


THE KENYA GAZETTE

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

Vol. CXIX—No. 143

NAIROBI, 29th September, 2017

Price Sh. 60

GAZETTE NOTICES

CONTENTS

GAZETTE NOTICES—(Contd.)

| | PAGE |
|---|-----------|
| The Election Offences Act—Appointment | 5368 |
| The Persons Deprived of Liberty Act—Membership..... | 5368 |
| The National Police Service Act—Designation of a Police Station | 5368 |
| The Land Registration Act—Issue of New Title Deeds, etc | 5368–5385 |
| County Governments Notices..... | 5385–5387 |
| The Land Act— Intention to Acquire Land, etc..... | 5388–5390 |
| The Kenya Information and Communications Act—Application for Licences | 5390 |
| The Capital Markets Act—Revocation of Licences, etc. | 5390–5391 |
| The Unclaimed Financial Assets Act—No Objection, etc..... | 5391 |
| The National Hospital Insurance Fund Act—Change of Name | 5392 |
| The Political Parties Act—Change of Political Party Officials..... | 5392 |
| The Records Disposal (Courts) Rules—Intended Destruction of Court Records | 5392 |
| The Companies Act—Intended Dissolution, etc..... | 5392–5393 |
| The Environmental Management and Co-ordination Act—Environmental Impact Assessment Study Report | 5393–5396 |
| Disposal of Uncollected Goods | 5396–5397 |
| Closure of Roads and Footpaths..... | 5397 |
| Loss of Share Certificate | 5397 |

| | |
|------------------------|-----------|
| Loss of Policies | 5397–5407 |
| Change of Names | 5407 |

SUPPLEMENT Nos. 141, 142, 143, 144, 145, 146, 147 and 148

National Assembly Bills, 2017

| | PAGE |
|--|------|
| The Public Trustee (Amendment) Bill, 2017..... | 761 |
| The Copyright (Amendment) Bill, 2017..... | 783 |
| The Physical Planning Bill, 2017 | 829 |
| The Building Surveyors Bill, 2017 | 887 |
| The Computer and Cybercrimes Bill, 2017 | 909 |
| The Statute Law (Miscellaneous Amendments) (No. 2) Bill, 2017..... | 951 |
| The Election Offences (Amendment) Bill, 2017 | 979 |
| The Election Laws (Amendment) Bill, 2017 | 981 |

SUPPLEMENT No. 149

Senate Bill, 2017

| | |
|--|----|
| The Election Laws (Amendment) Bill, 2017 | 25 |
|--|----|

CORRIGENDA

IN Gazette Notice No. 7099 of 2017, *amend* the expression printed as "Cause No. 250 of 2016, to read "Cause No. 250 of 2017".

IN Gazette Notice No. 5683 of 2017, Cause No. 43 of 2017, *amend* the first petitioner's name printed as "Jane Chelulei Letting" to read "Jane Chelulei".

IN Gazette Notice No. 9283 of 2017, *amend* the proprietor's name printed as "Stephen Ndinda Mavila" to read "Stephen Ndinda Muvila".

IN Gazette Notice No. 7145 of 2017, Cause No. 67 of 2017, *amend* the expression printed as "Olwenya" to read "Olweya", wherever it appears.

IN Gazette Notice No. 10465 of 2016, Cause No. 146 of 2016, *amend* the petitioner's name printed "James Were Olal" to read Joanes Okelo Olal".

GAZETTE NOTICE NO. 9395

THE ELECTION OFFENCES ACT

(No. 37 of 2016)

APPOINTMENT

IN EXERCISE of the powers conferred by section 23 (1) of the Election Offences Act, the Chief Justice appoints the following as special magistrates to hear and determine matters relating to offences under the Act. This appointment is with effect from the 25th September, 2017.

| County | Magistrate | Rank |
|-------------|--|---|
| Homabay | John Paul Nandi (Oyugis) | Senior Resident Magistrate |
| Kisii | Nathan Shiundu Lutta (Kisii) Margaret Nafula Makokha (Ogembo) | Senior Principal Magistrate Senior Resident Magistrate |
| Kitui | Joseph Nyakundi (Mutomo) | Senior Principal Magistrate |
| Lamu | Victor K. Asiyo (Mpeketoni) | Resident Magistrate |
| Makueni | James N. Mwaniki (Makueni) Martin Mutegi Kinyua (Tawa) | Senior Principal Magistrate Senior Resident Magistrate |
| Mombasa | Lilian Tsuma Lewa (Shanzu) | Senior Resident Magistrate |
| Nakuru | Rhoda Yator (Molo) | Senior Resident Magistrate |
| Nyamira | Margaret Wambani Onditi (Nyamira) Bethwel K. Matata (Keroka) | Chief Magistrate Senior Resident Magistrate |
| Nyandarua | Eunice K. Nyutu (Engineer) | Principal Magistrate |
| Siaya | James Ongondo (Siaya) | Principal Magistrate |
| Uasin Gishu | Naomi Wairimu (Eldoret) | Principal Magistrate |
| Wajir | Vincent Mugendi Nyaga (Wajir) | Resident Magistrate |
| West Pokot | Phoebe Kulecho (Kapenguria) | Resident Magistrate |

Dated the 22nd September, 2017.

DAVID KENANI MARAGA,
Chief Justice/President, Supreme Court of Kenya.

GAZETTE NOTICE NO. 9396

THE PERSONS DEPRIVED OF LIBERTY ACT

(No. 23 of 2014)

CONSULTATIVE COMMITTEE ON PERSONS DEPRIVED OF LIBERTY

MEMBERSHIP

IT IS notified for the information of the general public that the following are members of the Consultative Committee on Persons Deprived of Liberty under section 29 (3) of the Persons Deprived of Liberty Act, 2014.

Under paragraph (b)—

Maryann Njau Kimani;

Under paragraph (c)—

Miriam Nyamwamu (Dr.);

Under paragraph (d)—

Izaq Odongo (Dr.);

Under paragraph (e)—

Stanley Cheruiyot;

Under paragraph (f)—

Joshua Siambe;

Under paragraph (g)—

Samson Omondi;

Under paragraph (h)—

Annie Marie Okutoyi;

Under paragraph (i)—

Christopher Gitari;

Under paragraph (k)—

Vincent K. B. Akarah;

Dated the 22nd September, 2017.

GITHU MUIGAI,
Attorney-General.

GAZETTE NOTICE NO. 9397

THE NATIONAL POLICE SERVICE ACT

(No. 11A of 2011)

DESIGNATION OF A POLICE STATION

IN EXERCISE of the powers conferred by section 40 (1) of the National Police Service Act, 2011, the Inspector-General designates—

MATUTU PATROL BASE

in Nyamira County, Map Reference YQ186836, to be a police station for the purposes of this Act.

Dated the 7th August, 2017.

JOSEPH BOINNET,
Inspector-General, National Police Service.

GAZETTE NOTICE NO. 9398

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Africa Equip Ministry Limited, a limited liability company incorporated in the Republic of Kenya, of P.O. Box 76296–00508, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that Flat No. A7, erected on all that piece of land known as L.R. No. 1870/VI/188, situate in the city of Nairobi in the Nairobi Area, by virtue of a lease registered as I.R. 120177/1, and whereas sufficient evidence has been adduced to show that the said lease has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 29th September, 2017.

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

MR/3487267

GAZETTE NOTICE No. 9399

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Mwai Kibaki, of P.O. Box 72961-00200, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all piece of land known as L.R. No. 9549 (Original Nos. 5128/3, 5185/2 and 6362), situate adjoining Naro Moro Township in Kiambu District, by virtue of a grant registered as L.R. 15139/1, and whereas sufficient evidence has been adduced to show that the said grant has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3487427

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

GAZETTE NOTICE No. 9400

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Esther Gathoni Mwaura, as administratrix of the estate of James Henry Mwaura (deceased), of P.O. Box 65012-00618, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 13201/29, situate in Kilimambogo in Thika District, by virtue of a grant registered as L.R. 33976/1, and whereas sufficient evidence has been adduced to show that the said grant has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3487410

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

GAZETTE NOTICE No. 9401

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Peter Ruchiu Murengi, of P.O. Box 99167-80107, Mombasa in the Republic of Kenya, is registered as proprietor in fee simple of all that piece of land containing 0.0280 hectare or thereabouts, known as Plot No. 6893/II/MN, situate in Mombasa Municipality in Mombasa District, registered as C.R. 45087, and whereas sufficient evidence has been adduced to show that the certificate of title issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3567646

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

GAZETTE NOTICE No. 9402

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Peter Ruchiu Murengi, of P.O. Box 99167-80107, Mombasa in the Republic of Kenya, is registered as proprietor in fee simple of all that piece of land containing 0.0280 hectare or thereabouts, known as Plot No. 6894/II/MN, situate in Mombasa Municipality in Mombasa District, registered as C.R. 45088, and whereas sufficient evidence has been adduced to show that the certificate of title issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3567646

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

GAZETTE NOTICE No. 9403

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Peter Ruchiu Murengi, of P.O. Box 99167-80107, Mombasa in the Republic of Kenya, is registered as proprietor in fee simple of all that piece of land containing 0.0280 hectare or thereabouts, known as Plot No. 6895/II/MN, situate in Mombasa Municipality in Mombasa District, registered as C.R. 45089, and whereas sufficient evidence has been adduced to show that the certificate of title issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3567646

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

GAZETTE NOTICE No. 9404

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Bihamna binti Ali Darani, of P.O. Box 84053, Mombasa in the Republic of Kenya, is registered as proprietor in fee simple of all that piece of land containing 0.0231 hectare or thereabouts, known as Plot No. 8085/II/MN, situate in Mombasa Municipality in Mombasa District, registered as C.R. 32644, and whereas sufficient evidence has been adduced to show that the certificate of title issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3567658

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

GAZETTE NOTICE No. 9405

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Antony Awiti Nyakiti, as the administrator of the estate of Michael W. Nyakiti (deceased), of P.O. Box 82251-80100, Mombasa in the Republic of Kenya, is registered as proprietor in fee simple of all that piece of land containing 0.0434 hectare or thereabouts, known as Plot No. 3387/II/MN, situate in Mombasa Municipality in Mombasa District, registered as C.R. 36558, and whereas sufficient evidence has been adduced to show that the certificate of title issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3487421

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

GAZETTE NOTICE No. 9406

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Antony Awiti Nyakiti, as the administrator of the estate of Michael W. Nyakiti (deceased), of P.O. Box 82251-80100, Mombasa in the Republic of Kenya, is registered as proprietor in fee simple of all that piece of land containing 0.0443 hectare or thereabouts, known as Plot No. 3384/III/MN, situate in Mombasa Municipality in Mombasa District, registered as C.R. 36650, and whereas sufficient evidence has been adduced to show that the certificate of title issued thereof has been lost, notice is given that after

the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3487421

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

GAZETTE NOTICE No. 9407

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Antony Awiti Nyakiti, as the administrator of the estate of Michael W. Nyakiti (deceased), of P.O. Box 82251-80100, Mombasa in the Republic of Kenya, is registered as proprietor in fee simple of all that piece of land containing 0.0451 hectare or thereabouts, known as Plot No. 3383/III/MN, situate in Mombasa Municipality in Mombasa District, registered as C.R. 36619, and whereas sufficient evidence has been adduced to show that the certificate of title issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3487421

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

GAZETTE NOTICE No. 9408

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Antony Awiti Nyakiti, as the administrator of the estate of Michael W. Nyakiti (deceased), of P.O. Box 82251-80100, Mombasa in the Republic of Kenya, is registered as proprietor in fee simple of all that piece of land containing 0.0439 hectare or thereabouts, known as Plot No. 3386/III/MN, situate in Mombasa Municipality in Mombasa District, registered as C.R. 36557, and whereas sufficient evidence has been adduced to show that the certificate of title issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3487421

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

GAZETTE NOTICE No. 9409

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Antony Awiti Nyakiti, as the administrator of the estate of Michael W. Nyakiti (deceased), of P.O. Box 82251-80100, Mombasa in the Republic of Kenya, is registered as proprietor in fee simple of all that piece of land containing 0.0447 hectare or thereabouts, known as Plot No. 3385/III/MN, situate in Mombasa Municipality in Mombasa District, registered as C.R. 36556, and whereas sufficient evidence has been adduced to show that the certificate of title issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3487421

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

GAZETTE NOTICE No. 9410

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW CERTIFICATE OF LEASE

WHEREAS Peter Chege Nduati, of P.O. Box 24958, Nairobi in the Republic of Kenya, is registered as proprietor in leasehold ownership interest of that piece of land containing 0.15 hectare or thereabouts, situate in the district of Nairobi, registered under title No. Dagoretti/Riruta/T. 192, 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 29th September, 2017.

MR/3487456

E. M. MULEVU,
Land Registrar, Nairobi.

GAZETTE NOTICE No. 9411

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW CERTIFICATE OF LEASE

WHEREAS Wanjiku Wanyee, of P.O. Box 12381, Nairobi in the Republic of Kenya, is registered as proprietor in leasehold ownership interest of that piece of land containing 2.5293 hectares or thereabouts, situate in the district of Nairobi, registered under title No. Dagoretti/Riruta/71, 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 29th September, 2017.

MR/3567629

S. N. KAILEMIA,
Land Registrar, Nairobi.

GAZETTE NOTICE No. 9412

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW CERTIFICATE OF LEASE

WHEREAS Wanjiku Wanyee, of P.O. Box 12381, Nairobi in the Republic of Kenya, is registered as proprietor in leasehold ownership interest of that piece of land containing 0.0809 hectare or thereabouts, situate in the district of Nairobi, registered under title No. Dagoretti/Riruta/S. 649, 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 29th September, 2017.

MR/3567629

S. N. KAILEMIA,
Land Registrar, Nairobi.

GAZETTE NOTICE No. 9413

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW CERTIFICATE OF LEASE

WHEREAS Nicholas Ikol Adungo (ID/4440669), of P.O. Box 27, Adungosi in the Republic of Kenya, is registered as proprietor in leasehold ownership interest of that piece of land containing 0.0156 hectare or thereabouts, situate in the district of Nairobi, registered under title No. Nairobi/Block 62/43, 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 29th September, 2017.

MR/3567726

B. A. CHOKA,
Land Registrar, Nairobi.

GAZETTE NOTICE NO. 9414

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW CERTIFICATE OF LEASE

WHEREAS John Njuguna Mburu (ID/7466887), is registered as proprietor in leasehold ownership interest of that piece of land situate in the district of Thika, registered under title No. Ruiru/Ruiru West Block 2/190, 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 29th September, 2017.

R. M. MBUBA,
Land Registrar, Thika District.

MR/3567624

GAZETTE NOTICE NO. 9415

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Philip Kibatha Wanjiku, of P.O. Box 593, Gatundu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.050 hectare or thereabouts, situate in the district of Uasin Gishu, registered under title No. Uasin Gishu/Kimumu Scheme/7812, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

M. KIRUI,
Land Registrar, Uasin Gishu District.

MR/3567672

GAZETTE NOTICE NO. 9416

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Sam Karanja Kamau, of P.O. Box 279-20100, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.9890 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Dundori/Lanet Block 5/336, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

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

MR/3567670

GAZETTE NOTICE NO. 9417

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jane Kabui Gakuru, of P.O. Box 236, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 2.0 hectares or thereabout, situate in the district of Nakuru, registered under title No. Nakuru/Rare/Kiriri/764, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

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

MR/3487363

GAZETTE NOTICE NO. 9418

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Elizabeth Njeri Mugo, of P.O. Box 894-20100, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.0356 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Bahati/Bahati Block 1/3951, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

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

MR/3487396

GAZETTE NOTICE NO. 9419

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS David Kimani Mwangi, of P.O. Box 425, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.0401 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Kiambogo/Kiambogo Block 2/10977, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

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

MR/3487396

GAZETTE NOTICE NO. 9420

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Benjamin Chepkwony Rono, of P.O. Box 10252, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.102 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Nakuru/Municipality Block 29/1533 (Ronda), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

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

MR/3487396

GAZETTE NOTICE NO. 9421

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Elijah Waithaka, of P.O. Box 9668, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.0417 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Kiambogo/Kiambogo Block 2/6958, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

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

MR/3487396

GAZETTE NOTICE No. 9422

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Veronica Gathoni Mwai, of P.O. Box 180, Molo in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 2.60 hectares or thereabouts, situate in the district of Nakuru, registered under title No. Molo South/Ikumbi Block 5/215 (Hereto), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3487500 C. W. SUNGUTI,
Land Registrar, Nakuru District.

GAZETTE NOTICE No. 9423

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Gerald Macharia Muguchu (deceased), is registered as proprietor in absolute ownership interest of that piece of land containing 4.0 hectares or thereabouts, situate in the district of Nakuru, registered under title No. Nakuru/Boron/286, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3487446 M. V. BUNYOLI,
Land Registrar, Nakuru District.

GAZETTE NOTICE No. 9424

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Edward Deya, (2) Charles Ondu Deya and (3) Musa Awiti Deya, all of P.O. Box 105, Kisumu in the Republic of Kenya, are registered as proprietors in absolute ownership interest of that piece of land containing 2.0 hectares or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Ojola/2749, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3567540 G. O. NYANGWESO,
Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE No. 9425

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS George Omolo Nyagilo, of P.O. Box 679, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.10 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Kasule/7796, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3567540 G. O. NYANGWESO,
Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE No. 9426

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS David Omondi Olala, of P.O. Box 25113, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.25 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Korando/5181 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3567582 G. O. NYANGWESO,
Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE No. 9427

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Anna Nyagaki, of P.O. Box 24, Woodberry Avenue North, Harrow, Middlesex HA2 6 AU, London, is registered as proprietor in absolute ownership interest of that piece of land containing 0.1322 hectare or thereabouts, situate in the district of Nyeri, registered under title No. Nyeri/Municipality Block II/183, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3567609 S. M. MWANZAWA,
Land Registrar, Nyeri District.

GAZETTE NOTICE No. 9428

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Reuben Mwangi Gichuki, of P.O. Box 229, Naromoro in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.13 hectare or thereabouts, situate in the district of Nyeri, registered under title No. Nyeri/Naromoro/3312, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3487490 S. M. MWANZAWA,
Land Registrar, Nyeri District.

GAZETTE NOTICE No. 9429

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Susan Wamuyu Muriuki, of P.O. Box 141-10101, Karatina in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 4.3 acres or thereabouts, situate in the district of Nyeri, registered under title No. Konyu/Gakuyu/367, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3487490 S. M. MWANZAWA,
Land Registrar, Nyeri District.

GAZETTE NOTICE NO. 9430

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Margaret Wanjiku Muchiri, of P.O. Box 39-10106, Kamukunji in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 5.2 acres or thereabout, situate in the district of Nyeri, registered under title No. Othaya/Ithurio/647, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

J. M. MWAMBIA,
MR/3567566 *Land Registrar, Nyeri District.*

GAZETTE NOTICE NO. 9431

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ephantus Rutere Njagi (ID/3759803), of P.O. Box 142, Embu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 4.168 hectares or thereabout, situate in the district of Embu, registered under title No. Ngandori/Kirigi/2090, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

J. M. GITARI,
MR/3487461 *Land Registrar, Embu District.*

GAZETTE NOTICE NO. 9432

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Njagi Nthumbi (ID/57734056), of P.O. Box 1535, Embu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.33 hectare or thereabouts, situate in the district of Embu, registered under title No. Kagaari/Weru/3682, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

M. W. KARIUKI,
MR/3567715 *Land Registrar, Embu District.*

GAZETTE NOTICE NO. 9433

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Andrea Ndwiga Marigu (ID/3656951), is registered as proprietor in absolute ownership interest of that piece of land containing 1.66 hectares or thereabout, situate in the district of Embu, registered under title No. Kyeni/Mufu/926, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

M. W. KARIUKI,
MR/3567715 *Land Registrar, Embu District.*

GAZETTE NOTICE NO. 9434

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Michael Gakithia Njue (ID/3685529), of Embu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 5.00 acres or thereabout, situate in the district of Embu, registered under title No. Ngandori/Kirigi/1789, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

E. W. GAKUYA,
MR/3567509 *Land Registrar, Embu District.*

GAZETTE NOTICE NO. 9435

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Elijah Mugo Mwaniki (ID/8302948), of P.O. Box 24, Runyenjes in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 2.16 hectares or thereabout, situate in the district of Embu, registered under title No. Kyeni/Mufu/6131, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

J. M. MUNGUTI,
MR/3487273 *Land Registrar, Embu District.*

GAZETTE NOTICE NO. 9436

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Simion Chimongela Mumbia, is registered as proprietor in absolute ownership interest of that piece of land containing 15.5 hectares or thereabout, situate in the district of Kakamega, registered under title No. Kakamega/Kongoni/283, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

J. M. FUNDIA,
MR/3487422 *Land Registrar, Kakamega District.*

GAZETTE NOTICE NO. 9437

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Gerishom Kweya Munala, is registered as proprietor in absolute ownership interest of that piece of land containing 0.8 hectare or thereabouts, situate in the district of Kakamega, registered under title No. Kakamega/Chekalini/1002, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

H. L. MBALITSI,
MR/3567650 *Land Registrar, Kakamega District.*

GAZETTE NOTICE NO. 9438

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Alphonse Malenya Miheso, is registered as proprietor in absolute ownership interest of that piece of land containing 0.20 hectare or thereabouts, situate in the district of Kakamega, registered under title No. Kakamega/Shitochi/908, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3487401 H. L. MBALITSI,
Land Registrar, Kakamega District.

GAZETTE NOTICE NO. 9439

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Gladys Nasambu Mutali, is registered as proprietor in absolute ownership interest of that piece of land containing 0.03 hectare or thereabouts, situate in the district of Bungoma, registered under title No. W. Bukusu/S. Mateka/3157 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3599392 R. M. NGAANYI,
Land Registrar, Bungoma/Mt. Elgon Districts.

GAZETTE NOTICE NO. 9440

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Njiwa Housing Co-operative Society Limited, is registered as proprietor in absolute ownership interest of those pieces of land containing 0.045 hectare or thereabouts, each, situate in the district of Kajiado, registered under title Nos. Kajiado/Kaputiei Central/3912, 3916, 3917, 3918, 3919, 3927, 3928, 3922, 3923, 3924, 3925, 3920, 3931 and 3921, and whereas sufficient evidence has been adduced to show that the land title deeds issued thereof have been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue new title deeds provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3567605 N. D. NYAMBASO,
Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 9441

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Njiwa Housing Co-operative Society Limited, is registered as proprietor in absolute ownership interest of that piece of land containing 0.042 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kaputiei Central/3936, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3567606 N. D. NYAMBASO,
Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 9442

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Njiwa Housing Co-operative Society Limited, is registered as proprietor in absolute ownership interest of that piece of land containing 0.039 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kaputiei Central/3941, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3567606 N. D. NYAMBASO,
Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 9443

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Njiwa Housing Co-operative Society Limited, is registered as proprietor in absolute ownership interest of that piece of land containing 0.040 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kaputiei Central/3939, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3567606 N. D. NYAMBASO,
Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 9444

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Njiwa Housing Co-operative Society Limited, is registered as proprietor in absolute ownership interest of that piece of land containing 0.047 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kaputiei Central/3909, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/356707 N. D. NYAMBASO,
Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 9445

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Njiwa Housing Co-operative Society Limited, is registered as proprietor in absolute ownership interest of those pieces of land containing 0.041 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kaputiei Central/3937 and 3938, and whereas sufficient evidence has been adduced to show that the land title deeds issued thereof have been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue new title deeds provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3567607 N. D. NYAMBASO,
Land Registrar, Kajiado District.

GAZETTE NOTICE No. 9446

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Njiwa Housing Co-operative Society Limited, is registered as proprietor in absolute ownership interest of those pieces of land containing 0.044 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kaputiei Central/3952, 3953, 3956, 3958 and 3962, and whereas sufficient evidence has been adduced to show that the land title deeds issued thereof have been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue new title deeds provided that no objection has been received within that period.

Dated the 29th September, 2017.

N. D. NYAMBASO,
MR/3567607 *Land Registrar, Kajiado District.*

GAZETTE NOTICE No. 9447

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Rose Simiyu (ID/11061546), of P.O. Box 41046-00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.043 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kitengela/36947, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

N. D. NYAMBASO,
MR/3567700 *Land Registrar, Kajiado District.*

GAZETTE NOTICE No. 9448

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) George Sam Koluoch Onyango (ID/1680978) and (2) Joseph P. Orumoy (ID/5465796), are registered as proprietors in absolute ownership interest of that piece of land containing 1.21 hectares or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kaputiei North/49729, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

J. M. WAMBUA,
MR/3487366 *Land Registrar, Kajiado District.*

GAZETTE NOTICE No. 9449

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Wanjiku Wanyee (ID/3428032), of P.O. Box 21014-00505, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.405 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Ngong/Ngong/17632, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

G. M. MUMO,
MR/3487377 *Land Registrar, Kajiado North District.*

GAZETTE NOTICE No. 9450

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Satayian ole Toimasi (ID/5023206), of P.O. Box 413-00206, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 8.10 hectares or thereabouts, situate in the district of Kajiado, registered under title No. KJD/Olchoro Onyore/7715, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

G. W. MUMO,
MR/3567700 *Land Registrar, Kajiado North District.*

GAZETTE NOTICE No. 9451

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Salaash Kantai (ID/11218659), is registered as proprietor in absolute ownership interest of that piece of land containing 0.410 hectare or thereabouts, situate in the district of Narok, registered under title No. Narok/Cis Mara/Ololulunga/15687, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

R. K. MARITIM,
MR/3567692 *Land Registrar, Narok North/South Districts.*

GAZETTE NOTICE No. 9452

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Karino ole Koriata (ID/22861479), of P.O. Box 32-20503 in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 6.07 hectares or thereabouts, situate in the district of Narok, registered under title No. Cis Mara/Nkobon/642, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

N. N. MUTISO,
MR/3567692 *Land Registrar, Narok North/South Districts.*

GAZETTE NOTICE No. 9453

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Chemanori Korkoren (ID/621283/69), is registered as proprietor in absolute ownership interest of that piece of land containing 25.25 hectares or thereabouts, situate in the district of Narok, registered under title No. Narok/CIS Mara/Lemek/201, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

N. N. MUTISO,
MR/3567570 *Land Registrar, Narok North/South Districts.*

GAZETTE NOTICE NO. 9454

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Samwel Kinampu Kisorok, of P.O. Box 60, Kilgoris in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 15.90 hectares or thereabouts, situate in the district of Transmara, registered under title No. Transmara/Moita/200, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3567711 S. W. GITHINJI,
Land Registrar, Transmara District.

GAZETTE NOTICE NO. 9455

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Rael Kemunto Ogenche, of P.O. Box 66, Nyangusu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.03 hectare or thereabouts, situate in the district of Transmara, registered under title No. Transmara/Ollochani/811, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3567711 S. W. GITHINJI,
Land Registrar, Transmara District.

GAZETTE NOTICE NO. 9456

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kiaye ole Ngiro, of P.O. Box 247-40700, Kilgoris in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 8.76 hectares or thereabouts, situate in the district of Transmara, registered under title No. Transmara/Moita/456, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3567712 S. W. GITHINJI,
Land Registrar, Transmara District.

GAZETTE NOTICE NO. 9457

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Samwel Talala Naimuja, of P.O. Box 19-40700, Kilgoris in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 9.02 hectares or thereabouts, situate in the district of Transmara, registered under title No. Transmara/Moita/122, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3567712 S. W. GITHINJI,
Land Registrar, Transmara District.

GAZETTE NOTICE NO. 9458

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Monari Machweya, of P.O. Box 33-40700, Kilgoris in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 2.17 hectares or thereabouts, situate in the district of Transmara, registered under title No. Transmara/Moita/603, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3567711 S. W. GITHINJI,
Land Registrar, Transmara District.

GAZETTE NOTICE NO. 9459

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Stephen Kinyanjui Kariithi (ID/3500059), of P.O. Box 11993-00400, Ndenderu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.09 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Kiambaa/Ruaka/4148, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3567680 G. R. GICHUKI,
Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 9460

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Elijah Kungu Ngumba (ID/22001150), of P.O. Box 164-00216, Githunguri in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 2.25 acres or thereabouts, situate in the district of Kiambu, registered under title No. Komothai/Gathugu/2537, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3487482 G. R. GICHUKI,
Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 9461

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Macharia Joe, of P.O. Box 8858-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.077 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Kiambaa/Thimbugua/4570, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3487348 J. M. KITHUKA,
Land Registrar, Kiambu District.

GAZETTE NOTICE No. 9462

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Eliud Kimani Njenga (ID/5260781), of P.O. Box 202, Uplands in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.70 hectares or thereabout, situate in the district of Kiambu, registered under title No. Lari/Kirenga/913, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3567615

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

GAZETTE NOTICE No. 9463

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Gitau Njoroge, of P.O. Box 30, Kikuyu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.50 acres or thereabout, situate in the district of Kiambu, registered under title No. Karai/Gikambura/1426, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/356707

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

GAZETTE NOTICE No. 9464

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Patrick Njoroge Mbote (ID/1081695), of P.O. Box 749, Thika in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.472 hectare or thereabouts, situate in the district of Gatundu, registered under title No. Ngenda/Nyamangara/1934, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3567674

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

GAZETTE NOTICE No. 9465

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Grace Wangui Karanja (ID/1852307) and (2) Wangari Karanja (ID/3694576), both of P.O. Box 2679-01000, Thika in the Republic of Kenya, are registered as proprietors in absolute ownership interest of that piece of land containing 11.0 acres or thereabout, situate in the district of Thika, registered under title No. Loc. 1/Kigio/240, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3567584

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

GAZETTE NOTICE No. 9466

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Elizabeth Wairimu Nahashon Wamburu (ID/1871926), of P.O. Box 1024-00232, Ruiru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.092 hectare or thereabouts, situate in the district of Gatundu, registered under title No. Chania/Kairi/ T. 103, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3567580

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

GAZETTE NOTICE No. 9467

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Raphael Nduta Gitau (ID/0442840), of P.O. Box 363, Murang'a in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.40 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Loc. 11/Gaitaga/383, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3567671

N. N. NJENGA,
Land Registrar, Murang'a District.

GAZETTE NOTICE No. 9468

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Thuo Ngecu (ID/48080208), of P.O. Box 345, Murang'a in the Republic of Kenya, is registered as proprietor in absolute ownership interest of those pieces of land containing 0.75 hectare and 2.4 acres or thereabout, situate in the district of Murang'a, registered under title Nos. Loc. 8/Kari-Karuru/123 and 188, respectively, and whereas sufficient evidence has been adduced to show that the land title deeds issued thereof have been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue new title deeds provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3567671

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

GAZETTE NOTICE No. 9469

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Gaitungo Chege (ID/3818812), of P.O. Box 20125-00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 2.023 hectares or thereabout, situate in the district of Murang'a, registered under title No. Nginda/Samar/Block I/2129, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3487394

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

GAZETTE NOTICE NO. 9470

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Esther Njeri Njoroge (ID/1902489), of P.O. Box 22881-00400, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.50 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Makuyu/Kimorori/Block I/1229, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3487488 M. W. KAMAU,
Land Registrar, Murang'a District.

GAZETTE NOTICE NO. 9471

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Francis Maina Mwangi (ID/22231031), of P.O. Box 219, Maragua in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.40 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Loc. 2/Kangari/2687, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3487484 M. W. KAMAU,
Land Registrar, Murang'a District.

GAZETTE NOTICE NO. 9472

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mary Kabura Wang'ang'a (ID/9949543), of P.O. Box 41, Kahuhia in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Murang'a, registered under title No. Loc. 10/Wanjengi/1797, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3567671 M. N. MURIUKI,
Land Registrar, Murang'a District.

GAZETTE NOTICE NO. 9473

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Waithaka Karanja (ID/2902186), of P.O. Box 70, Wang'uru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.80 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Kirinyaga/Gathigiriri/1500, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3567660 R. M. NYAGA,
Land Registrar, Kirinyaga District.

GAZETTE NOTICE NO. 9474

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Wanjohi Nguya Peter, is registered as proprietor in absolute ownership interest of that piece of land containing 1.33 hectares or thereabout, situate in the district of Laikipia, registered under title No. Nanyuki/South Timau Block I/58, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3567673 P. M. MUTEGI,
Land Registrar, Laikipia District.

GAZETTE NOTICE NO. 9475

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Lenkaiwa James Kasoo, of P.O. Box 263, Timau in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.17 hectares or thereabout, situate in the district of Laikipia, registered under title No. Daiga/Ethi Block 2/2088, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3567729 P. M. MUTEGI,
Land Registrar, Laikipia District.

GAZETTE NOTICE NO. 9476

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Netter Wagikondi Kanyago, of P.O. Box 4-20320, Kinamba in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.03 hectares or thereabout, situate in the district of Laikipia, registered under title No. Laikipia/Uaso Narok "B"/169, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3567627 P. M. NDUNGU,
Land Registrar, Laikipia District.

GAZETTE NOTICE NO. 9477

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John O. S. Kimathi Nganatha, is registered as proprietor in absolute ownership interest of that piece of land containing 1.62 hectares or thereabout, situate in the district of Laikipia, registered under title No. Euaso Nyiro/Suguroi Block I/430, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3487395 P. M. NDUNGU,
Land Registrar, Laikipia District.

GAZETTE NOTICE NO. 9478

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Anastacia Wambui Ng'ang'a, of P.O. Box 158, Limuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.0826 hectare or thereabouts, situate in the district of Laikipia, registered under title No. Nanyuki/Municipality Block 3/26, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

P. M. NDUNGU,
MR/3487351 *Land Registrar, Laikipia District.*

GAZETTE NOTICE NO. 9479

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Anastacia Wambui Ng'ang'a, of P.O. Box 158, Limuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.0851 hectare or thereabouts, situate in the district of Laikipia, registered under title No. Nanyuki/Municipality Block 3/27, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

P. M. NDUNGU,
MR/3487351 *Land Registrar, Laikipia District.*

GAZETTE NOTICE NO. 9480

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Daisy Nyaguthii Mwangi, of P.O. Box 3096, Nyeri in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 2.36 hectares or thereabouts, situate in the district of Laikipia, registered under title No. Euso Nyiro/Suguroi Block V/1122, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

P. M. NDUNGU,
MR/3487351 *Land Registrar, Laikipia District.*

GAZETTE NOTICE NO. 9481

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Stanley Ndirangu Rukwaro, of P.O. Box 756, Nanyuki in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.30 hectare or thereabouts, situate in the district of Laikipia, registered under title No. Daiga/Umande Block 4/1036, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

C. W. NJAGI,
MR/3487395 *Land Registrar, Laikipia District.*

GAZETTE NOTICE NO. 9482

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Julius Mbaabu Kiara (ID/6757597), is registered as proprietor in absolute ownership interest of those pieces of land containing 0.202 and 0.202 hectare or thereabouts, situate in the district of Meru, registered under title Nos. Nkuene/L-Mikumbune/866 and 867, respectively, and whereas sufficient evidence has been adduced to show that the land title deeds issued thereof have been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue new title deeds provided that no objection has been received within that period.

Dated the 29th September, 2017.

B. K. KAMWARO,
MR/3567531 *Land Registrar, Meru District.*

GAZETTE NOTICE NO. 9483

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS (1) Marx Mutuma (ID/30832417) and (2) Purity K. Mutea (ID/10146718), are registered as proprietors in absolute ownership interest of those pieces of land containing 0.04 and 1.01 hectares or thereabouts, situate in the district of Meru, registered under title Nos. Kirimara/Kithithia Block I/783 and 924, respectively, and whereas sufficient evidence has been adduced to show that the land title deeds issued thereof have been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue new title deeds provided that no objection has been received within that period.

Dated the 29th September, 2017.

B. K. KAMWARO,
MR/3567530 *Land Registrar, Meru District.*

GAZETTE NOTICE NO. 9484

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Patrick M'iti Lacton, of P.O. Box 33, Marima in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.405 hectare or thereabouts, situate in the district of Meru South, registered under title No. Muthambi/Chamunga/954, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

J. W. KARANJA,
MR/3567648 *Land Registrar, Meru South District.*

GAZETTE NOTICE NO. 9485

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS George Mutua Kimanzi, of P.O. Box 1333, Kitui in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.0 hectare or thereabouts, situate in the district of Kitui, registered under title No. Kyangwithya/Tungutu/344, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

L. K. MUGUTI,
MR/3567608 *Land Registrar, Kitui District.*

GAZETTE NOTICE NO. 9486

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Roseline Cherop Joseph, of P.O. Box 1266, Kitale in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 8.10 hectares or thereabout, situate in the district of Koibatek, registered under title No. Baringo/Mumberes/1356, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3487383 N. O. ODHIAMBO,
Land Registrar, Koibatek/Mogotio Districts.

GAZETTE NOTICE NO. 9487

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Edward Omwange Motonu (ID/16001570), is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Kisii, registered under title No. Central Kitutu/Daraja Mbili/7161, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3487392 S. N. MOKAYA,
Land Registrar, Kisii District.

GAZETTE NOTICE NO. 9488

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jephthah Bob Mokua Maubi Somoni (ID/2716924), is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Kisii, registered under title No. Nyaribari Chache/B/Boburia/10181, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3487400 S. N. MOKAYA,
Land Registrar, Kisii District.

GAZETTE NOTICE NO. 9489

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Suri Apiyo Suri, of P.O. Box 208, Bondo in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.27 hectare or thereabouts, situate in the district of Bondo, registered under title No. Sakwa/Barkowino/3152, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3567742 G. M. MALUNDU,
Land Registrar, Bondo/Rarieda Districts.

GAZETTE NOTICE NO. 9490

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS George Onyango Mitere, of P.O. Box 23, Ndori in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.49 hectare or thereabouts, situate in the district of Bondo, registered under title No. Siaya/Abom/1088, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3567742 G. M. MALUNDU,
Land Registrar, Bondo/Rarieda Districts.

GAZETTE NOTICE NO. 9491

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Wiliam Ochieng Atito, of P.O. Box 248, Bondo in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.14 hectare or thereabouts, situate in the district of Bondo, registered under title No. South Sakwa/Barkowino/5018, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3567583 G. M. MALUNDU,
Land Registrar, Bondo/Rarieda Districts.

GAZETTE NOTICE NO. 9492

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mapesa Tauche, is registered as proprietor in absolute ownership interest of that piece of land containing 4.8 hectares or thereabout, situate in the district of Ugenya, registered under title No. Uholo/Madungu/111, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3487452 D. O. DULO,
Land Registrar, Ugenya/Ugunja Districts.

GAZETTE NOTICE NO. 9493

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Odhiambo Rabongo (ID/26776447), of P.O. Box 152, Sigomre in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 6.5 hectares or thereabout, situate in the district of Ugenya, registered under title No. Uholo/Tingare/173, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3567641 D. O. DULO,
Land Registrar, Ugenya/Ugunja Districts.

GAZETTE NOTICE NO. 9494

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joan Otieno, of P.O. Box 1490, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.0171 hectare or thereabouts, situate in the district of Nyando, registered under title No. Kisumu/West Agoro/2515, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3487489 S. L. WERE,
Land Registrar, Nyando District.

GAZETTE NOTICE NO. 9495

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joan Otieno, of P.O. Box 1490, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.0171 hectare or thereabouts, situate in the district of Nyando, registered under title No. Kisumu/West Agoro/2516, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3487489 S. L. WERE,
Land Registrar, Nyando District.

GAZETTE NOTICE NO. 9496

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joan Otieno, of P.O. Box 1490, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.1164 hectare or thereabouts, situate in the district of Nyando, registered under title No. Kisumu/West Agoro/2507, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3487489 S. L. WERE,
Land Registrar, Nyando District.

GAZETTE NOTICE NO. 9497

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Patrick Odira Ogweni (ID/9637189), is registered as proprietor in absolute ownership interest of that piece of land containing 2.38 hectares or thereabouts, situate in the district of Migori, registered under title No. Suna East/Wasweta I/10917, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3567667 G. O. ONGUTU,
Land Registrar, Migori District.

GAZETTE NOTICE NO. 9498

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joab Omondi Opondo (ID/6945123), is registered as proprietor in absolute ownership interest of that piece of land containing 1.62 hectares or thereabouts, situate in the district of Homa Bay, registered under title No. Kabuoch/K/K/Koguta/2181, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3487453 V. K. LAMU,
Land Registrar, Homa Bay District.

GAZETTE NOTICE NO. 9499

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Ali Juma Mwasipho (ID/102226350) and (2) Mohamed Said Mwasipho (deceased), are registered as proprietors in absolute ownership interest of that piece of land situate in the district of Kwale, registered under title No. Kwale/Ukunda/487, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3567663 A. N. NJORGE,
Land Registrar, Kwale District.

GAZETTE NOTICE NO. 9500

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Morris Mwambui Kupalia, being an advocate of the registered proprietor Amina Francis Mwanzia, in absolute ownership interest of that piece of land situate in the district of Kilifi, registered under title No. Ngomeni Squatter Settlement Scheme/491, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3567861 J. T. BAO,
Land Registrar, Kilifi District.

GAZETTE NOTICE NO. 9501

THE LAND REGISTRATION ACT
(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Kalapi Investment Limited, of P.O. Box 42426-00100, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 1870/VI/44, situate in the city of Nairobi in the Nairobi Area, by virtue of a grant registered as L.R. 41061/1, and whereas sufficient evidence has been adduced to show that the land register in respect of the land title deed has been lost/destroyed and efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall proceed and reconstruct the land register as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3487431 P. K. TONUI,
Land Registrar, Nairobi.

GAZETTE NOTICE NO. 9502

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Pamela Bwari Buruchara, of P.O. Box 21976, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 209/10914, situate in the city of Nairobi in the Nairobi Area, by virtue of a certificate of title registered as I.R. 162663/1, and whereas sufficient evidence has been adduced to show that the land register in respect of the land title deed has been lost/destroyed and efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall proceed and reconstruct the land register as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3567675

C. N. KITUYI,
Land Registrar, Nairobi.

GAZETTE NOTICE NO. 9503

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Geoffrey M. Nightingale, of P.O. Box 23, Njoro in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 10409/2, situate in the city of Nairobi in the Nairobi Area, by virtue of a certificate of title registered as I.R. 56210/1, and whereas sufficient evidence has been adduced to show that the land register in respect of the land title deed has been lost/destroyed and efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall proceed and reconstruct the land register as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3567765

C. N. KITUYI,
Land Registrar, Nairobi.

GAZETTE NOTICE NO. 9504

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Mankoka Limited, of P.O. Box 30411-00100, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 19964/4, situate adjoining Lake Naivasha in Nakuru District, by virtue of a certificate of title registered as I.R. 66456/1, and whereas sufficient evidence has been adduced to show that the land register in respect of the land title deed has been lost/destroyed and efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall proceed and reconstruct the land register as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3567772

C. N. KITUYI,
Land Registrar, Nairobi.

GAZETTE NOTICE NO. 9505

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Sammy Kinyanjui alias Sammy Mbugua Kinyanjui, as the administrator of the estate of Eliud Waruiru Kinyanjui (deceased), of P.O. Box 8391-30100, Eldoret in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 779/501, situate in Eldoret Municipality in Uasin Gishu District, by

virtue of a grant registered as I.R. 43681/1, and whereas sufficient evidence has been adduced to show that the land register in respect of the land title deed has been lost/destroyed and efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall proceed and reconstruct the land register as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3567751

G. M. MUYANGA,
Land Registrar, Nairobi.

GAZETTE NOTICE NO. 9506

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS John Mwashigadi Mwakisha, of P.O. Box 86372, Mombasa in the Republic of Kenya, is registered as proprietor in leasehold interest of all that piece of land known as L.R. No. 2874/VI/MN, situate in Mombasa Municipality in Mombasa District, registered as C.R. 17386, and whereas sufficient evidence has been adduced to show that the deed file in respect of the land title deed has been lost/misplaced, and whereas 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 instrument of indemnity and reconstruct the deed file as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3487357

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

GAZETTE NOTICE NO. 9507

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW GREEN CARD

WHEREAS Mashipei Koimerek Oloimunkurri (ID/0111333), of P.O. Box 312, Namanga in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 56.10 hectares or thereabout, situate in the district of Kajiado, registered under title No. Kajiado/Mailua/4869, and whereas sufficient evidence has been adduced to show that the green card opened thereof has been lost/misplaced, notice is given that after the expiration of sixty (60) days from the date hereof, I shall open a second edition of the green card provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3487498

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

GAZETTE NOTICE NO. 9508

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW GREEN CARD

WHEREAS Joyce Jeptarus Kangogo (ID/6597048), of P.O. Box 88724-80100, Mombasa in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 4.05 hectares or thereabout, situate in the district of Kajiado, registered under title No. Kajiado/Oloolotikosh/Kitengela/4686, and whereas sufficient evidence has been adduced to show that the green card opened thereof has been lost/misplaced, notice is given that after the expiration of sixty (60) days from the date hereof, I shall open a second edition of the green card provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3567652

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

GAZETTE NOTICE NO. 9509

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW GREEN CARD

WHEREAS (1) John Kariuki Wamutwe and (2) Stephenn K. Ndegwa, both of P.O. Box 328, Kajiado in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land containing 2.0 hectares or thereabout, situate in the district of Kajiado, registered under title No. Kajiado/Kitengela/3912, and whereas sufficient evidence has been adduced to show that the green card opened thereof has been lost/misplaced, notice is given that after the expiration of sixty (60) days from the date hereof, I shall open a second edition of the green card provided that no objection has been received within that period.

Dated the 29th September, 2017.

MR/3567766 N. D. NYAMBASO,
Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 9510

THE LAND REGISTRATION ACT
(No. 3 of 2012)

OPENING OF A NEW LAND REGISTER

WHEREAS Resilient Investment Limited, of P.O. Box 0700204, Athi River in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land known as Kwale/Gulu Kinondo/1273, situate in Kwale District, and whereas sufficient evidence has been adduced to show that the green card in respect of the said parcel of land is lost and efforts to trace it in the office has failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall open a new green card provided no valid objection has received within that period.

Dated the 29th September, 2017.

MR/3567529 P. MAKINI,
Land Registrar, Kwale District.

GAZETTE NOTICE NO. 9511

THE LAND REGISTRATION ACT
(No. 3 of 2012)

LOSS OF LAND REGISTER

WHEREAS Robert Kamau Wachira (ID/11002847), of P.O. Box 2680-00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Thika, registered under title No. Thika/Municipality Block 2/847, 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 that 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 29th September, 2017.

MR/3487491 J. K. NJOROGI,
Land Registrar, Thika District.

GAZETTE NOTICE NO. 9512

THE LAND REGISTRATION ACT
(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Margaret Wanjiru Kihara (deceased), is registered as proprietor of that piece of land known as Miti Mingi/Mbaruk Block 6/222, situate in the district of Nakuru, and whereas the High Court in succession cause No. 5 of 2006, has issued a grant in favour of (1) Ann Njeri Njenga and (2) Peninah Wanjiku Kiara, and whereas the said court has executed an application to be registered as proprietor by

transmission, and whereas the land title deed in respect of Margaret Wanjiru Kihara (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 in the names of (1) Ann Njeri Njenga and (2) Peninah Wanjiku Kiara, and upon such registration the land title deed issued earlier to the said Margaret Wanjiru Kihara (deceased), shall be deemed to be cancelled and of no effect.

Dated the 29th September, 2017.

MR/3487396 C. W. SUNGUTI,
Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 9513

THE LAND REGISTRATION ACT
(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Amwa Karinge Manji, of P.O. Box 1503-20100, Nakuru in the Republic of Kenya, is registered as proprietor of that piece of land known as Thegenge/Karangia/547, situate in the district of Nyeri, and whereas the High Court at Nakuru in succession cause No. 58 of 2015, has ordered that the said piece of land be transferred to Annah Muthoni Njuguna, of P.O. Box 1503-20100, and whereas the said land title deed issued in respect of the said piece of land cannot be traced, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and issue a new land title deed to the said Annah Muthoni Njuguna, and upon such registration the land title deed issued earlier to the said Amwa Karinge Manji, shall be deemed to be cancelled and of no effect.

Dated the 29th September, 2017.

MR/3567609 S. M. MWANZAWA,
Land Registrar, Nyeri District.

GAZETTE NOTICE NO. 9514

THE LAND REGISTRATION ACT
(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Ndirangu s/o Waikwa, of P.O. Box 124, Mukurweini in the Republic of Kenya, is registered as proprietor of that piece of land known as Muhito/Ruthanji/76, situate in the district of Nyeri, and whereas the High Court at Nyeri in succession cause No. 104 of 2000, has ordered that the said piece of land be transferred to (1) Mudesta Wambui Ndirangu and (2) Fredrick Mugo Waikwa, both of P.O. Box 124, Mukurweini, and whereas the said land title deed issued in respect of the said piece of land cannot be traced, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and issue a new land title deed to the said (1) Mudesta Wambui Ndirangu and (2) Fredrick Mugo Waikwa, and upon such registration the land title deed issued earlier to the said Ndirangu s/o Waikwa, shall be deemed to be cancelled and of no effect.

Dated the 29th September, 2017.

MR/3487490 S. M. MWANZAWA,
Land Registrar, Nyeri District.

GAZETTE NOTICE NO. 9515

THE LAND REGISTRATION ACT
(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Njiraine Ndura alias Isaace Njiraini Ndura alias Njiraini Ndura (deceased), is registered as proprietor of that piece of land containing 2.96 hectares or thereabout, known as

Gatamaiyu/Kamuchege/295, situate in the district of Kiambu, and whereas the chief magistrate's court at Kiambu in succession cause No. 189 of 1987, has issued grant of letters of administration to (1) Joseph Ndura Njiraini, (2) Njiraini and (3) Nyoro Njiraini, and whereas the said title deed issued earlier to the said Njiraini Ndura alias Isaace Njiraini Ndura alias Njiraini Ndura (deceased), has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instruments of R. L. 19 and R. L. 7, and upon such registration the land title deed issued earlier to the said Njiraini Ndura alias Isaace Njiraini Ndura alias Njiraini Ndura (deceased), shall be deemed to be cancelled and of no effect.

Dated the 29th September, 2017.

MR/3567724

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

GAZETTE NOTICE NO. 9516

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Kariuki Mbithu (deceased), is registered as proprietor of that piece of land containing 0.25 acre or thereabouts, known as Muguga/Muguga/T. 139, situate in the district of Kiambu, and whereas the chief magistrate's court at Kiambu in succession cause No. 27 of 2002, has issued grant of letters of administration to Francis Njuguna Kariuki, and whereas the said title deed issued earlier to the said Kariuki Mbithu (deceased) has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instruments of R. L. 19 and R. L. 7, and upon such registration the land title deed issued earlier to the said Kariuki Mbithu (deceased), shall be deemed to be cancelled and of no effect.

Dated the 29th September, 2017.

MR/3567768

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

GAZETTE NOTICE NO. 9517

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Habel Muhoti Nyoro (deceased), is registered as proprietor of that piece of land known as Loc. 15/Gakuyu/846, situate in the district of Murang'a, and whereas the High Court in succession cause No. 53 of 2016, has issued grant of letters of administration to Dan Kibira, and whereas the said title deed issued earlier to the said Habel Muhoti Nyoro, has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instruments of R. L. 19 and R. L. 7 and upon such registration the land title deed issued earlier to the said Habel Muhoti Nyoro (deceased), shall be deemed to be cancelled and of no effect.

Dated the 29th September, 2017.

MR/3487426

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

GAZETTE NOTICE NO. 9518

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS John Ngatia Muriuki (ID/12651791), of P.O. Box 765-00206, Ngong Hills in the Republic of Kenya, is registered as proprietor of that piece of land known as Ngong/Ngong/60839, situate

in the district of Kajiado, and whereas adjudication records held at the office show that the said piece of land belongs to Haron Okindo Nyakaba, and whereas the said land title deed was fraudulently issued to the said John Ngatia Muriuki, and whereas all efforts made to compel him to surrender the land title deed 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 and issuance of a new title deed in the name of Haron Okindo Nyakaba, and upon such registration the land title deed issued earlier to the said John Ngatia Muriuki, shall be deemed to be cancelled and of no effect.

Dated the 29th September, 2017.

MR/3487266

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

GAZETTE NOTICE NO. 9519

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Francis Wahome Gateru (deceased), is registered as proprietor of that piece of land containing 0.559 hectare or thereabouts, known as Nyandarua/South Kinangop/11039, situate in the district of Nyandarua, and whereas the principal magistrate's court at Nyahururu in succession cause No. 120 of 1993, has issued grant of letters of administration to (1) Grace Wambui Njeri and (2) Peris Wambui Muchina, and whereas the said title deed issued earlier to the said Francis Wahome Gateru (deceased), has been reported missing or lost, notice is given that after the expiration of sixty (60) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instruments of R. L. 19 and R. L. 7 and upon such registration the land title deed issued earlier to the said Francis Wahome Gateru (deceased), shall be deemed to be cancelled and of no effect.

Dated the 29th September, 2017.

MR/3567631

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

GAZETTE NOTICE NO. 9520

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Taprandich w/o Suswo, of P.O. Box 1861, Kitale in the Republic of Kenya, is registered as proprietor of that piece of land known as Kericho/Kapkatet/499, situate in the district of Kericho, and whereas the High Court at Kericho in succession cause No. 187 of 2016 has issued grant of letters of administration to (1) Benard Kiprono Koskkee, (2) Nicholas Kibiwott Koskei and (3) John Kipterer Koskei, and whereas all efforts made to trace the land title deed has 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.

Dated the 29th September, 2017.

MR/3487433

M. A. OMULLO,
Land Registrar, Kericho District.

GAZETTE NOTICE NO. 9521

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Japheth Birabu Rukokhe, of P.O. Box 138, Kapsabet in the Republic of Kenya, is registered as proprietor of that piece of land containing 6.0 hectares or thereabouts, known as Nandi/Kap Kangani/441, situate in the district of Nandi, and whereas the principal magistrate's court at Kapsabet in succession cause No. 76

of 2016 has issued letters of administration to James Agalomba Lugohe, and whereas the land title deed issued earlier to Japheth Birabu Bukokhe cannot be traced, 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 upon such registration the land title deed issued earlier shall be deemed to be cancelled and of no effect.

Dated the 29th September, 2017.

MR/3567581 S. C. MWEI,
Land Registrar, Nandi District.

GAZETTE NOTICE No. 9522

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Amina Francis Mwanzia, of P.O. Box 1-80200, Malindi in the Republic of Kenya, is registered as proprietor of a freehold title of that piece of land containing 7.75 hectares or thereabouts, known as Ngomeni Squatter Settlement Scheme/491, situate in the district of Kilifi, and whereas the by virtue of the sale agreement dated 21st November, 2014, signed by both parties and vendor acknowledging receipt of all monies and willingly agreed to transfer the property to the said purchaser, and whereas the advocate of the both parties has executed a deed of indemnity in favour of the Government claiming the purchaser as the bona fide owner, as the vendor has gone missing, notice is given that after the expiration of sixty (60) days from the date hereof, provided no valid objection has been received within that period, I intend to proceed with the registration of the said instrument of indemnity in the names of Abbas Lali Bahero (ID/24033799) as presented in the county land registry.

Dated the 29th September, 2017.

MR/3567860 J. T. BAO,
Land Registrar, Kilifi District.

GAZETTE NOTICE No. 9523

THE CONSTITUTION OF KENYA THE COUNTY GOVERNMENT ACT

(No. 17 of 2012)

MURANG'A COUNTY EXECUTIVE COMMITTEE

APPOINTMENT

IN EXERCISE of the powers conferred by Article 179 (2) (b) of the Constitution as read with section 30 (2) (d), (e) and 35 of the County Government Act, 2012 and upon approval by the Murang'a County Assembly in its session held on the 25th September, 2017, I, Wa Iria Mwangi, Governor of Murang'a County, appoint the person named in the first column of the Schedule, to be a member of Murang'a County Executive Committee Member responsible for the matters respectively specified in the second column of the Schedule.

SCHEDULE

| <i>County Executive Committee Member</i> | <i>Responsibilities</i> |
|--|---------------------------------------|
| David Waweru Wakaba | Finance and Economic Planning. |
| Sarah Thecla Masaki | Lands, Housing and Physical Planning. |
| Joseph Mbai | Health. |
| Eunice Nyambura Macharia | Public Service. |
| Paul Nganga Macharia | Water and Irrigation. |
| Gerishon Nyagia | Education, Youth and Sports. |

Dated the 25th September, 2017.

MR/3567789 WA IRIA MWANGI,
Governor, Murang'a County.

GAZETTE NOTICE No. 9524

THE CONSTITUTION OF KENYA THE COUNTY GOVERNMENT ACT

(No. 17 of 2012)

THE PUBLIC APPOINTMENTS (COUNTY ASSEMBLIES APPROVAL) ACT

(No. 5 of 2017)

NOMINATION OF COUNTY EXECUTIVE COMMITTEE MEMBERS

IN EXERCISE of the authority conferred in me by the Constitution of Kenya, the County Government Act and the Public Appointments (County Assemblies Approval) Act, I, Samuel K. Tunai, Governor, County Government of Narok, give notice to the members of the public that the following persons have been nominated as County Executive Committee Members and their names submitted to the Narok County Assembly for vetting and approval:

| <i>Cabinet/Ministries/Departments</i> | <i>Name of Nominee</i> |
|--|--------------------------|
| Finance and Economic Planning | Morgan Meitamei Siloma |
| Agriculture, Livestock and Fisheries | Everlyne Cherotich Koian |
| Water, Energy, Environment and Natural Resources | Nelly Nasieku Paapai |
| Health and Sanitation | John Marindany |
| Education, Sports, Culture and Social Services | Philip Tipaa |
| Lands, Housing and Urban Development | Korinko ole Koisamau |
| Public Works, Roads and Transport | Ezekiel Rono |
| Administration, Coordination of Decentralization and Disaster Management | Julius Momposhi Tompo |
| Trade, Industrialization and Cooperative Development | Cecilia Saayioi Wuapari |
| Tourism and Wildlife | Koila Joseph Kantet |

Issued under the hand and seal of the Governor of Narok County at Narok, this 22nd day of September, 2017.

MR/3567869 SAMUEL K. TUNAI,
Governor.

GAZETTE NOTICE No. 9525

THE CONSTITUTION OF KENYA THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE COUNTY ASSEMBLY SERVICES ACT

(No. 24 of 2017)

VACANCY IN THE OFFICE OF THE COUNTY ASSEMBLY SERVICES BOARD OF THE MURANG'A COUNTY ASSEMBLY

IT IS notified for the information of the general public that pursuant to Article 176 of the Constitution of Kenya, 2010 that establishes the County Assembly for each County Government.

Section 12 (3) (d) of the County Governments Act, and sections 8 and 9 and the First Schedule of the County Assembly Services Act, 2017 provides that there shall be a County Assembly Service Board for each County Assembly, who shall be appointed in accordance with the First Schedule of the County Assembly Services Act.

Pursuant to the First Schedule of the County Assembly Services Act, interested persons who qualify to serve as members of the County Assembly Service Board in accordance with Chapter Six of the Constitution and sections 8 and 9 of the County Assembly Services Act, who resides in the County but is not a Member of the County Assembly are therefore invited to submit their applications for nomination to the Murang'a County Assembly Service Board.

Completed applications, together with the curriculum vitae of the candidate, clearances and relevant supporting documents, should be submitted to the Office of the Clerk of Murang'a County Assembly at Murang'a County Assembly Chambers, Murang'a not later than 9.00 a.m. on Tuesday, 26th September, 2017.

Dated the 11th September, 2017.

MR/3487423 CHRIS KINYANJUI,
Clerk, County Assembly of Murang'a.

GAZETTE NOTICE No. 9526

THE CONSTITUTION OF KENYA
THE COUNTY GOVERNMENTS ACT
(No. 17 of 2012)
THE COUNTY ASSEMBLY SERVICES ACT
(No. 24 of 2017)

DECLARATION OF VACANCIES IN THE OFFICE OF THE MEMBER OF
NYERI COUNTY ASSEMBLY SERVICE BOARD

IT IS notified for the information of the general public that pursuant to Article 176 of the Constitution of Kenya, 2010 that establishes a County Assembly for each County Government as read together with section 12 (3) (d) of the County Governments Act, 2012 which provides for membership of the County Assembly Service Board, and sections 8 and 9 and 46 (d) of the County Assembly Services Act and the First Schedule thereto on qualifications and procedure for appointment of a member of the Board, the County Assembly of Nyeri declares the vacancy in the office of two (2) members (one man and one woman) of the County Assembly Service Board of Nyeri and invites applications from interested and qualified persons who are not members of the County Assembly but residents of the County and who must fulfill the following requirements—

- (a) must be a Kenyan citizen;
- (b) holds a degree from a university recognized in Kenya;
- (c) has at least ten (10) years' experience in public affairs; and
- (d) meets the requirements on leadership and integrity as provided in Chapter Six of the Constitution of Kenya.

To submit their completed applications together with detailed curriculum vitae of the candidate, clearances and relevant supporting documents in sealed envelopes to the office of the Clerk of the County Assembly of Nyeri, situate at the County Assembly Buildings, Ruring'u not later than Monday, 2nd October, 2017 at 5.00 p.m.

Dated 18th September, 2017.

MR/3487466 JENARD N. MWIGGEH,
Clerk, County Assembly of Nyeri.

GAZETTE NOTICE No. 9527

THE CONSTITUTION OF KENYA
THE COUNTY GOVERNMENTS ACT
(No. 17 of 2012)
THE COUNTY ASSEMBLY SERVICES ACT
(No. 24 of 2017)

DECLARATION OF VACANCY IN THE OFFICE OF THE MEMBER OF THE
NYANDARUA COUNTY ASSEMBLY SERVICE BOARD

IT IS notified for the information of the general public that pursuant to Article 176 of the Constitution of Kenya, 2010 that establishes County Assembly for each County Government as read together with section 12 (3) (d) of the County Governments Act which provides for membership of the County Assembly Service Board and sections 8, 9 and 46 (d) of the County Assembly Services Act and the First Schedule thereto on qualifications and procedure for appointment of a member of the Board, the County Assembly of Nyandarua declares the vacancy in the office of two (2) members (one man and one woman) of the County Assembly Service Board of Nyandarua and invites applications from interested and qualified persons who are not members of the County Assembly but residents of the County and who must fulfill the following requirements—

- (a) be a citizen of Kenya;
- (b) be a holder of a degree from a university recognized in Kenya;
- (c) have at least ten years experience in public affairs; and
- (d) meets the requirements of leadership and integrity in Chapter Six of the Constitution;

to submit their completed applications together with detailed curriculum vitae of the candidate, clearances and relevant supporting documents in sealed envelopes to the Office of the Clerk of the County Assembly of Nyandarua situate at the County Assembly Chambers, Ol Kalou next to Huduma Centre not later than Monday, 2nd October, 2017 at 5:00 p.m.

MR/3567550 NDERI NDIANI,
Clerk, County Assembly of Nyandarua.

GAZETTE NOTICE No. 9528

THE CONSTITUTION OF KENYA

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

COUNTY ASSEMBLY OF EMBU

DECLARATION OF VACANCY IN THE OFFICE OF THE MEMBER OF THE
EMBU COUNTY ASSEMBLY SERVICE BOARD

Section 12(3) (d) of the County Governments Act, 2012 as read together with Sections 8, 9 and 46 (3) (d) of the County Assembly Services Act, 2017 provide that there shall be in each County Assembly Service Board membership; one man and one woman appointed by the county assembly from amongst persons who are experienced in public affairs, but are not members of the county assembly. These members shall be appointed in accordance with the First Schedule of the County Assembly Services Act, 2017.

Pursuant to the above legal provisions, the Clerk of the County Assembly of Embu declares the two vacancies in the County Assembly Service Board and invites applications from interested persons, who qualify to serve as members.

Requirements for Appointment

The applicant (s) must fulfil the following requirements—

- (a) must be a Kenya citizen;
- (b) must be a resident of Embu County, with knowledge and experience in public affairs but not a Member of the County Assembly;
- (c) holds a degree from a university recognised in Kenya;
- (d) has at least ten years' experience in public affairs;
- (e) meets the requirements of leadership and integrity in Chapter Six of the Constitution of Kenya, 2010.

Application Criteria

Persons interested in filling the above positions should submit their applications, accompanied by the following documents:

- (a) A detailed curriculum vitae (starting with the most recent employment and stating job title, employer, dates employed as well as skills and achievements in each employment listed and with two professional referees included).
- (b) Certified copies of academic certificates. (Candidates with foreign degrees must obtain accreditation from the Commission of Higher Education of Kenya).
- (c) KRA clearance certificate.
- (d) Compliance Certificate from the High Education Loans Board (HELB).
- (e) Certificate of Good Conduct from the Department of Criminal Investigation.
- (f) Clearance certificate from Credit Reference Bureau (CRB).
- (g) Copy of National ID or Passport.

All applications should be mailed or hand delivered to the undersigned on or before 12th October, 2017 in a sealed envelope addressed to: Clerk, County Assembly of Embu, P.O. Box 140-60100, Embu.

MR/3567788 JIM G. KAUMA,
Clerk, County Assembly of Embu.

GAZETTE NOTICE No. 9529

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

MACHAKOS COUNTY ASSEMBLY STANDING ORDERS
SPECIAL SITTING

NOTICE is given to all members of the County Assembly of Machakos and the general public that pursuant to Standing Order No. 39 of the Machakos County Assembly Standing Orders, the Speaker of the County Assembly of Machakos has received a message from the Governor of the County Government of Machakos.

Accordingly and pursuant to Standing Order No. 26 (1) (a) of the County Assembly of Machakos, I notify all Members of the County Assembly of Machakos and the general public that the County Assembly of Machakos shall hold a special sitting on Monday, the 2nd day of October 2017, commencing at 10.00 a.m., at the County Hall,

along Mwatu wa Ngoma Road, Machakos Town, Machakos County for purposes of conveying the said message.

Dated the 27th September, 2017.

MR/3567776 FLORENCE M. MWANGANGI,
Speaker of the County Assembly of Machakos.

GAZETTE NOTICE NO. 9530

THE CONSTITUTION OF KENYA
THE COUNTY GOVERNMENTS ACT
(No. 17 of 2012)
THE COUNTY ASSEMBLY SERVICES ACT
(No. 24 of 2017)

VACANCY IN THE OFFICE OF MEMBER OF COUNTY ASSEMBLY
SERVICE BOARD OF THE THARAKA NITHI COUNTY ASSEMBLY

IT IS notified for the information of the general public that pursuant to Article 176 of the Constitution of Kenya, 2010 that establishes the County Assembly for each county government.

Section 12 (3) (d) of the County Governments Act, 2012 and sections 8 and 9, and the First Schedule of the County Assembly Services Act, 2017 provides that there shall be a County Assembly Service Board for each County Assembly, who shall be appointed in accordance with the First Schedule of the County Assembly Services Act.

Pursuant to the First Schedule of the County Assembly Services Act, two interested persons (a man and a woman) who qualify to serve as members of the County Assembly Service Board in accordance with Chapter Six of the Constitution and sections 8 and 9 of the County Services Act, who resides in the County but is not a Member of the County Assembly are therefore invited to submit their applications for nomination to the Tharaka Nithi County Assembly Service Board.

Completed application together with the curriculum vitae of the candidate and other relevant supporting documents should be hand delivered in a sealed envelope to the Office of the Clerk of Tharaka Nithi County Assembly at Tharaka Nithi County Assembly Chambers, Tharaka Nithi, not later than 9.00 a.m. on Friday, 29th September, 2017.

Dated the 22nd September, 2017.

MR/3567750 M. K. KARIUKI,
Clerk, Tharaka Nithi County Assembly.

GAZETTE NOTICE NO. 9531

THE CONSTITUTION OF KENYA
THE ELECTIONS ACT
(No. 24 of 2011)

THE COUNTY ASSEMBLY OF HOMA BAY STANDING
ORDERS

ELECTION AND TAKING OATH OF OFFICE OF THE SPEAKER

IT IS notified for the information of the general public that Ayoo Atieno Elizabeth (ID/21984664) and of P.O. Box 1560, Kisumu, was elected as the Speaker of the County Assembly pursuant to the provisions of section 21 (1) of the Elections Act, 2011, and Standing Order No. 7 of the County Assembly and subsequently took oath of office pursuant to Standing Order No. 12 on the 5th September, 2017.

Dated the 21st September, 2017.

MR/3567734 OTIENO BOB KEPHAS,
Clerk, County Assembly of Homa Bay.

GAZETTE NOTICE NO. 9532

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

THE COUNTY ASSEMBLY SERVICES ACT
(No. 24 of 2017)

VACANCY IN THE OFFICE OF THE MEMBER OF THE COUNTY ASSEMBLY
SERVICE BOARD OF THE COUNTY ASSEMBLY OF WAJIR

IT IS notified for the information of the general public that pursuant to section 12 (3) (d) of the County Governments Act and sections 8 and 9 to the First Schedule of the County Services Act, 2017, a vacancy has arisen in the membership of the County Assembly Service Board of Wajir. In pursuance thereof interested persons who qualify to serve as members of the Board are therefore invited to submit their applications for consideration on or before the 5th of October, 2017 at the Secretary's office.

Dated the 27th September, 2017.

MR/3567793 OSMAN MOHAMED ADAN,
Clerk, County Assembly of Wajir.

GAZETTE NOTICE NO. 9533

NYANDARUA COUNTY ASSEMBLY
OFFICE OF THE CLERK
SECOND ASSEMBLY-FIRST SESSION-FIRST PART
CALENDAR OF THE COUNTY ASSEMBLY (2017)

SCHEDULE

| Period | Days |
|---|--|
| First Session: First Part | Tuesday, 26th September, 2017 to Monday, 12th February, 2018 |
| A: Sitting Days Tuesday, 26th September to Thursday, 26th October 2017 | Tuesdays (afternoon 2.30 p.m.), Wednesdays (morning 9.00 a.m. and afternoon 2.30 p.m.) and Thursdays (afternoon 2.30 p.m.) |
| B: Short Recess Friday, 27th October to Monday, 6th November, 2017 | |
| C: Sitting Days Tuesday, 7th November to Thursday, 7th December, 2017 | Tuesdays (afternoon 2.30 p.m.), Wednesdays (morning 9.00 a.m. and afternoon 2.30 p.m.) and Thursdays (afternoon 2.30 p.m.) |
| D: Long Recess Friday, 8th December, 2017 to Monday, 12th February, 2018 | |

MR/3567592

NDERI NDIANI,
Clerk, Nyandarua County Assembly.

GAZETTE NOTICE NO. 9534

THE LAND ACT

(No. 6 of 2012)

MINISTRY OF PUBLIC SERVICE, YOUTH AND GENDER AFFAIRS

INTENTION TO ACQUIRE LAND

IN PURSUANCE of sections 112 and 162 (2) of the Land Act No. 6 of 2012, the National Land Commission on behalf of Ministry of Public Service, Youth and Gender Affairs gives notice that the Government intends to acquire the following parcel of land for the establishment of the informal sector 'Jua Kali' operations in Nairobi County.

SCHEDULE

| <i>L.R. No.</i> | <i>Registered Owner</i> | <i>Area to Be acquired (Acres)</i> |
|--|-------------------------|------------------------------------|
| L.R. 8498/8 | Telkom Kenya Limited | 79 |
| Purpose—Establishment of informal sector "Jua Kali" operations | | |

Plans of the affected land may be inspected during office hours at the office of the National Land Commission, Ardhi House, 3rd Floor, Room No. 305, Nairobi. Notice of inquiries will be published in the *Kenya Gazette* as per section 112 (1) of the Land Act (No. 6 of 2012).

MR/3567702

MUHAMMAD A. SWAZURI,
Chairman, National Land Commission.

GAZETTE NOTICE NO. 9535

THE LAND ACT

(No. 6 of 2012)

EASTERN MISSING LINKS ROAD IN NAIROBI

INTENTION TO ACQUIRE LAND

Addendum

IN Gazette Notice Nos. 1519 and 7587 of 2015—

Add on Accra (M1)

| <i>Plot No.</i> | <i>Registered Owner</i> | <i>Area to be Acquired (Ha)</i> |
|-----------------|---------------------------|---------------------------------|
| 209/20567 | Erdemann Property Limited | 0.0746 |

Delete

| | | |
|-----------|--|--------|
| 209/13086 | | 0.0746 |
|-----------|--|--------|

Pland for the affected land may be inspected during office hours at the office of the National Land Commission, Ardhi House, 3rd Floor, Room 305, 1st Ngong Avenue.

MR/3567603

MUHAMMAD A. SWAZURI,
Chairman, National Land Commission.

GAZETTE NOTICE NO. 9536

THE LAND ACT

(No. 6 of 2012)

CONSTRUCTION OF SECOND CARRIAGEWAY OF ATHI RIVER-MACHAKOS TURNOFF ROAD (A109) PROJECT

INTENTION TO ACQUIRE LAND

IN PURSUANCE of section 162 (2) of the Land Act, 2012, the National Land Commission gives notice that the Government intends to acquire the following parcels of land on behalf of Kenya National Highways Authority for the construction of the Second Carriageway of Athi River-Machakos Turnoff Road Project in Machakos County.

SCHEDULE

| <i>Plot No.</i> | <i>Registered Owner</i> | <i>Approx. Affected Area (Ha)</i> |
|--------------------------------|--|-----------------------------------|
| LR. No.337/1208 | | 0.6991 |
| LR. No.337/1884 | | 0.1899 |
| LR. No.337/3212 | | 0.1128 |
| LR. No.337/3743 | | 0.153 |
| LR. No.337/3835 | | 0.1289 |
| LR. No.337/3836 | | 0.1017 |
| LR. No.337/3837 | | 0.0982 |
| LR. No.337/3838 | Tinek Limited | 0.4209 |
| Mavoko Town Block 64(Gimu)/99 | Vonza Kavila Mwendwa | 0.0285 |
| Mavoko Town Block 64(Gimu)/100 | Vonza Kavila Mwendwa | 0.0151 |
| Mavoko Town Block 64(Gimu)/101 | Lucy Njura Njeru and Evanson Njue Gachuria | 0.016 |
| Mavoko Town Block 64(Gimu)/102 | Kimiti Investment Limited | 0.0166 |

| <i>Plot No.</i> | <i>Registered Owner</i> | <i>Approx. Affected Area (Ha)</i> |
|---|---|-----------------------------------|
| Mavoko Town Block 64(Gimu)/103 | Igal Energy (K) Limited | 0.0163 |
| Mavoko Town Block 64(Gimu)/104 | Igal Energy (K) Limited | 0.0169 |
| Mavoko Town Block 64(Gimu)/105 | Joseph Mutua Mutuku and Christine Mbata Mutua | 0.019 |
| Mavoko Town Block 64(Gimu)/106 | Lucy Njura Njeru and Evanson Njue Gachuria | 0.0202 |
| Mavoko Town Block 64(Gimu)/107 | Caroline Mulonzi | 0.0185 |
| Mavoko Town Block 64(Gimu)/108 | Regina Mumo Kingola | 0.0202 |
| Mavoko Town Block 64(Gimu)/109 | Patrick Kithome Muthoka | 0.0209 |
| Mavoko Town Block 64(Gimu)/110 | Marbic Company Limited | 0.0211 |
| Mavoko Town Block 64(Gimu)/111 | Godfrey Mburugu Mugambi | 0.0188 |
| Mavoko Town Block 64(Gimu)/112 | Godfrey Mburugu Mugambi | 0.0229 |
| Mavoko Town Block 64(Gimu)/505 | Alphones Kilo Mbae | 0.0187 |
| Mavoko Town Block 64(Gimu)/506 | Twins Mwanzia and Stella Nzilani Kitavi | 0.0182 |
| Mavoko Town Block 64(Gimu)/507 | Francis Maluku Kavulu | 0.0181 |
| Mavoko Town Block 64(Gimu)/508 | Miriam Louise Mareka | 0.0171 |
| Mavoko Town Block 64(Gimu)/509 | Gerald Gachoru Wambugu | 0.0171 |
| Mavoko Town Block 64(Gimu)/510 | Gerald Gachoru Wambugu | 0.0167 |
| Mavoko Town Block 64(Gimu)/511 | Selesius Njoka Mui | 0.0178 |
| Mavoko Town Block 64(Gimu)/512 | Gimu Development Company (K) Limited | 0.0202 |
| Mavoko Town Block 64(Gimu)/513 | Gimu Development Company (K) Limited | 0.0214 |
| Mavoko Town Block 64(Gimu)/514 | Gimu Development Company (K) Limited | 0.0239 |
| Mavoko Town Block 64(Gimu)/515 | Rose Mwongeli Mutuku | 0.0243 |
| Mavoko Town Block 64(Gimu)/516 | Kolola Trading Company Limited | 0.0244 |
| Mavoko Town Block 64(Gimu)/517 | Barnabas Kinona Mutiso | 0.0204 |
| Mavoko Town Block 64(Gimu)/518 | Henry Otieno Abwao | 0.0201 |
| Mavoko Town Block 64(Gimu)/519 | Allan Mwangi Kabiru | 0.0184 |
| Mavoko Town Block 64(Gimu)/520 | Samuel Matiru Muriu | 0.0173 |
| Mavoko Town Block 64(Gimu)/521 | Gulf Energy Limited | 0.0173 |
| Mavoko Town Block 64(Gimu)/522 | Gulf Energy Limited | 0.0164 |
| Mavoko Town Block 64(Gimu)/523 | Gulf Energy Limited | 0.0173 |
| Mavoko Town Block 64(Gimu)/524 | Gulf Energy Limited | 0.0179 |
| Mavoko Town Block 64(Gimu)/525 | Samuel Kimondo Theuri | 0.0185 |
| Mavoko Town Block 64(Gimu)/526 | Samuel Kimondo Theuri | 0.021 |
| Mavoko Town Block 64(Gimu)/527 | Gerald Gachoka Warui | 0.0221 |
| Mavoko Town Block 64(Gimu)/528 | Gerald Gachoka Warui | 0.0275 |
| Mavoko Town Block 64(Gimu)/529 | Kenneth Chebon Chebotibin | 0.0255 |
| Mavoko Town Block 64(Gimu)/530 | Gimu Development Company (K) Limited | 0.0248 |
| Mavoko Town Block 64(Gimu)/531 | Gimu Development Company (K) Limited | 0.0248 |
| Mavoko Town Block 64(Gimu)/532 | Stephen Kyalo Nthai | 0.0275 |
| Mavoko Town Block 64(Gimu)/533 | Moureen Queen Alexender Muema | 0.0965 |
| Mavoko Town Block 64(Gimu)/534 | Drum Major Properties Limited | 0.1366 |
| LR No. 10426/239 (10426/82/7) | | 0.021 |
| LR No. 10426/241 (10426/82/14) | | 0.0244 |
| LR No. 10426/243 (10426/82/15) | | 0.028 |
| LR No. 10426/244 (10426/82/17) | | 0.0407 |
| LR No. 10426/245 (10426/82/18) | | 0.0412 |
| LR No. 10426/261 (10426/79/2) | | 0.0731 |
| LR No. 10426/262 (10426/79/3) | | 0.0625 |
| LR No. 10426/30 (10426/28/3) | | 0.1971 |
| LR No. 10426/31 (10426/28/2) | | 0.3033 |
| LR No. 10426/65 | | 0.0442 |
| LR No. 12648/67 | | 0.3477 |
| LR No. 12648/93 | | 0.0834 |
| LR No. 12648/R | | 0.6477 |
| LR No. 19737 | | 0.0951 |
| LR No. 19738 | | 3.4263 |
| LR No. 19763 | | 0.2202 |
| LR No. 19764 | | 1.0615 |
| LR No. 19765 | | 0.1246 |
| LR No. 7815/8 | | 5.6861 |
| LR No. 7815/9 | | 5.1695 |
| LR No. 10425/1 | | 0.2081 |
| LR No. 10425/2 | | 0.1791 |
| LR No. 27409 (8785) (8785/2) | | 0.2604 |
| LR No. 8786 | | 2.4933 |
| Athi River/Athi River BLK1(Chumvi)/30 | George Ndirangu Murigi | 0.1951 |
| Athi River/Athi River BLK1(Chumvi)/31 | Nguku Products Twenty Ten | 0.8203 |
| Athi River/Athi River BLK1(Chumvi)/33 | Antony Mutisya Mwendandu | 0.7982 |
| Athi River/Athi River BLK1(Chumvi)/36 | John Gathama Maingi | 0.8153 |
| Athi River/Athi River BLK1(Chumvi)/40 | Roosevelt Nzomo Nguku | 0.2081 |
| Athi River/Athi River BLK1(Chumvi)/5088 | Nicholas Nehemiah Dondi | 0.4663 |
| Athi River/Athi River BLK1(Chumvi)/5089 | Barnard Kasia Wambua and Patrick Musya Wambua | 0.3390 |

Plans for the affected land may be inspected during office hours at the office of the National Land Commission, Ardhi House, 3rd Floor, Room 305, 1st Ngong Avenue Nairobi and Machakos County Land Office.

MR/3567851

MUHAMMAD A. SWAZURI,
Chairman, National Land Commission.

GAZETTE NOTICE NO. 9537

THE KENYA INFORMATION AND COMMUNICATIONS ACT

(Cap. 411A)

APPLICATION FOR LICENCES

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

| <i>Name</i> | <i>Licence Category</i> |
|---|--|
| Masaba Services, P.O. Box 420-00517, Nairobi | Network Facilities Provider –Tier 3 |
| Nation Media Group Limited, P.O. Box 49010-00100, Nairobi | Commercial FM Radio Broadcasting Licence (QFM) |
| Nation Media Group Limited, P.O. Box 49010-00100, Nairobi | Commercial FM Radio Broadcasting Licence (NATION FM) |
| Amore International Limited, P.O. Box 5111-00100, Nairobi | Community FM Radio Broadcasting Licence (LULU FM) |
| Rail Link Parcels Limited, P.O. Box 15520-00100, Nairobi | National Postal Courier Operator Licence |

The licences, if granted will enable the said applicants to operate and provide services as indicated above against their names. The grant of the licences may affect the public and county authorities, companies, persons or bodies of persons within the country.

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

Dated the 19th September, 2017.

PTG/002358/17-18

FRANCIS W. WANGUSI,
Director-General.

GAZETTE NOTICE NO. 9538

THE CAPITAL MARKETS ACT

(Cap. 485A)

REVOCATION OF LICENCES

IT IS notified for general information that the licences appearing in the schedule hereinafter have notified the Capital Markets Authority of their intention to cease operation of licensed activities, and the Authority has accepted the request for revocation of licence. Notice is therefore given to the members of the public to raise any unresolved and outstanding issues (if any) with the company and also notify the Authority on the same, within forty-five (45) days from the date of publication of this notice.

SCHEDULE

Fund Manager

| <i>Name</i> | <i>Address</i> | <i>Licence Number</i> |
|-------------------------|--|-----------------------|
| I & M Capital Limited | P.O. Box 30238-00100, Nairobi I & M Bank House, 2nd Ngong Avenue, | 094 |
| UAP Investments Limited | P.O. Box 43013-00100, Nairobi I & M Bank House, 3rd Floor, 2nd Ngong Avenue | 044 |

Reit Manager

| <i>Name</i> | <i>Address</i> | <i>Licence Number</i> |
|-------------------------|--|-----------------------|
| UAP Investments Limited | P.O. Box 43013-00100, Nairobi I & M Bank House, 3rd Floor, 2nd Ngong Avenue | 094 |

Collective Investment Scheme

| <i>Name</i> | <i>Address</i> | <i>Licence Number</i> |
|--|--|-----------------------|
| UAP Investments Collective Investment Scheme Comprising: (a) UAP Money Market Fund (b) UAP High Yield Fund (c) UAP Enhanced Income Fund (d) UAP Dividend Maximizer Fund | P.O. Box 30238-00100, Nairobi I & M Bank House, 3rd Floor, 2nd Ngong Avenue | 084 |

Dated the 8th September, 2017.

MR/3487449

PAUL M. MUTHAURA,
Chief Executive.

GAZETTE NOTICE NO. 9539

THE CAPITAL MARKETS ACT

(Cap. 485A)

GRANT OF NEW LICENCE

IN EXERCISE of powers conferred by section 11 (3) (f) and pursuant to section 27 (1) (a) of the Capital Markets Act, it is notified for general information that the Capital Markets Authority has granted the following licence to the company and approved registration of the Employee Share Ownership Plan set out in the schedule hereto:

SCHEDULE

Reit Manager

| <i>Name</i> | <i>Address</i> | <i>Category of License</i> | <i>License Number</i> |
|-------------------------------|-------------------------------|---|-----------------------|
| Britam Asset Managers Limited | P.O. Box 30375-00100, Nairobi | Real Estate Investment Trust (REIT) Manager | 106 |

Employee Share Ownership Plan

| <i>Name</i> | <i>Address</i> | <i>Category of License</i> | <i>Certificate Number</i> |
|--|-------------------------------|--------------------------------------|---------------------------|
| Britam Holdings PLC Employee Share Ownership Plan (ESOP) | P.O. Box 30375-00100, Nairobi | Employee Share Ownership Plan (ESOP) | 4/2017 |

Dated the 8th September, 2017.

MR/3487449

PAUL M. MUTHAURA,
Chief Executive.

GAZETTE NOTICE NO. 9540

THE UNCLAIMED FINANCIAL ASSETS ACT

(No. 40 of 2011)

THE UNCLAIMED FINANCIAL ASSETS AUTHORITY

NO OBJECTION

NOTICE is issued pursuant to regulation 12 of the Unclaimed Financial Assets Regulations, 2016 that the Unclaimed Financial Assets Authority has received claims for unclaimed assets from the following persons claiming as administrators of the estates of deceased persons and agents of the original owners. And further take notice that if no objection has been lodged at the offices of the Authority at the address below within thirty (30) days of the date of publication of this notice, payment will be made to the aforementioned persons.

| <i>Claimant's Name/Administrator</i> | <i>Name of Original Owner/Deceased</i> | <i>Holder</i> |
|--|--|--------------------------------|
| David Alexander Rubia Gaithuma and Angela Muthoni Gaithuma | Livingstone Gaithuma Njoroge | Barclays Bank of Kenya |
| Susan Benjamin Mbithi and Christopher Ndambuki Mbithi | Benjamin Mbithi Nzomo | Barclays Bank of Kenya |
| Alice Thagari Muiruri and Joseph Kihara Muiruri | Muiruri Miti | East African Breweries Limited |
| Charles Amulavu Masheti, Wycliffe Shimechero, Solomon Lukhalo Masheti and Samuel Agesa Masheti | Anne Luvembe Masheti | Standard Chartered Bank |
| Philip Mwaniki Wainaina and Grace Wangoi Njogu | Joseph Wainaina Muchina | Housing Finance Group |

LOSS OF POLICY

Notice is issued pursuant to regulation 9 of the Unclaimed Financial Assets Regulations, 2016 that the Unclaimed Financial Assets Authority has received claims for unclaimed assets from the following persons who, through sworn affidavits, have indicated that the original policy documents have been lost.

| <i>Claimant's Name</i> | <i>Policy Number and Name of Policy Holder</i> | <i>Name of Issuing Insurance Company</i> |
|-------------------------|--|--|
| Joseph Churchill Amatha | Joseph Churchill Amatha-3586825 | Liberty Life Assurance Company |
| Stephen Were Omamo | Stephen Were Omamo-2419599 | Old Mutual Insurance Company |
| Samson Kibichii Kiptum | Samson Kibichii Kiptum-0813022 | Kenya National Assurance Company |

Further notice is given that unless objection to the claims is lodged at the offices of the Authority at the address below within thirty (30) days from the date hereof, payment will be made to the aforementioned persons on the evidence of the sworn affidavit for lost original policy document and any liability on the lost policy document will immediately cease.

Unclaimed Financial Assets Authority, Pacis Centre, 2nd Floor, off Waiyaki Way, P. O. Box 28235-00200, Nairobi.

Dated the 5th September, 2017.

MR/3487378

KELLEN E. KARIUKI,
Chief Executive Officer.

GAZETTE NOTICE NO. 9541

THE NATIONAL HOSPITAL INSURANCE FUND ACT

(No. 9 of 1998)

CHANGE OF NAME

IT IS notified for the information of the general public that the hospital set out in the first column of the Schedule has changed its name to that set out in the second column of the Schedule hereto.

SCHEDULE

| <i>Current Name</i> | <i>New Name</i> |
|-----------------------|---|
| Al Nas Medical Centre | Al-Nas Nursing Home |
| | GEOFFREY MWANGI, <i>Chief Executive Officer,</i> <i>National Hospital Insurance Fund.</i> |
| | MUDZO NZILI, <i>Vice-Chairman,</i> <i>National Hospital Insurance Fund.</i> |

GAZETTE NOTICE NO. 9542

THE POLITICAL PARTIES ACT

(No. 11 of 2011)

CHANGE OF POLITICAL PARTY OFFICIALS

Corrigendum

In EXERCISE of the powers conferred by section 20 (1) (c) of the Political Parties Act, 2011, Gazette Notice No. 9000 of 2017 is amended by deleting the words "Party of Unity" and replacing with the words "Party of National Unity".

Dated the 22nd September, 2017.

MR/3567557
LUCY K. NDUNGU,
Registrar of Political Parties.

GAZETTE NOTICE NO. 9543

THE RECORDS DISPOSAL (COURTS) RULES

(Cap. 14, Sub. Leg.)

IN THE SENIOR RESIDENT MAGISTRATE'S COURT AT KANDARA

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

Criminal cases: 2002, 2003, 2004, 2005, 2006, 2007, 2008, 2009, 2010, 2011, 2012 and 2013.

Traffic cases: 2002, 2003, 2004, 2005, 2006, 2007, 2008, 2009, 2010, 2011, 2012 and 2013.

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

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 rule 4 be deemed to be part of the records for the purposes of destruction.

Dated the 31st August, 2017.

MANUELA KINYANJUI,
Senior Resident Magistrate, Kandara.

GAZETTE NOTICE NO. 9544

THE RECORDS DISPOSAL (COURTS) RULES

(Cap. 14, Sub. Leg.)

IN THE PRINCIPAL MAGISTRATE'S COURT AT BONDO

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

| | |
|------------------------|-----------|
| Criminal cases | 1997–2013 |
| Traffic cases | 1993–2013 |
| Miscellaneous criminal | 2011–2013 |

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

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

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

Dated the 31st July, 2017.

M. O. OBIERO,
Principal Magistrate, Bondo.

GAZETTE NOTICE NO. 9545

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.

| <i>Number</i> | <i>Name of Company</i> |
|-----------------|--|
| CPR/2014/133105 | Alfajiri Technologies Limited |
| C81858 | Alley Way Investments Limited |
| C148575 | Basuta Investments Limited |
| CPR/2013/102985 | Cos World Limited |
| CPR/2015/204713 | County Entrepreneurship Foundation Limited |
| CPR/2011/44763 | County Gas Supplies Limited |
| C124155 | Fish and Feather Safaris Kenya Limited |
| C139594 | Giwara Limited |
| C64836 | Halaiki Limited |
| C116244 | Jade Villas Limited |
| CPR/2010/38447 | Jaynim Industries Limited |
| CPR/2012/84344 | Jumbo Steel and Hardware Limited |
| CPR/2013/97069 | Kaavya Auto Experts Limited |
| C78173 | Kenya Security Industry Association Limited |
| CPR/2015/219862 | Laced Consulting Services Limited |
| C163655 | Lamu Adventures Limited |
| C117266 | Lowland Limited |
| C169862 | Merven Associates Limited |
| PVT/2016/000389 | Mount Kenya Nordic Limited |
| C143964 | Nachami Holistic Therapy and Consultancy Limited |
| C132826 | Narodhco Warehousing Limited |
| C149859 | Pecunia Limited |
| C87443 | Rasaso Holdings Limited |
| C66087 | Samboni Limited |
| CPR/2014/171328 | Simba Salam Limited |
| C57941 | Sky Relief Kenya Limited |
| PVT/2016/022908 | Solai Mawa Limited |
| C67992 | UTK Union Transport (Kenya) Limited |
| PVT/2016/026100 | Wasarendo Group Limited |
| PVT/2016/019948 | Zam Two Cool Limited |

Dated the 19th September, 2017.

MARGARER WANGU,
for Registrar of Companies.

GAZETTE NOTICE NO. 9546

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.

| <i>Number</i> | <i>Name of Company</i> |
|-----------------|---|
| PVT-AAAEJ18 | Almarai Secretariat Limited |
| CPR/2009/14261 | Baharini Fish Shop Company |
| C. 9216 | Bidco (K) Limited |
| CPR/2015/193277 | Colobay Properties Limited |
| CPR/2011/43940 | Elgon West Construction Enterprise Limited |
| CPR/2015/185793 | Eolica Limited |
| CPR/2012/90759 | Felicity Enterprises Limited |
| CPR/20011/50646 | Fontana Limited |
| PVT/2016/030066 | Fusion Advisory Services Limited |
| C157524 | Green Hills Holdings Limited |
| CPR/2012/80741 | Japan Africa Car Exporters Associates Limited |
| CPR/2012/91783 | Lea Mis Ventures Limited |
| C125801 | Mammoth Properties Limited |
| PVT-AAABCO0 | Moraa Estates Limited |
| C155201 | Nebula Emporium Limited |
| CPR/2015/190019 | Passion Safety Zone Limited |
| CPR/2009/12104 | Print and Sundries limited |
| CPR/2014/147611 | Rado Metals Limited |
| C31193 | Rapid Kate Services Mombasa Limited |
| CPR/2014/147897 | Rapid Metals and Steels Limited |
| CPR/2014/147584 | Redex Steels Limited |
| C40186 | Salama Motor Spares Limited |
| PVT/2016/002516 | Tau Ceti Motors Mart Limited |
| CPR/2013/113130 | X-Tech Co. Limited |

Dated the 6th September, 2017.

HIRAM GACHUGI,
for Registrar of Companies.

GAZETTE NOTICE No. 9547

THE COMPANIES ACT

(No. 17 of 2015)

DISSOLUTION

PURSUANT to section 991 (3) of the Companies Act, it is notified for general information that the under mentioned companies are dissolved.

| <i>Number</i> | <i>Name of Company</i> |
|----------------|--|
| CF2015/191813 | MP & Silva Limited |
| F1/98 | Munich Mauritius Reinsurance Company Limited |
| CF/2015/188407 | Kurano Capital Management LLC. |

Dated the 19th September, 2017.

MARGARER WANGU,
for Registrar of Companies.

GAZETTE NOTICE No. 9548

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED KIMWARER MULTIPURPOSE DAM IN ELGEYO MARAKWET COUNTY

INVITATION OF PUBLIC COMMENTS

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

The proponent, Kerio Valley Development Authority, is proposing to construct Kimwarer Multipurpose Dam Development Project which

is located in Elgeyo Marakwet County. It is bounded by the Elgeyo Escarpment in the West, Kerio River in the East and Kimwarer Escarpment in the far South. The project will consist of: Construction of hydro-power project (20 MW), construction of the dam, appurtenance works, access roads, developing 2,000 ha of land under Irrigation and development of industrial and domestic water supply to support 30,000 households.

The following are the anticipated impacts and proposed mitigation measures:

| <i>Impacts</i> | <i>Proposed mitigation measures</i> |
|----------------------------------|---|
| Loss of biodiversity | <ul style="list-style-type: none"> Minimize vegetation clearance. Prohibit hunting. Prevention from spilling oil and inflammable compounds of vehicles and machinery on the ground so as to prevent soil pollution in the terrestrial ecosystem and its secondary impacts as to wildlife through the food chain. Study on population and distribution index of fauna species and their changes in the region (e.g. breeding, nesting, and feeding) during construction phase |
| Loss of trees and greener beauty | <ul style="list-style-type: none"> Minimize number of trees and other vegetation clearance. Minimizing clearing and disruption to riparian vegetation. Re-vegetation of disturbed areas with native plant species (plant prominent trees of the region such as Acacia) Protect all the ecologically critical areas such as riparian zones by clear delineation and planting of suitable indigenous plant species. Supervision of a representative from NEMA on the implementation of the above mentioned mitigation measures. Staff training before the commencement of construction activities. Selection of a proper location to establish temporary camps and construction workshops (a land void of trees with sufficient distance from river) Use of soils resulting from excavation in embankment, soil tabulation and reclamation through planting native trees on the route of pipe laying Supervision of a representative from NEMA on the implementation of the above mentioned mitigation measures. Staff training before the commencement of construction activities. |
| Fauna (terrestrial and aquatic) | <ul style="list-style-type: none"> Implement all mitigation measures for noise and effort to maintain it at the permissible standard level. Selecting an appropriate period/season for construction work and refraining from it being synchronous with sensitive period for wildlife, such as pregnancy duration and giving birth. Enumeration of fauna species (with emphasize on protected and important species) especially mammals during different seasons. Regulating the time-table for the mobilization of vehicles so as to prevent stress arising from noise pollution. A time-table regarding explosions at dam site, so as to prevent stress arising from noise pollution. Prevention from spilling oil and grease compounds of vehicles and machinery |

| | | | |
|-------------------------------|--|---|---|
| | <p>on the ground so as to prevent soil pollution in the terrestrial ecosystem and its secondary impacts on wildlife through the food chain.</p> <ul style="list-style-type: none"> • Prevention from the discharge of oil and grease compounds of vehicles and machinery, wastes and wastewaters into the river and streams so as to prevent the pollution of drinking water resources of wildlife. • Training of workers and staff about meaning and principals of environmental conservation, prevention methods relevant to polluting the terrestrial and aquatic environments, hunting prohibitions and the prevention of excessive disorder of wastes and debris. | | |
| Air quality and dust emission | <ul style="list-style-type: none"> • Pave the main access road to the project area. • Sprinkle water on exposed dusty surfaces to reduce dust generation. • Trucks hauling soil should be covered with tarpaulins. • Checking, repairing and fixing the engines of vehicles and heavy machineries. All machineries and equipment should be maintained in good working order to ensure minimum emissions including carbon monoxide, oxides of nitrogen and sulphur, as well as suspended particles. • Affixing filters on the exhausts. • Utilizing masks for workers who are directly in the location where dust is dispersed. • Creating an alarm system for cases the air pollution exceeds the standard limits. • Staff training before the commencement of construction activities • Strict adherence to Air Quality Regulations, 2014. | Water quality and pollution | <ul style="list-style-type: none"> • The Contractor should adopt the best practicable means of minimizing noise • Comply with the provisions of Noise and excessive Vibration Pollution Control Regulations of 2009 • Accurate attention should be paid to the amount of water that is withdrawn from the river. • Proper and regular maintenance of vehicles. • Refraining from the spilling of fuel matter, kerosene and oil compounds into the river and streams. • Sewage disposal (produced in the construction workshops and temporary camps) by absorption wells (pits). • Sanitary burial of solid wastes (in a sufficient distance from the Aror and Kerio Rivers) and the prevention of wastewaters from entering the river. • Any waste should be disposed off according to the NEMA and local authority waste management rules and regulations. • Construction solid waste generated by activities can be disposed in areas approved by the local authority/council and NEMA that will be identified before commencement of construction activities. • Supervision of a representative of the Ministry of Environment on the implementation of the above mentioned mitigation measures. • Staff training before the commencement of construction activities. • Adherence to Waste Management Regulations, 2006. |
| Land acquisition | <ul style="list-style-type: none"> • Timely information disclosure to the Project Affected Persons (PAPs). • Explanations to PAPs in relative to the plan objectives and its positive impacts, both national and throughout the region. • Implement the Resettlement Action Plan (RAP) to the latter | Decrease of self-purification capability of the river | <ul style="list-style-type: none"> • Implement all the mitigation measures for soil erosion and water quality. • Debris should be disposed in a manner that minimizes wash outs by rainfall leading to siltation of water bodies |
| Noise | <ul style="list-style-type: none"> • Measuring the intensity of noise by utilizing the noise meter. In the case that, the level measured is higher than the permissible amount, all the methods to conserve the mental health of workers must be utilized to lessen the level of noise and decrease it to the standard level and shortening the period of noise generated should be taken under consideration. • Lubricating and regular repair of equipment and machinery. • Insulating engines which create noise. • Eliminating worn out machinery. • Elevating the speed of work, so as to shorten the construction period as much as possible. • Selecting an appropriate period for construction activities and refraining from it being synchronous with sensitive period for wildlife, such as their pregnancy and giving birth duration. | Soil erosion | <ul style="list-style-type: none"> • Compaction of loose material. • Diversion of runoff flows from construction sites. • Run-off from rainfall is a water source that can be stored and used for construction activities (especially in initial distance in downstream of escarpment in Kerio Valley). • Regular visits lead to the identifying of areas that have problems in regards to erosion and thus are given priority, so that corrective programs are implemented. • Soil excavation and embankment must be made for the immediate project area and unessential activities should be refrained from. • In order to compensate the damages incurred, due to the accelerated erosion, arising from construction activities, a control of natural erosion during the construction period must be taken under consideration. • In laying penstock, north and south water conveyance lines, vegetation clearance of more than the required width should be refrained from and this requires the surveillance of the |

- environmental expert.
- Soil contamination
- Improvement river bed such as building some short barriers to trap sediments
 - Oil residuals including waste oil, lubricants, used filters, should be carefully collected and stored for safe disposal, in order to prevent spilling of contaminant hydrocarbons into runoff or groundwater.
 - Regular maintenance of site equipment and machinery should be carried out to ensure any leakages are detected and controlled.
 - Construction solid waste generated by activities can be disposed in areas approved by the county government that will be identified before commencement of construction activities.
- Landscape
- Preventing unessential environmental destruction, particularly the severing of bushes, trees and small trees by the workers.
 - Avoiding building permanent infrastructure which will not be used after construction.
 - Selection of a proper location for constructional materials and debris depot.
 - To allocate a place to park vehicles and heavy machinery to prevent their distribution and make a bad landscape in the region.
 - Managing the precise time-table for construction activities in order to shorten the construction period.
 - Preventing the dispersion of solid wastes and constructional materials in the environment.
 - Staff training before the commencement of construction activities.
- Occupational health and safety
- Workers shall be provided with appropriate personal protective equipment, such as coveralls, boots, mittens, gloves, dust and fume masks, all of which must be regularly replaced.
 - Well stocked first aid box which is easily available and accessible should be provided within the construction site as well as at least an ambulance.
 - Ensure the working hours are controlled and that employees are not allowed to extend the working hours beyond an acceptable limit for purposes of gaining extra pay.
 - Ensure that all site personnel are provided with an adequate supply of safe drinking water, which should be at accessible points at all times.
 - Provide conveniently accessible, clean, orderly, adequate and suitable washing facilities within the site
 - Comply with the provisions of OSHA 2007

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

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

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

(c) County Director of Environment, Elgeyo/Marakwet County.

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

GEOFFREY WAHUNGU,

Director-General,

PTG/00336/17-18

National Environment Management Authority.

GAZETTE NOTICE NO. 9549

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED LOT 1 SILALI – RONGAI 150KM 400 KV DOUBLE CIRCUIT TRANSMISSION LINE TRAVERSING THROUGH BARINGO AND TERMINATING AT SALGAA – RONGAI IN NAKURU COUNTY

INVITATION OF PUBLIC COMMENTS

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

The proponent, Kenya Electricity Transmission Company Limited, is proposing to construct 150km 400kV transmission line that traverses through Naudo, Loruk, Marigat and Emining in Baringo County and terminates at Salgaa, Rongai in Nakuru County in a wayleave of 60 metres.

The following are the anticipated impacts and proposed mitigation measures:

| <i>Impacts</i> | <i>Proposed Mitigation Measures</i> |
|-----------------------------|--|
| Soil Erosion | <ul style="list-style-type: none"> • Soils excavated from tower foundations used for backfilling. • Excavated soils should not be left exposed to wind or water for long periods. • Excess soil should be well evened out on site. • The contractor should avoid steep terrain during the transportation of construction material by using alternative/existing routes. • Re-plant degraded areas with local species common in the area to enhance natural vegetation regeneration and improve ground cover. |
| Water pollution | <ul style="list-style-type: none"> • Storage and transportation of oil, fuel and other hazardous material to be done in appropriate containers. • Training of site workers on handling of spillages. • Availing spillage kits including suitable PPE in storage areas. • Proper management of waste containers, litter and other waste generated during construction in compliance with Waste Management Regulations, 2006. • Adherence to on Water Quality Regulations, 2006. • Routine inspection. |
| Noise and vibration impacts | <ul style="list-style-type: none"> • Use of noise protection devices when working with noisy equipment. • The contractor will also be expected to use serviceable equipment with low noise emission and instruct truck and |

| | |
|---|--|
| | machine operators to avoid raving of engines. |
| Visual and aesthetic impact | <ul style="list-style-type: none"> • Adherence to Noise and Excessive Vibration Pollution (Control) Regulations, 2009. • Extensive public consultation during the planning of power line and power line right-of-way locations. • After construction, natural vegetation should be restored in non-operational areas of the site and/or additional landscape planting with local indigenous species used to improve views into the site. |
| Liquid and solid wastes | <ul style="list-style-type: none"> • Sensitization of workers on environmental protection and safety. • Provision of solid waste management facilities for the temporary storage and segregation of waste prior to disposal. • Liaison with the local County authorities on suitable dumping site for generated waste. • Excavated soil to be used for backfilling • Strict adherence to Waste Management Regulations, 2006. |
| Rock blasting impacts | <ul style="list-style-type: none"> • The contractor should provide safety signage, humps, banksmen. • Ensuring proper blast design and driller-blast communication. • Carry out inspection prior to loading and firing of the blast. • Controlling access to the blast area, and using a blasting shelter. • Use of an experienced driller to detect potential problem areas such as voids, mud seams, incompetent rocks, and other irregularities by observing the progress of drilling. |
| Air pollution (dust and exhaust emissions) | <ul style="list-style-type: none"> • Control speed of construction vehicles. • Water should be sprayed during the construction phase on dusty excavated areas. • Regular maintenance of plant and equipment. • Provision of dust masks for use when working in dusty conditions. • Use of serviceable vehicles and machinery to avoid excessive smoke emission. • Strict Adherence to Air Quality Regulations, 2006. |
| Loss of land and use of community owned land. | <ul style="list-style-type: none"> • Community engagement and consultations. • Support of the proposed community development programs such as water projects, health facilities, afforestation projects through. |
| Occupational health and safety concerns | <ul style="list-style-type: none"> • Continuous supervision of occupational, health and safety management by the contractor to ensure compliance. • Occupational Safety and Health Training for Construction workers of all workers. • Ensure firefighting equipment is provided at active sites. • Flammable material should be stored and transported in appropriate containers. • No burning of any materials should be |

permitted at the site.

- Comply with the provisions of OSHA 2007.

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

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

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

GEOFFREY WAHUNGU,

Director-General,

MR/3487405

National Environment Management Authority.

GAZETTE NOTICE NO. 9550

RMA MOTORS (K) 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 KBX 633P (R. Evogue), GKB 878F, GKA 628V, GKA 676V, GKA 763S, KAL 699K, GKA 631T (KBJ 525C) and 25CG005A—Defender, which are lying within the premises of RMA Motors (K) Limited, situated at Jaguar Land Rover Centre, Oracle Tower, Westlands, Nairobi, to take delivery of the same within thirty (30) days from the date of the 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.

Take further notice that unless the aforesaid vehicle is collected at the expiry of this notice, the same shall be sold by public auction without further notice.

Dated the 19th September, 2017.

SAMSON ODUOL,

MR/3487455

Credit Controller, RMA Motors (K) Limited.

GAZETTE NOTICE NO. 9551

KENYA BUS SERVICES MANAGEMENT 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 the buses registration No. KAV 898S and KAS 379B which are lying at the premises of the Kenya Bus Services Management Limited, Kawangware Depot, off Gitanga Road. The owners should take delivery of the said motor vehicles within thirty (30) days from the date of publication of this notice. Delivery is subject to payment to Kenya Bus Services Management Limited of storage charges and all other lawful charges incurred as at the date of taking delivery plus the cost of publishing this notice.

If uncollected at the expiry of this notice, the said motor vehicles will be sold as provided for under section 7 of the Act by public auction or private treaty without any other notice and the proceeds of the sale shall be defrayed against accrued charges, the balance, if any, shall be at the owner's credit but should there be a shortfall, the owners shall be liable thereto.

Dated the 13th September, 2017.

MULONDO, OUNDO, MURIUKI & COMPANY,

MR/3567514 *Advocates for Kenya Bus Service Management Limited.*

GAZETTE NOTICE NO. 9552

BHACHU ENGINEERS 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 owners of the following motor vehicles, to take delivery of the motor vehicles stored at Bhachu Engineers Limited, along Nanyuki Road, off Lunga Lunga Road, of P.O. Box 10515-00400, Nairobi, within thirty (30) days from the date of publication of this notice, failure to which the said vehicles will be sold either by public auction or by private treaty.

The proceeds of the sale shall be defrayed against any outstanding storage charges and the balance if any, shall remain at the owners credit but should there be a shortfall, the owner shall be liable thereof.

| <i>Make</i> | <i>Registration No.</i> |
|------------------------|-------------------------|
| FAW lorry tanker | KAY 993D |
| FAW lorry tanker | KAY 998D |
| Hino lorry chassis cab | KBW 060Z |

Dated the 18th September, 2017.

MR/3487432 **B. M. GATHURI,**
Auckland Agencies Auctioneers.

GAZETTE NOTICE No. 9553

AUTOGARI (K) LIMITED

DISPOSAL OF UNCOLLECTED GOODS

PURSUANT to the provisions of section 5 of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, we forthwith give notice to the registered owner of motor vehicle reg. No. KBS 292A, Landrover Discovery, station wagon chassis No. SALLAAA136A357404, engine No. 0063396276DT, navy blue in colour, to collect the said motor vehicle from the premises of Autogari Limited along Bogani L.R. No. 7747/1 in Karen, Nairobi City County, within thirty (30) days from the date of publication of this notice upon payment of all outstanding repair, storage and other related and accrued charges, failure to which the said motor vehicle shall be sold by public auction or private treaty and the proceeds of sale be defrayed against all accrued charges without any further reference to the owners.

Dated the 20th September, 2017.

MR/3567527 **NJENGA MUCHAI & ASSOCIATES,**
Advocates for Autogari Limited.

GAZETTE NOTICE No. 9554

PROWLER ENTERPRISES

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given pursuant to the provisions of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, to the owners of Toyota Hilux Surf motor vehicle Reg. No. KAX 633B and Toyota RAV 4 motor vehicle Reg. No. KAX 199Y from Messrs. Prowler Enterprises, situated off Outer Ring Road, P.O. Box 42437-00100, Nairobi, within thirty (30) days from the date of this notice, upon payment of storage charges and handling charges of KSh. 38,700.00, KSh. 38,700.00, KSh. 330,440.00 and KSh. 131,500.00 for motor vehicle Reg. Nos. KAX 859J, KAB 993F, KAX 633B and KAX 199Y accrued from 26th July, 2017 to 29th September, 2017, 26th July, 2017 to 29th September, 2017, 7th March, 2016 to 29th September, 2017 and 17th February, 2017 to 29th September, 2017 at the rate of KSh. 500.00 per day for each vehicle together with costs of publishing this notice, failure to which the said motor vehicles shall be sold by public auction or private treaty without any further reference to your selves.

Dated the 27th September, 2017.

MR/3567794 **STEPHEN JUMA,**
Director, Prowler Enterprises.

GAZETTE NOTICE No. 9555

KITISURU ESTATE LIMITED

CLOSURE OF ROADS AND FOOTPATHS

NOTICE is issued that all roads and footpaths on Kitisuru Estate owned by Kitisuru Estate Limited will be closed to the public on Sunday, 22nd October, 2017. We apologize for any inconvenience caused.

Dated the 15th September, 2017.

MR/3487415 **PAUL A. SPENCE,**
Company Secertary,

GAZETTE NOTICE No. 9556

MBOI-KAMITI FARMERS COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF SHARE CERTIFICATE

Certificate No. 0679 in the name of Nancy Wambui Githo

WHEREAS Nancy Wambui Githo, is registered as proprietor of Share Certificate No. 0679 in Mboi-Kamiti Farmers Company Limited, and whereas sufficient evidence has been adduced by Nancy Wambui Githo to show that the share certificate issued thereof has been lost.

Notice is given that after the expiry of thirty (30) days from the date hereof the company will issue a new share certificate to Nancy Wambui Githo.

MR/3487429 **MWIIHIA & MUTAI COMPANY,**
Advocates for Nancy Wambui Githo.

GAZETTE NOTICE No. 9557

BRITAM LIFE ASSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 161-7086 in the name and on the life of Andrew Gitonga Rukaria.

REPORT having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to Britam Life Assurance 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 25th September, 2017.

MR/3567560 **SIMEON BWIRE,**
Underwriting Manager, Life.

GAZETTE NOTICE No. 9558

BRITAM LIFE ASSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 20126736 in the name and on the life of Everliney Chebet Koeh.

REPORT having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to Britam Life Assurance 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 30th August, 2017.

MR/3534964 **SIMEON BWIRE,**
Underwriting Manager, Life.

GAZETTE NOTICE No. 9559

BRITAM LIFE ASSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 161-25490 in the name and on the life of Grace Watetu Waruru.

REPORT having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to Britam Life Assurance 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 30th August, 2017.

SIMEON BWIRE,

MR/3534964

Underwriting Manager, Life.

GAZETTE NOTICE NO. 9560

BRITAM LIFE ASSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 163-709 in the name and on the life of Lela Badi Juma Kaim.

REPORT having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to Britam Life Assurance 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 30th August, 2017.

SIMEON BWIRE,

MR/3534964

Underwriting Manager, Life.

GAZETTE NOTICE NO. 9561

BRITAM LIFE ASSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 121-2000 in the name and on the life of Herman Bond Manyora.

REPORT having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to Britam Life Assurance 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 30th August, 2017.

SIMEON BWIRE,

MR/3534964

Underwriting Manager, Life.

GAZETTE NOTICE NO. 9562

PIONEER ASSURANCE COMPANY LIMITED

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

LOSS OF POLICY

Policy No. 220001281 in the name and on the life of Salim Omar Ngare.

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 12th September, 2017.

TIMOTHY MUTUA,

MR/3487304

Life Manager.

GAZETTE NOTICE NO. 9563

CORPORATE INSURANCE COMPANY LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 34172, Nairobi

LOSS OF POLICY

Policy No. CL/20/19575 in the name and on the life of Rachel Muthoni Nguo.

APPLICATION has been made to this company for the issue of a duplicate of the above-mentioned policy, the original having been reported 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, a duplicate policy will be issued, which will be the sole evidence of the contract.

Dated the 13th September, 2017.

MARY WANJIRU,

MR/3487303

Life Department.

GAZETTE NOTICE NO. 9564

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8121008 in the name and on the life of Olympia Karimi Njue.

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

Dated the 13th September, 2017.

CHARLES THIGA,

MR/3487458

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 9565

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8200317 in the name and on the life of Anthony Muchiri Kuria.

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

Dated the 13th September, 2017.

CHARLES THIGA,

MR/3487458

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 9566

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8118534 in the name and on the life of Clement Thugi Moi.

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

Dated the 13th September, 2017.

CHARLES THIGA,

MR/3487458

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 9567

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6959612 in the name and on the life of Regina Nduku Musyoka.

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

Dated the 13th September, 2017.

CHARLES THIGA,

MR/3487458

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 9568

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6981633 in the name and on the life of Eric Wetungu Musungu.

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

Dated the 13th September, 2017.

CHARLES THIGA,

MR/3487458

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 9569

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6909514 in the name and on the life of Amelia Alaka Amutavi.

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

Dated the 13th September, 2017.

CHARLES THIGA,

MR/3487458

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 9570

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8138666 in the name and on the life of Mary Wanjiku Juma.

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

Dated the 13th September, 2017.

CHARLES THIGA,

MR/3487458

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 9571

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8136004 in the name and on the life of Winfred Njeri Wanjia.

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

Dated the 13th September, 2017.

CHARLES THIGA,

MR/3487458

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 9572

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6983189 in the name and on the life of Pauline Mugure Kiige.

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

Dated the 13th September, 2017.

CHARLES THIGA,

MR/3487458

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 9573

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8129387 in the name and on the life of Peninah Wanjiru Njenga.

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

Dated the 13th September, 2017.

CHARLES THIGA,

MR/3487458

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 9574

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8196198 in the name and on the life of Austin Wawiye Nyawade.

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

Dated the 13th September, 2017.

CHARLES THIGA,

MR/3487458

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 9575

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8138520 in the name and on the life of Vundi Kavuvu.

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

Dated the 13th September, 2017.

CHARLES THIGA,

MR/3487458

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 9576

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICIES

Policy Nos. 7004013/6997718 in the name and on the life of (1) Frank Onyango and (2) Joan Awuor Onyango.

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

Dated the 8th September, 2017.

CHARLES THIGA,

MR/3487388

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 9577

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8125272 in the name and on the life of June Mathei Kioko.

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

Dated the 8th September, 2017.

CHARLES THIGA,

MR/3487388

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 9578

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6999237 in the name and on the life of Mercy Nyambura Ndiangui.

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

Dated the 8th September, 2017.

CHARLES THIGA,

MR/3487388

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 9579

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8153116 in the name and on the life of Abudo Qonchoro Mamo.

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

Dated the 8th September, 2017.

CHARLES THIGA,

MR/3487388

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 9580

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8126698 in the name and on the life of Dominic Kioko Muthiani.

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

Dated the 8th September, 2017.

CHARLES THIGA,

MR/3487388

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 9581

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6981665 in the name and on the life of Vanessa Njeri Wachira.

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

Dated the 8th September, 2017.

CHARLES THIGA,

MR/3487388

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 9582

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8166107 in the name and on the life of June Tasha Jemutai Biwott.

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

Dated the 8th September, 2017.

CHARLES THIGA,

MR/3487388

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 9583

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6991121 in the name and on the life of Lucy Ann Wahome.

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

Dated the 8th September, 2017.

CHARLES THIGA,

MR/3487388

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 9584

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8166386 in the name and on the life of Gavin Gikami Mwenyura.

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

Dated the 8th September, 2017.

CHARLES THIGA,

MR/3487388

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 9585

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6979930 in the name and on the life of Susan Agunda Otieno.

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

Dated the 8th September, 2017.

CHARLES THIGA,

MR/3487388

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 9586

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8193768 in the name and on the life of Jenna Wambui Ndung'u.

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

Dated the 8th September, 2017.

CHARLES THIGA,

MR/3487388

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 9587

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8168310 in the name and on the life of William Mwangi Wanjiku.

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

Dated the 8th September, 2017.

CHARLES THIGA,

MR/3487388

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 9588

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6968856 in the name and on the life of Simon Oyaro Nyabwengi.

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

Dated the 8th September, 2017.

CHARLES THIGA,

MR/3487388

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 9589

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8180442 in the name and on the life of Nazline Quirrine Odhiambo.

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

Dated the 8th September, 2017.

CHARLES THIGA,

MR/3487388

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 9590

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6982159 in the name and on the life of Mbugua Gecaga.

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

Dated the 8th September, 2017.

CHARLES THIGA,

MR/3487388

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 9591

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 3595342 in the name and on the life of Amin Shasudeen Bogani.

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

Dated the 8th September, 2017.

CHARLES THIGA,

MR/3487388

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 9592

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6966596 in the name and on the life of Wesley Ogoti Nyamori.

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

Dated the 8th September, 2017.

CHARLES THIGA,

MR/3487388

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 9593

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8152532 in the name and on the life of Julia Mwanajuma Salim.

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

Dated the 8th September, 2017.

CHARLES THIGA,

MR/3487388

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 9594

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8151777 in the name and on the life of Richard Kiptum Korir.

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

Dated the 8th September, 2017.

CHARLES THIGA,

MR/3487388

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 9595

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8124887 in the name and on the life of Elvis Amayio Michieka.

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

Dated the 8th September, 2017.

CHARLES THIGA,

MR/3487388

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 9596

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8103332 in the name and on the life of Ewinson Kibichi Katam.

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

Dated the 8th September, 2017.

CHARLES THIGA,

MR/3487388

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 9597

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6951857 in the name and on the life of Nancy Njoki Nyaga.

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

Dated the 8th September, 2017.

CHARLES THIGA,

MR/3487388

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 9598

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICIES

Policy Nos. 7007573/8129309 in the name and on the life of (1) Kevin Iraki and (2) Mary Wachera Iraki.

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

Dated the 8th September, 2017.

CHARLES THIGA,

MR/3487388

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 9599

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. IL201200066745 in the name of Philip Maina Wahome.

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 September, 2017.

MR/3567604

LYNETTE ROP,
Life Department.

GAZETTE NOTICE NO. 9600

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. 210490/8 in the name of Charles Muasya Mbithi.

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 September, 2017.

MR/3567604

LYNETTE ROP,
Life Department.

GAZETTE NOTICE NO. 9601

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. IL201500594164 in the name of Benson Mugambi Rimeria.

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 September, 2017.

MR/3567604

LYNETTE ROP,
Life Department.

GAZETTE NOTICE NO. 9602

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. IL201400520484 in the name of Daniel Stephen Ouma.

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 September, 2017.

MR/3567604

LYNETTE ROP,
Life Department.

GAZETTE NOTICE NO. 9603

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. 176372/2 in the name of Martin Peter Odhiambo Ogutu.

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 September, 2017.

MR/3567604

LYNETTE ROP,
Life Department.

GAZETTE NOTICE NO. 9604

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. IL201100029012 in the name of John Githinji Kariuki.

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 September, 2017.

MR/3567604

LYNETTE ROP,
Life Department.

GAZETTE NOTICE NO. 9605

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. 182034 in the name of Joyce Wangari.

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 September, 2017.

MR/3567604

LYNETTE ROP,
Life Department.

GAZETTE NOTICE NO. 9606

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. 182189/ULK0600016 in the name of Noordin Mohammedali Bhimji.

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 September, 2017.

MR/3567604

LYNETTE ROP,
Life Department.

GAZETTE NOTICE NO. 9607

BRITAM LIFE ASSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 161-238 in the name and on the life of John Edward Mukanya Wachira.

REPORT having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to Britam Life Assurance 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.

SIMEON BWIRE,

MR/3567620

Underwriting Manager, Life.

GAZETTE NOTICE NO. 9608

BRITAM LIFE ASSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 161-3400 in the name and on the life of Francis Sunda Oburu.

REPORT having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to Britam Life Assurance 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.

SIMEON BWIRE,

MR/3567620

Underwriting Manager, Life.

GAZETTE NOTICE NO. 9609

BRITAM LIFE ASSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 161-11566 in the name and on the life of Irene Jepchumba Cheluley.

REPORT having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to Britam Life Assurance 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 19th September, 2017.

SIMEON BWIRE,

MR/3567620

Underwriting Manager, Life.

GAZETTE NOTICE NO. 9610

BRITAM LIFE ASSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 122-33810 in the name and on the life of Isaac Wafula Nabwana.

REPORT having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to Britam Life Assurance 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 19th September, 2017.

SIMEON BWIRE,

MR/3567620

Underwriting Manager, Life.

GAZETTE NOTICE NO. 9611

BRITAM LIFE ASSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 120-3202 in the name and on the life of Anne Njeri Mburu Kibinda.

REPORT having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to Britam Life Assurance 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.

SIMEON BWIRE,

MR/3567620

Underwriting Manager, Life.

GAZETTE NOTICE NO. 9612

BRITAM LIFE ASSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 121-8400 in the name and on the life of Jane Chepkemboi Kogo.

REPORT having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to Britam Life Assurance 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.

SIMEON BWIRE,

MR/3487406

Underwriting Manager, Life.

GAZETTE NOTICE NO. 9613

BRITAM LIFE ASSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 121-13170 in the name and on the life of Atim Charles Wandago.

REPORT having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to Britam Life Assurance 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 13th September, 2017.

SIMEON BWIRE,

MR/3487406

Underwriting Manager, Life.

GAZETTE NOTICE NO. 9614

BRITAM LIFE ASSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 122-24003 in the name and on the life of Kennedy Karani Lutawari.

REPORT having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to Britam Life Assurance 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 September, 2017.

SIMEON BWIRE,

MR/3487406

Underwriting Manager, Life.

GAZETTE NOTICE NO. 9615

BRITAM LIFE ASSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 460-1857 in the name and on the life of Wilson Kibayu Karanja.

REPORT having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to Britam Life Assurance 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 19th September, 2017.

MR/3567620

SIMEON BWIRE,
Underwriting Manager, Life.

GAZETTE NOTICE No. 9616

ICEA LION LIFE ASSURANCE COMPANY LIMITED

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

LOSS OF POLICY

Policy No. 031/EAW/022141 in the name of Naomi Kadzo Ngombo.

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

Dated the 30th August, 2017.

MR/3487264

MUIRI WAICHINGA,
Manager, Ordinary Life Operations.

GAZETTE NOTICE No. 9617

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 37008731 in the name of Samuel Otieno Obudo.

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 14th September, 2017.

MR/3487380

JOSEPHINE SANYA,
Officer, Claims.

GAZETTE NOTICE No. 9618

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 37002419 in the name of Edward Geoffrey Ndirangu Mbugua.

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 14th September, 2017.

MR/3487380

JOSEPHINE SANYA,
Officer, Claims.

GAZETTE NOTICE No. 9619

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 37010299 in the name of Patrick Gathu Mugugu.

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 14th September, 2017.

MR/3487380

JOSEPHINE SANYA,
Officer, Claims.

GAZETTE NOTICE No. 9620

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 37015852 in the name of Simon Ngeti Manambo.

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 14th September, 2017.

MR/3487380

JOSEPHINE SANYA,
Officer, Claims.

GAZETTE NOTICE No. 9621

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 37003301 in the name of Bernard Amahaya Mulama.

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 14th September, 2017.

MR/3487380

JOSEPHINE SANYA,
Officer, Claims.

GAZETTE NOTICE No. 9622

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 6001805 in the name of Kitili Mbatia.

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 14th September, 2017.

MR/3487380

JOSEPHINE SANYA,
Officer, Claims.

GAZETTE NOTICE No. 9623

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 37005348 in the name of Gloria Wagaki Ndiritu.

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/3487380

JOSEPHINE SANYA,
Officer, Claims.

GAZETTE NOTICE NO. 9624

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 37005566 in the name of David Gachuhi Kamau.

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 14th September, 2017.

MR/3487380

JOSEPHINE SANYA,
Officer, Claims.

GAZETTE NOTICE NO. 9625

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 6003381 in the name of Joseph Warari Gathoga.

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 14th September, 2017.

MR/3487380

JOSEPHINE SANYA,
Officer, Claims.

GAZETTE NOTICE NO. 9626

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 37013108 in the name of Kelvin Safari Ndungi.

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 14th September, 2017.

MR/3487380

JOSEPHINE SANYA,
Officer, Claims.

GAZETTE NOTICE NO. 9627

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 37013084 in the name of Emily Kathure Murugu.

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 14th September, 2017.

MR/3487380

JOSEPHINE SANYA,
Officer, Claims.

GAZETTE NOTICE NO. 9628

PIONEER ASSURANCE COMPANY LIMITED

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

LOSS OF POLICY

Policy No. 220001084 in the name and on the life of Kennedy Bob Ouma.

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 15th September, 2017.

MR/3487440

TIMOTHY MUTUA,
Life Manager.

GAZETTE NOTICE NO. 9629

PIONEER ASSURANCE COMPANY LIMITED

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

LOSS OF POLICY

Policy No. 210000385 in the name and on the life of Stephen Muriira Mugambi.

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 15th September, 2017.

MR/3487440

TIMOTHY MUTUA,
Life Manager.

GAZETTE NOTICE NO. 9630

MADISON INSURANCE

LOSS OF POLICY

Policy No. LK 3245227 in the name of Asugo Samuel Ombasa, of P.O. Box 47815-00100, 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 13th September, 2017.

MR/3487349

JOSEPHAT MUTHWIL,
Underwriting Manager, Life.

GAZETTE NOTICE NO. 9631

MADISON INSURANCE

LOSS OF POLICY

Policy No. MMM 464207 in the name of Mirera Hillary Mabeya, of P.O. Box 2326–30100, Eldoret.

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 13th September, 2017.

MR/3487349 JOSEPHAT MUTHWII,
Underwriting Manager, Life.

GAZETTE NOTICE No. 9632

MADISON INSURANCE

LOSS OF POLICY

Policy No. LK 3279524 in the name of Rweya Rose Auma, of P.O. Box 11, Oyugis.

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 13th September, 2017.

MR/3487350 JOSEPHAT MUTHWII,
Underwriting Manager, Life.

GAZETTE NOTICE No. 9633

CHANGE OF NAME

NOTICE is given that by a deed poll dated 7th February, 2017, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 336, in Volume B-13, Folio 1715/11623, File No. 1637, by our client, Selina Ngele, of P.O. Box 2680–80100, Mombasa in the Republic of Kenya, formerly known as Selina Odidi Mboya, formally and absolutely renounced and abandoned the use of her former name Selina Odidi Mboya and in lieu thereof assumed and adopted the name Selina Ngele, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Selina Ngele only.

MR/3487471 KAMOTI OMOLLO & COMPANY,
*Advocates for Selina Ngele,
formerly known as Selina Odidi Mboya.*

GAZETTE NOTICE No. 9634

CHANGE OF NAME

NOTICE is given that by a deed poll dated 17th August, 2017, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 213, in Volume B-13, Folio 1737/11857, File No. 1637, by our client, James Njenga, of P.O. Box 2130–00900, Kiambu in the Republic of Kenya, formerly known as James Njenga Nduta, formally and absolutely renounced and abandoned the use of his former name James Njenga Nduta and in lieu thereof assumed and adopted the name James Njenga, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name James Njenga only.

Dated the 19th September, 2017.

MR/3567627 MOGAKA OMWENGA & MABEYA,
*Advocates for James Njenga,
formerly known as James Njenga Nduta.*

GAZETTE NOTICE No. 9635

CHANGE OF NAME

NOTICE is given that by a deed poll dated 2nd May, 2017, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 276, in Volume B-13, Folio 1734/11832, File No. 1637, by our client, Alicia Pauline Wanjiru Dzuya, of P.O. Box 90739–80100, Mombasa in the Republic of Kenya, formerly known as Alicia Pauline Wanjiru, formally and absolutely renounced and abandoned the use of her former name Alicia Pauline Wanjiru and in lieu thereof assumed and adopted the name Alicia Pauline Wanjiru Dzuya, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Alicia Pauline Wanjiru Dzuya only.

Dated the 15th September, 2017.

MR/3567617 OLOO & CHATUR,
*Advocates for Alicia Pauline Wanjiru Dzuya,
formerly known as Alicia Pauline Wanjiru.*

GAZETTE NOTICE No. 9636

CHANGE OF NAME

NOTICE is given that by a deed poll dated 3rd November, 2016, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 420, in Volume DI, Folio 193/3403, File No. MMXVII, by our client, Lydia Jepitok Samoei, of P.O. Box 183, Timboroa in the Republic of Kenya, formerly known as Leah Chebitok Bett, formally and absolutely renounced and abandoned the use of her former name Leah Chebitok Bett and in lieu thereof assumed and adopted the name Lydia Jepitok Samoei, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Lydia Jepitok Samoei only.

Dated the 29th August, 2017.

MR/3487478 MANYONI ORINA & COMPANY,
*Advocates for Lydia Jepitok Samoei,
formerly known as Leah Chebitok Bett*

GAZETTE NOTICE No. 9637

CHANGE OF NAME

NOTICE is given that by a deed poll dated 10th May, 2017, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1189, in Volume DI, Folio 207/3635, File No. MMXVII, by our client, Grace Wanjeri Kariuki, of P.O. Box 83–10400, Nanyuki in the Republic of Kenya, formerly known as Grace Muthoni Kariuki, formally and absolutely renounced and abandoned the use of her former name Grace Muthoni Kariuki and in lieu thereof assumed and adopted the name Grace Wanjeri Kariuki, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Grace Wanjeri Kariuki only.

MR/3567632 J. M. MWANGI & COMPANY,
*Advocates for Grace Wanjeri Kariuki,
formerly known as Grace Muthoni Kariuki*

GAZETTE NOTICE No. 9638

CHANGE OF NAME

NOTICE is given that by a deed poll dated 12th September, 2017, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1308, in Volume DI, Folio 240/4088, File No. MMXVII, by our client, Fatuma Nassiri Kibiriti, of P.O. Box 83, Msambweni in the Republic of Kenya, formerly known as Fatuma Nassiri Ali, formally and absolutely renounced and abandoned the use of her former name Fatuma Nassiri Ali and in lieu thereof assumed and adopted the name Fatuma Nassiri Kibiriti, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Fatuma Nassiri Kibiriti only.

Dated the 21st September, 2017.

MR/3567745 ONGOTO & COMPANY,
*Advocates for Fatuma Nassiri Kibiriti,
formerly known as Fatuma Nassiri Ali*

NOW ON SALE**THE NATIONAL POVERTY
ERADICATION PLAN
(1999-2015)**

Price: KSh. 500

**2010/2011
ANNEX OF ESTIMATES
OF REVENUE AND EXPENDITURE
OF STATE CORPORATIONS OF
GOVERNMENT OF KENYA
FOR THE YEAR ENDING
30TH JUNE, 2011**

Price: KSh. 250

**PUBLIC SECTOR WORKPLACE
POLICY ON HIV/AIDS**

April, 2005

Price: KSh. 300

E-GOVERNMENT STRATEGY

The Strategic Framework
Administrative Structure, Training
Requirements and Standardization
Framework

March, 2004

Price: KSh. 300

**ECONOMIC RECOVERY
STRATEGY FOR WEALTH AND
EMPLOYMENT CREATION
(2003—2007)**

Price: KSh. 500

**RECRUITMENT AND TRAINING
POLICY FOR PUBLIC SERVICE**

May, 2005

Price: KSh. 250

SESSIONAL PAPER NO. 2 OF 2005
On Development of Micro and Small
Enterprises for Wealth and Employment
Creation for Poverty Reduction

Price: KSh. 300

**SESSIONAL PAPER NO. 9 OF 2005
ON FOREST POLICY**

Price: KSh. 300

**STRATEGY FOR REVITALIZING
AGRICULTURE
(2004—2014)**

March, 2004

Price: KSh. 200

**REPORT OF THE JUDICIAL
COMMISSION OF INQUIRY INTO
THE GOLDENBERG AFFAIR**

October, 2005

Price: KSh. 800

NATIONAL DEVELOPMENT PLAN 2002-2008

Effective Management for Sustainable
Economic Growth and Poverty
Reduction

Price: KSh. 750

THE KENYA COMMUNICATIONS ACT (No. 2 OF 1998)

Transfer of Assets—Telposta
Pension Scheme

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

Transfer of Employees of the Kenya
Posts and Telecommunications
Corporation

(Kenya Gazette Supplement No. 59).

Price: KSh. 550

THE KENYA COMMUNICATIONS ACT (No. 2 OF 1998)

Transfer and Vesting of Assets and
Liabilities—Telkom Kenya Limited

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

Volume I (59A)

Price: KSh. 1,300

Volume I (59B)

Price: KSh. 900

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

Volume II

1999

Price: KSh. 200

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

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

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

Ministry of Water Resources

Price: KSh. 200

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

Price: KSh. 500

NOW ON SALE**ECONOMIC SURVEY, 2015***Price: KSh. 1,500***THE FINANCE BILL, 2015***Price: KSh. 180*

**2011/2012
ESTIMATES OF RECURRENT
EXPENDITURE
OF THE
GOVERNMENT OF KENYA
FOR THE YEAR ENDING
30TH JUNE, 2011**

VOL. I*Price: KSh. 1,400***VOL. II***Price: KSh. 1,200***VOL. III***Price: KSh. 1,100*

**2011/2012
ESTIMATES OF DEVELOPMENT
EXPENDITURE
OF THE
GOVERNMENT OF KENYA
FOR YEAR ENDING
30TH JUNE, 2011**

VOL. I*Price: KSh. 1,100***VOL. II***Price: KSh. 1,100*

**THE NATIONAL ASSEMBLY
CONSTITUENCIES AND COUNTY
ASSEMBLY WARDS ORDER, 2012**

*Kenya Gazette Supplement No. 13**(Legal Notice No. 14 of 2012)**Price: KSh. 880***STATISTICAL ABSTRACT, 2011***Price: KSh. 1,000***THE CONSTITUTION OF KENYA***Price: KSh. 250*

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

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

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

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

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

Particular attention should be paid to the following points:

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

EXTRACT FROM THE CODE OF REGULATIONS, SECTION D—

Kenya Gazette

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

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

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

SUBSCRIPTION AND ADVERTISEMENT CHARGES

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

SUBSCRIPTION CHARGES:

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

GAZETTED SUPPLEMENT CHARGES—PER COPY:

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

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

ADVERTISEMENT CHARGES:

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

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

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

S. N. MIGWI,
Government Printer.