of companies and the company shall be dissolved.

Number	Name of Company
CPR/2014/168206	Advanced Estates Limited
CPR/2011/52396	Alliance Marketing Limited
CPR/2012/81269	Baringo County Investment Company Limited
CPR/2014/139562	Beulle Enterprises Limited
C. 75586	Combstew Services Limited
CPR/2013/97596	Comza Power Solutions Limited
CPR/2012/82216	Cradle Runways (East Africa) Limited
C. 80267	Crown Distributors Limited
CPR/2015/214526	Crystal blue Holdings Limited
CPR/2015/197920	Edge Point Property Consultants Limited
CPR/2012/81611	Elgeyo Marakwet County Investment Company Limited
CPR/2009/9437	Eminent Company Limited
CPR/2014/147139	Gadawa Construction Limited
CPR/2012/81896	Homabay County Investment Company Limited
CPR/2011/63757	Inflate Africa Limited
CPR/2010/33178	Janmee Investments Limited
CPR/2010/17463	Jomar Limited
CPR/2015/198210	Karemo Siaya County Gold Prospectus Limited
CPR/2010/37920	Kraft Engineering Limited
CPR/2015/182710	Kim-off Retail Limited
CPR/2012/64760	Kitui County Investment Company Limited
CPR/2012/76074	Kisumu County Investment Company Limited
CPR/2012/76064	Machakos County Investment Company Limited
CPR/2012/79683	Manpower & Logistics Limited
CPR/2011/49165	Matoo Investments Company Limited
CPR/2012/64737	Muranga County Investment Company Limited
CPR/2012/64923	Meru County Investment Company Limited
CPR/2012/77612	Mab Sisters Limited
CPR/2012/64677	Mombasa County Investment Company Limited
CPR/2011/60443	Mirak Limited
CPR/2012/76067	Nandi County Investment Company Limited
CPR/2011/60095	Primax Properties Limited
CPR/2013/93575	Rivconsult Consulting Engineers Limited
CPR/2012/81898	Taita Taveta County Investment Company Limited
C. 71941	Target Guards Limited
CPR/2014/132958	Vyasinga Limited

Dated the 1st August, 2016.

POLYN WANJA,
for Registrar of Companies.

GAZETTE NOTICE NO. 6123

THE COMPANIES ACT

(No. 17 of 2015)

DISSOLUTION

PURSUANT to section 897 (4) of the Companies Act, it is notified for general information that the under mentioned companies are dissolved.

Number	Name of Company
CPR/2011/48667	Diani Breeze Villas Limited
CPR/2009/8312	Diva Investments Limited
CPR/2015/208980	Enda Sportswear Limited

Number	Name of Company
CPR/2013/125023	Esneem Logistics Limited
CPR/2011/53120	Immobiliare Swordfish Village Company Limited
CPR/2010/23636	Jainam Trading Limited
CPR/2013/127067	Kenstar Express Limited
CPR/2011/59909	Madhusudan Plumbers Limited
CPR/2009/11427	Marigold Management Limited
CPR/2011/60012	Mulberry Limited
C. 120479	Mini Dairies Limited
CPR/2015/198338	Reintech Construction Limited
CPR/2009/16072	Royal Tulia Resort Limited
CPR/2010/22913	SenwesGrainlink East Africa Limited
CPR/2013/105875	Shaan Construction Company Limited
C. 15640	Siemens Kenya Limited
C. 136162	Sino- Kenya Medical Apparatus
CPR/2013/106952	Southey Kenya (PTY) Limited
CPR/2013/112739	Stima Housing Limited
C. 166445	Sombury Kenya Limited
CPR/2010/35556	Swastika Enterprises Limited
CPR/2010/24370	Tagros Chemicals (Kenya) Limited
CPR/2010/27354	Tembea Supplies Limited
C. 133164	The Corporate Campus (k) Limited
CPR/2014/153464	WezeshaMaisha Limited
CPR/2015/216853	Adeliya Company Limited
C. 137126	Asha Cottage Limited
C. 115810	Atlantic Rudolf Limited
C. 128852	Aramex International Limited
CPR/2013/109776	Avid Enterprises International Limited
CPR/2012/67222	Braken International Limited
CPR/2012/79297	Braken Pharmaceuticals Limited
C. 38664	Carman Electrics Limited
C.90149	Century Apartments Limited
CPR/2014/147035	Cepa Kenya BIS Limited
CPR/2015/185889	Iten Glory Chemist Limited
C. 119294	Kenya Dry Products Limited
CPR/2011/60989	Kenya Mountain Coffees Company Limited
CPR/2009/14308	LoveJohari Limited
C. 116955	Maisha Homes Limited
C.159815	Mawered House Limited
CPR/2014/147910	Modern Africa Productions Limited
CPR/2015/216899	Nanjing Daji Steel Tower Manufacturing Kenya Company Limited
C. 128853	One World Express Limited
CPR/2010/23080	Regional Express Limited
CPR/2012/79596	Sheba Trading Limited
CPR/2014/169400	Start Future (Kenya) Development Company Limited
CPR/2012/65663	SudiNdinyo & Associates Certified Public Accountants Limited
CPR/2015/189001	Tenglong Enterprises Limited
CPR/2013/116794	Top Cement (Kenya) Limited
C. 153953	Transworld Agencies Limited
C. 166384	Voxiya Limited
CPR/2013/107163	Whiztech Mobiles Limited

Dated the 28th July, 2016.

POLYN WANJA,
for Registrar of Companies.

GAZETTE NOTICE No. 6124

THE COMPANIES ACT

(No. 17 of 2015)

INTENDED DISSOLUTION

PURSUANT to section 897 (3) of the Companies Act, it is notified that at the expiration of three (3) months from the date of this gazette, the names of the under mentioned companies shall unless cause is shown to the contrary be struck off the register of companies and the company shall be dissolved.

Number	Name of Company
C.134319	Aeroview Limited
CPR/2011/71952	Adamantine Energy (Kenya) Limited
CPR/2013/124290	African Development and Investment Kenya One Limited

Number	Name of Company
CPR/2015/81375	AgriTech Engineering Limited
CPR/2010/32951	Amee Investments Limited
CPR/2011/52396	Alliance Marketing Limited
CPR/2015/213627	Bakkal Ventures Limited
CPR/2015/183084	Builderberg Group Limited
CPR/2013/106743	Central Media Group Limited
PVT/2016/008045	Coco Studios Limited
C. 112036	Cyka Logistics Limited
CPR/2010/32925	Devki Investments Limited
C. 146044	Dragon Holdings Limited
C. 167295	Gasomon Investments Limited
CPR/2015/211354	Gilead Holdings Limited
CPR/2015/191123	Grandspot investment Limited
C. 93024	Hazelton Limited
CPR/2010/21438	Harree Construction (E.A) Limited
CPR/2011/191117	Hardstone Investments Limited
CPR/2009/13295	Hytech Hyper Limited
CPR/2014/161385	Industrial Plant Inspection Services Limited
CPR/2011/47232	Indus Associates Limited
CPR/2010/33178	Janmee Investments Limited
CPR/2014/158575	Julivet Communications Limited
CPR/2012/68015	Kyhl Investments (EA) Limited
C. 90104	Laserline Civil Engineering Limited
CPR/2009/13802	Lowland Properties Limited
CPR/2011/57440	Muska Medical Centre Limited
CPR/2011/60679	Piedmont Academy Limited
CPR/2012/71583	Shree Swam EPZ Limited
CPR/2013/123412	Soda Splash Limited
C. 146727	Seal Infotech Kenya Limited
CPR/2015/192669	Sarabi Merchants Limited
CPR/2012/81375	Stahili Limited
CPR/2011/39926	Shree Contractors and Transport Limited
C. 15681	Sycoff Limited
C. 145268	Tafrija Communication Limited
C. 71941	Target Guards Limited
CPR/2011/44241	West Lake Limited
CPR/2015/177551	Unik Machines Engineering Limited

Dated the 21st July, 2016.

PAULINE WANJA,
for Registrar of Companies.

GAZETTE NOTICE No. 6125

THE COMPANIES ACT

(Cap. 486)

IN THE MATTER OF IGO WIRELESS LIMITED

(In Voluntary Liquidation)

MEMBERS VOLUNTARY WINDING-UP

NOTICE is given that an extraordinary general meeting of the members of the above company will be held at Kalamu House, Grevillea Grove, off Brookside, Westlands, Nairobi, on Tuesday, 16th August, 2016, at 10.00 a.m. for the purpose of having an account laid before them and to receive the liquidator's report.

Any member entitled to attend and vote at the above-mentioned meeting is entitled to appoint a proxy to attend and vote instead of him, and such proxy need not be a member.

MR/9620753
J. D. KABEBERI,
Liquidator.

GAZETTE NOTICE No. 6126

THE COMPANIES ACT

(Cap. 486)

IN THE MATTER OF PACKETSTREAM DATA NETWORKS LIMITED

(In Voluntary Liquidation)

MEMBERS VOLUNTARY WINDING-UP

NOTICE is given that an extraordinary general meeting of the members of the above company will be held at Kalamu House, Grevillea Grove, off Brookside, Westlands, Nairobi, on Tuesday, 16th August, 2016, at 10.00 a.m. for the purpose of having an account laid before them and to receive the liquidator's report.

Any member entitled to attend and vote at the above-mentioned meeting is entitled to appoint a proxy to attend and vote instead of him, and such proxy need not be a member.

MR/9620752

J. D. KABEBERI,
Liquidator.

GAZETTE NOTICE NO. 6127

THE RECORDS DISPOSAL (COURTS) RULES

(Cap. 14, Sub. Leg.)

IN THE PRINCIPAL MAGISTRATE'S COURT AT RUNYENJES

INTENDED DESTRUCTION OF COURT RECORDS

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

Criminal cases	1987-2006
Traffic cases	1986-2006
Criminal Miscellaneous cases	2004-2006
Inquest	2004-2006

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

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

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

Dated the 19th July, 2016.

BEATRICE M. KIMEMIA,
Principal Magistrate, Runyenjes.

GAZETTE NOTICE NO. 6128

THE PHYSICAL PLANNING ACT

(Cap. 286)

COMPLETION OF PART DEVELOPMENT PLAN

PDP No. LMU/1281/01/16-Proposed Site for Wind Power Generation

NOTICE is given that the above-mentioned part development plan was on 22nd July, 2016, completed.

The part development plan relates to land situated within Lamu West Sub-County, Bahari Ward (Kiongwe Area).

Copies of the part development plan have been deposited for public inspection at the County Secretary, Lamu County (Public Works offices, Amu), CEC, Land and Physical Planning (Forest House office, Amu), County Physical Planning Office, (Ardhi House, Mokowe), Ward Administrator, Bahari (Settlement offices, Mpeketoni).

The copies so deposited are available for inspection free of charge by all persons interested at the County Secretary, Lamu County (Public Works offices, Amu), CEC, Land and Physical Planning (Forest House office, Amu), County Physical Planning Office, (Ardhi House, Mokowe), Ward Administrator, Bahari (Settlement offices, Mpeketoni), 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 Director of Land and Physical Planning, P.O. Box 74-80500, Lamu, within sixty (60) days from the date of publication of this notice and such representation or objection shall state the grounds on which it is made.

Dated the 22nd July, 2016.

MR/9620631

V. O. OSEWE,
for Director of Physical Planning.

GAZETTE NOTICE NO. 6129

THE PHYSICAL PLANNING ACT

(Cap. 286)

COMPLETION OF PART DEVELOPMENT PLANS

PDP Nos.	Title of Plan	Town	Date of Completion
R172/016/01	Proposed Formalization of Existing Commercial cum Residential Plots (formerly Jua Kali Site)	Rumuruti	15th July, 2016
R54/016/02	Proposed Site for Centre for Chamber of Commerce	Nanyuki	18th July, 2016

NOTICE is given that the above-mentioned part development plans were completed.

The part development plans relate to land situated within the Laikipia County.

Copies of the part development plans have been deposited for public inspection at the offices of the County Secretary, Laikipia County Executive, County Physical Planning Officer, Laikipia (Nema Block), County Assembly offices (Nanyuki) and Sub-County offices, Laikipia East, Nanyuki and Laikipia West offices (Rumuruti).

The copies so deposited are available for inspection free of charge by all persons interested at the offices of the County Secretary, Laikipia County Executive, County Physical Planning Officer, Laikipia (Nema Block), County Assembly offices (Nanyuki) and Sub-County offices, Laikipia East, Nanyuki and Laikipia West offices (Rumuruti), between the hours of 8.00 a.m. to 5.00 p.m., Monday to Friday.

Any interested person who wishes to make any representation in connection with or objection to the above-named part development plans may send such representations or objections in writing to be received by the County Physical Planning Office, P.O. Box 823-10400, Nanyuki, 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 19th June, 2016.

MR/9620586

P. KINYUA,
for Director of Physical Planning.

GAZETTE NOTICE NO. 6130

DELAMERE ESTATES LIMITED

(Cap. 265)

CLOSURE OF ROADS

TAKE NOTICE that all private roads and footpaths of L.R. Nos. 428, 1145, 23404, 23399, within the Manera Estate and L.R. Nos. 9362/4, 439/9 and 11134, within Soysambu Estate and all owned by Delamere Estates Limited will be closed to the public, for a period of twenty-four (24) hours from Friday, 19th August, 2016, to midnight Saturday, 20th August, 2016. During this period, all pedestrians will be prohibited from using the said private roads.

Dated the 19th July, 2016.

MR/9620630

KAPLAN & STRATTON,
Advocates for Delamere Estates Limited.

GAZETTE NOTICE NO. 6131

TOYOTA KENYA LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to the provisions of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, to the owner of the following vehicle to take delivery of it within thirty (30) days from the date of publication of this notice upon payment of all outstanding charges and any incidental costs including the cost of publishing this notice, failing which the said vehicle will be sold either by public auction or private treaty and the proceeds of the sale shall be defrayed against any accrued charges and the balance if any shall remain at the owner's credit but should there be a shortfall the owner shall be liable.

Owner	Make	Reg. No.	Location
Government of South Sudan, P.O. Box 40530-00100, Nairobi	Toyota Hilux double cab	GOSS 1752BC	Uhuru Highway/Lusaka Road, Nairobi

Dated the 18th May, 2016.

MR/9620645

SIMON MWITI,
General Manager, Nairobi Toyota.

GAZETTE NOTICE No. 6132

DONLOU (KENYA) LIMITED

DISPOSAL OF UNCOLLECTED GOODS

PURSUANT to section 5 of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, to the owner of BMW reg. No. KAG 188P motor vehicle to take delivery of the said motor vehicle from Donlou (K) Limited along Mwanzi Road, Westlands, within fourteen (14) days from the date of publication of this notice upon payment of storage and incidental costs thereof, failure to which the said motor vehicle shall be sold by public auction or private treaty and the proceeds of the sale or part thereof will be used to defray the outstanding amount owing, should the owner fail to take delivery within the stipulated time.

MR/9620634

S. W. GICHOHI,
Executive Director.

GAZETTE NOTICE No. 6133

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 163-2909 in the name and on the life of Winnie Wangari Mugambi.

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

Dated the 18th July, 2016.

MR/9620763

SIMEON BWIRE,
Ag. Underwriting Manager, Life.

GAZETTE NOTICE No. 6134

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 121-8852 in the name and on the life of Samuel Mwachio Lwangula.

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

Dated the 18th July, 2016.

MR/9620763

SIMEON BWIRE,
Ag. Underwriting Manager, Life.

GAZETTE NOTICE No. 6135

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 461-2605 in the name and on the life of Geoffrey Musambi Ivasha.

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

Dated the 18th July, 2016.

MR/9620763

SIMEON BWIRE,
Ag. Underwriting Manager, Life.

GAZETTE NOTICE No. 6136

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 161-19146 in the name and on the life of Mercy Awino Omollo.

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

Dated the 14th July, 2016.

MR/9620765

SIMEON BWIRE,
Ag. Underwriting Manager, Life.

GAZETTE NOTICE No. 6137

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 122-29760 in the name and on the life of Beatrice Jepkemoi Cheruiyot.

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

MR/9620765

SIMEON BWIRE,
Ag. Underwriting Manager, Life.

GAZETTE NOTICE No. 6138

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 161-13845 in the name and on the life of Christopher Mugo Njeru.

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

Dated the 14th July, 2016.

MR/9620765

SIMEON BWIRE,
Ag. Underwriting Manager, Life.

GAZETTE NOTICE NO. 6139

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 121-2988 in the name and on the life of Martin Njoroge.

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

Dated the 14th July, 2016.

MR/9620765

SIMEON BWIRE,
Ag. Underwriting Manager, Life.

GAZETTE NOTICE NO. 6140

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 161-7836 in the name and on the life of Kimani Peter.

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

Dated the 14th July, 2016.

MR/9620765

SIMEON BWIRE,
Ag. Underwriting Manager, Life.

GAZETTE NOTICE NO. 6141

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 125-6740 in the name and on the life of Billy Nicodemus Amendi Mukamba.

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

Dated the 27th July, 2016.

MR/9620764

SIMEON BWIRE,
Ag. Underwriting Manager, Life.

GAZETTE NOTICE NO. 6142

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 162-263 in the name and on the life of Vinod Kumar Narshi Lathia.

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

Dated the 27th July, 2016.

MR/9620764

SIMEON BWIRE,
Ag. Underwriting Manager, Life.

GAZETTE NOTICE NO. 6143

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICIES

Policy Nos. 125-4786/125-6437 in the name and on the life of Simon Gitonga Wachira.

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

MR/9620764

SIMEON BWIRE,
Ag. Underwriting Manager, Life.

GAZETTE NOTICE NO. 6144

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 120-2001 in the name and on the life of Jeremiah Kobia Kibira.

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

Dated the 27th July, 2016.

MR/9620764

SIMEON BWIRE,
Ag. Underwriting Manager, Life.

GAZETTE NOTICE NO. 6145

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 163-3010 in the name and on the life of Njambi Njuguna.

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

MR/9620764

SIMEON BWIRE,
Ag. Underwriting Manager, Life.

GAZETTE NOTICE NO. 6146

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 122-14506 in the name and on the life of Patrick Kiptoo Kipnetich.

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

Dated the 27th July, 2016.

MR/9620764

SIMEON BWIRE,
Ag. Underwriting Manager, Life.

GAZETTE NOTICE NO. 6147

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 161-15724 in the name and on the life of David Mbogo Ndungu.

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

Dated the 27th July, 2016.

MR/9620764

SIMEON BWIRE,
Ag. Underwriting Manager, Life.

GAZETTE NOTICE NO. 6148

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 37009034 in the name of Beatrice Brenda Simiyu.

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

Dated the 22nd July, 2016.

MR/9620626

LUCY KINUTHIA,
Officer, Claims.

GAZETTE NOTICE NO. 6149

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 37013313 in the name of Pamela Nelima Lutta.

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

Dated the 22nd July, 2016.

MR/9620626

LUCY KINUTHIA,
Officer, Claims.

GAZETTE NOTICE NO. 6150

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 37007130 in the name of Jane Gathoni Ndirangu Ngugi.

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

Dated the 22nd July, 2016.

MR/9620626

LUCY KINUTHIA,
Officer, Claims.

GAZETTE NOTICE NO. 6151

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 37007281 in the name of Samson Wambugu Wachira.

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

Dated the 22nd July, 2016.

MR/9620626

LUCY KINUTHIA,
Officer, Claims.

GAZETTE NOTICE NO. 6152

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 37004345 in the name of Juliana Mugeni Omale.

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

Dated the 22nd July, 2016.

MR/9620626

LUCY KINUTHIA,
Officer, Claims.

GAZETTE NOTICE NO. 6153

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 6002609 in the name of Agnes Njugu Weru.

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

MR/9620626

LUCY KINUTHIA,
Officer, Claims.

GAZETTE NOTICE NO. 6154

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 37007491 in the name of Fridah Gakii Kirimi.

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

Dated the 26th July, 2016.

MR/9620787

LUCY KINUTHIA,
Officer, Claims.

GAZETTE NOTICE No. 6155

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 37011668 in the name of Peter Waweru Gicho.

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

Dated the 26th July, 2016.

LUCY KINUTHIA,
Officer, Claims.

MR/9620787

GAZETTE NOTICE No. 6156

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 37015247 in the name of Stella Mwelu Kasimu.

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

Dated the 26th July, 2016.

LUCY KINUTHIA,
Officer, Claims.

MR/9620787

GAZETTE NOTICE No. 6157

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 37006605 in the name of Charles Gaithuma Munge.

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

Dated the 26th July, 2016.

LUCY KINUTHIA,
Officer, Claims.

MR/9620787

GAZETTE NOTICE No. 6158

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 9902072 in the name of Milicent Maasai Mashua.

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

Dated the 26th July, 2016.

LUCY KINUTHIA,
Officer, Claims.

MR/9620787

GAZETTE NOTICE No. 6159

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 37002670 in the name of Brian Kipkorir Toroitich.

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

Dated the 26th July, 2016.

LUCY KINUTHIA,
Officer, Claims.

MR/9620787

GAZETTE NOTICE No. 6160

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 37005543 in the name of Leonard Wamalwa Khafafa.

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

Dated the 26th July, 2016.

LUCY KINUTHIA,
Officer, Claims.

MR/9620787

GAZETTE NOTICE No. 6161

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 37007353 in the name of Priscillah Wambui Wainaina.

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

Dated the 26th July, 2016.

LUCY KINUTHIA,
Officer, Claims.

MR/9620787

GAZETTE NOTICE No. 6162

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. IL201200136270 in the name and on the life of Philip Wamae Ndegwa.

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 21st July, 2016.

ALEX MWANGI,
Life Department.

MR/9620758

GAZETTE NOTICE NO. 6163

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. 180893 in the name and on the life of Jane Ann Wawira Ndwiga.

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 21st July, 2016.

ALEX MWANGI,
Life Department.

MR/9620758

GAZETTE NOTICE NO. 6164

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. IL201300231926 in the name and on the life of Jackson Kiptala Talibong.

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 20th July, 2016.

ALEX MWANGI,
Life Department.

MR/9620570

GAZETTE NOTICE NO. 6165

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. 195386 in the name and on the life of Suresh Kumar D. Bhudia.

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 12th July, 2016.

ALEX MWANGI,
Life Department.

MR/9620544

GAZETTE NOTICE NO. 6166

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. 207288 in the name and on the life of Rosemary Muthoni Wachira.

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 15th July, 2016.

ALEX MWANGI,
Life Department.

MR/9620544

GAZETTE NOTICE NO. 6167

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. IL201200069232 in the name and on the life of Moses Kanyingi Gichuri.

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 15th July, 2016.

ALEX MWANGI,
Life Department.

MR/9620544

GAZETTE NOTICE NO. 6168

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. IL201200108981 in the name and on the life of Judith Catherine Anyango Odhiambo.

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 15th July, 2016.

ALEX MWANGI,
Life Department.

MR/9620544

GAZETTE NOTICE NO. 6169

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. IL201300269774 in the name and on the life of Patrick Gichini Irungu.

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 12th July, 2016.

ALEX MWANGI,
Life Department.

MR/9620544

GAZETTE NOTICE NO. 6170

MADISON INSURANCE

LOSS OF POLICY

Policy No. SMI411600 in the name of Edward Kelonye Odanga, of P.O. Box 1532-00100, Nairobi.

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

Dated the 20th July, 2016.

JOSEPHAT MUTHWII,
Underwriting Manager, Life.

MR/9620562

GAZETTE NOTICE NO. 6171

MADISON INSURANCE

LOSS OF POLICY

Policy No. PO0743 in the name of Josphat Mwanja Kawinzi, of P.O. Box 55248-00200, Nairobi.

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

Dated the 20th July, 2016.

MR/9620562

JOSEPHAT MUTHWII,
Underwriting Manager, Life.

GAZETTE NOTICE NO. 6172

UAP LIFE ASSURANCE COMPANY LIMITED

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

LOSS OF POLICY

Policy No. MP03463 in the name of Wycliffe Wachira Mugweru.

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 13th July, 2016.

MR/9620762

HARMON MULE,
Claims Department.

GAZETTE NOTICE NO. 6173

PIONEER ASSURANCE COMPANY LIMITED

Head Office: P.O. Box 20333-00200, Nairobi

LOSS OF POLICY

Policy No. 290000543 in the name and on the life of Ruth Anyango Dobby.

REPORT has been made to this company on the loss of the above-numbered policy. Notice is given that unless objection is lodged to Pioneer Assurance Company 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 28th July, 2016.

MR/9620725

TIMOTHY MUTUA,
Life Manager.

GAZETTE NOTICE NO. 6174

CHANGE OF NAME

NOTICE is given that by a deed poll dated 2nd March, 2016, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2680, in Volume DI, Folio 106/1165, File No. MMXVI, by our client, David Onyango Nyandega, of P.O. Box 417-40100, Kisumu in the Republic of Kenya, formerly known as David Onyango Odhiambo, formally and absolutely renounced and abandoned the use of his former name David Onyango Odhiambo and in lieu thereof assumed and adopted the name David Onyango Nyandega, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name David Onyango Nyandega only.

MR/9620566

S. O. MADIALO & COMPANY,
*Advocates for David Onyango Nyandega,
formerly known as David Onyango Odhiambo*

GAZETTE NOTICE NO. 6175

CHANGE OF NAME

NOTICE is given that by a deed poll dated 27th May, 2016, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1976, in Volume DI, Folio 163/2107, File No. MMXVI, by our client, Mohamed Elmi Diisow, of P.O. Box 6359-00300, Nairobi in the Republic of Kenya, formerly known as Mohamed Mohamud Abdille, formally and absolutely renounced and abandoned the use of his former name Mohamed Mohamud Abdille and in lieu thereof assumed and adopted the name Mohamed Elmi Diisow, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Mohamed Elmi Diisow only.

Dated the 27th June, 2016.

MR/9620606

GESARE OGINDA & COMPANY,
*Advocates for Mohamed Elmi Diisow,
formerly known as Mohamed Mohamud Abdille.*

GAZETTE NOTICE NO. 6176

CHANGE OF NAME

NOTICE is given that by a deed poll dated 17th June, 2016, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1927, in Volume DI, Folio 169/2207, File No. MMXVI, by our client, David Kimani Edgar, of P.O. Box 27, Nyeri in the Republic of Kenya, formerly known as David Kimani Muriuki, formally and absolutely renounced and abandoned the use of his former name David Kimani Muriuki and in lieu thereof assumed and adopted the name David Kimani Edgar, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name David Kimani Edgar only.

MR/9620623

MUTHONI MUHORO & ASSOCIATES,
*Advocates for David Kimani Edgar,
formerly known as David Kimani Muriuki.*

GAZETTE NOTICE NO. 6177

CHANGE OF NAME

NOTICE is given that by a deed poll dated 8th July, 2016, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 267, in Volume B-13, Folio 1618/1086, File No. 1637, by our client, Belinda Nzeti Howgate, of P.O. Box 42957-80100, Mombasa in the Republic of Kenya, formerly known as Belinda Nditi Nzeti, formally and absolutely renounced and abandoned the use of her former name Belinda Nditi Nzeti and in lieu thereof assumed and adopted the name Belinda Nzeti Howgate, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Belinda Nzeti Howgate only.

Dated the 25th July, 2016.

MR/9620742

MADZAYO MRIMA & JADI,
*Advocates for Belinda Nzeti Howgate,
formerly known as Belinda Nditi Nzeti.*

GAZETTE NOTICE NO. 6178

CHANGE OF NAME

NOTICE is given that by a deed poll dated 8th March, 2016, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 3085, in Volume DI, Folio 174/2276, File No. MMXVI, by our client, Jane Jeptoo Kebenei, of P.O. Box 5633-00506, Nairobi in the Republic of Kenya, formerly known as Jane Jeptoo Siongok, formally and absolutely renounced and abandoned the use of her former name Jane Jeptoo Siongok and in lieu thereof assumed and adopted the name Jane Jeptoo Kebenei, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Jane Jeptoo Kebenei only.

Dated the 1st August, 2016.

MR/9620954

LILAN & KOECH ASSOCIATES,
*Advocates for Jane Jeptoo Kebenei,
formerly known as Jane Jeptoo Siongok.*

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 EA
Up to 2 pages.....	15	00	60
Up to 4 pages.....	25	00	60
Up to 8 pages.....	40	00	60
Up to 12 pages.....	60	00	60
Up to 16 pages.....	80	00	60
Up to 20 pages.....	95	00	155
Up to 24 pages.....	110	00	115
Up to 32 pages.....	145	00	115

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

} depending
on weight

ADVERTISEMENT CHARGES:

	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.