

THE KENYA GAZETTE

Published by Authority of the Republic of Kenya

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

Vol. CXX—No. 69

NAIROBI, 8th June, 2018

Price Sh. 60

GAZETTE NOTICES

	PAGE
The State Corporations Act—Appointment.....	1778
The Retirement Benefits Act—Appointment.....	1778
The Kenya Ports Authority Act—Revocation of Appointment.....	1778
The Mining Act—Application for a Prospecting Licence....	1778–1780
Advisory Panel for the Design and Assessment of the Kenya UHC Essential Benefit Package (UHC-EBP)	1780–1781
The Water Act—Appointment	1781–1782
The Land Registration Act—Issue of Provisional Certificates, etc.....	1782–1791
The Land Act—Intention to Acquire Land, etc.....	1791–1795
The Legal Education Act—Passing of Examinations and Pupilage.....	1795
The Teachers Service Commission Act—Removal from Teachers Register.....	1796–1797
County Government Notices	1797–1798
The National Government Constituencies Development Fund Act—Appointment.....	1798
The Companies Act—Dissolution.....	1798–1799
The Co-operative Societies Act—Co-operative Tribunal Sessions 2018–2019	1799
The Physical Planning Act—Completion of Part Development Plans.....	1799–1800
The Environmental Management and Co-ordination Act—Environmental Impact Assessment Study Report	1800–1801
Closure of Private Roads and Footpaths	1801

CONTENTS

GAZETTE NOTICES—(Contd.)

	PAGE
Disposal of Uncollected Goods	1801–1802
Loss of Policies.....	1802–1804
Change of Names	1805

SUPPLEMENT No. 66

Senate Bills, 2018

	PAGE
The Data Protection Bill, 2018	309

SUPPLEMENT Nos. 67, 68 and 69

(Legislative Supplements, 2018)

LEGAL NOTICE NO.	PAGE
117—The Judiciary Fund Act	761
118—The Kenya National Qualifications Framework Regulations, 2018	780
119—The Civil Aviation (Aeronautical Search and Rescue) Regulations, 2018.....	839
120—The Civil Aviation (Units of Measurement to be used in Air and Ground Operations) Regulations, 2018.....	863
121—The Civil Aviation (Construction of Visual and Instrument Flight Procedures) Regulations, 2018	875
122—The Traffic Act—Exemption.....	893
123—The Public Order Act—Extension of the Public Order (Curfew) (Cheptais Sub-County) Order, 2018	893

[1777~~37~~]

CORRIGENDA

IN Gazette Notice No. 869 of 2018, Cause No. 18 of 2018, *amend* the petitioner's name printed as "Jackson Toto Atito" to read "Emmaculate Auma Omondi" and the expression printed as "the deceased's son" to read "the deceased's sister-in-law".

IN Gazette Notice No. 869 of 2018, Cause No. 21 of 2018, *amend* the expression printed as "the deceased's son" to read "the deceased's brother".

IN Gazette Notice No. 3292 of 2018, *amend* the expression printed as "Cause No. 6 of 2017" to read "Cause No. 6 of 2018".

IN Gazette Notice No. 11207 of 2017, Cause no. 127 of 2017, *amend* the petitioner's name printed as "James Ndung'u Gakau" to read "Ekira Wanjiku Kabiga".

IN Gazette Notice No. 5223 of 2018, *amend* the expression printed as "Issue of New Title Deed" to read "Issue of a New Green Card".

IN Gazette Notice No. 2277 of 2018, Cause No. 34 of 2017, *amend* the deceased's name printed as "Primus Oloo Abuowo alias Primus Oloo s/o Adamiano Abuowo alias Primus Oloo Obwayo" to read "Primus Oloo Abwayo alias Primus Oloo s/o Adamiano Abuowo alias Primus Oloo Obwayo" and the Registrar's name printed as "J. W. GICHIMU" to read "V. OCHANDA".

IN Gazette Notice No. 1622 of 2016, Cause No. 223 of 2015, *amend* the expression printed as "who died at Saints, Denis in Kenya" to read "District Hospital, Mariakani in Kenya" and the date of death printed as "26th September, 2013" to read "5th June, 2012".

GAZETTE NOTICE NO. 5622

THE STATE CORPORATIONS ACT

(Cap. 446)

THE KENYA ANIMAL GENETICS RESOURCE CENTRE
ORDER, 2011

(L. N. 110 of 2011)

APPOINTMENT

IN EXERCISE of the powers conferred by paragraph 5 (1) (f) of the Kenya Animal Genetics Resource Centre Order, 2011, the Cabinet Secretary for Agriculture and Irrigation appoints—

Angela Koech (Dr.)
Denis A.C Onkundi (Dr.)

to be members of the Board of Kenya Animal Genetics Resource Centre, for a period of three (3) years, with effect from the 8th June, 2018. The appointments* of Walter Ongeti (Dr.) and Bernardette Misoi are revoked.

Dated the 7th June, 2018,

MWANGI KIUNJURI,
Cabinet Secretary for Agriculture and Irrigation.

*G.N. No. 5609/2018

GAZETTE NOTICE NO. 5623

THE RETIREMENT BENEFITS ACT

(No. 93 of 1997)

APPOINTMENT

IN EXERCISE of the powers conferred by section 6 (f) of the Retirement Benefits Act, the Cabinet Secretary for the National Treasury and Planning appoints—

SAMMY KOECH

to be a member of the Board of Directors of the Retirement Benefits Authority, for a period of three (3) years, with effect from the 8th June, 2018. The appointment* of Hillary Barchok is revoked.

Dated the 7th June, 2018.

HENRY ROTICH,
Cabinet Secretary for the National Treasury and Planning.

*G.N. No. 5588/2018

GAZETTE NOTICE NO. 5624

THE KENYA PORTS AUTHORITY ACT

(Cap. 391)

REVOCATION OF APPOINTMENT

IN EXERCISE of the powers conferred by section 4 (f) of the Kenya Ports Authority Act, the Cabinet Secretary for Transport, Infrastructure, Housing and Urban Development revokes the appointment* of Michael K. Maina as a members of the Board of Kenya Ports Authority.

Dated the 7th June, 2018.

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

*G.N. No. 411/2018

GAZETTE NOTICE NO. 5625

THE MINING ACT

(No. 12 of 2016)

APPLICATION FOR A PROSPECTING LICENCE

NOTICE is given by virtue of section 34 of the Mining Act that an application for a prospecting licence, whose details and area boundary schedule are as described here below, has been made under section 72 of the Act and the said application has been accepted for consideration.

<i>Applicant</i>	Kenya Sunny Industries Company Limited
<i>Address</i>	P.O. Box 35329-00100, Nairobi, Kenya
<i>License No.</i>	PL/2017/0029
<i>Area</i>	310.7212 km ² (Approx. 1445 Cadastral Blocks)
<i>Locality</i>	Vihiga County Kisumu County
<i>Mineral Sought</i>	Gold, Precious metals

Any objection to the grant of the prospecting licence may be made in writing and addressed to the Cabinet Secretary, Ministry of Petroleum and Mining, P.O. Box 30009-00100, GPO, Nairobi, Kenya, to reach him within twenty one (21) days from the date of the publication of this notice in the *Kenya Gazette*.

SCHEDULE OF THE PROPOSED APPLICATION BOUNDARIES

The proposed application's area is particularly described by the following WGS 84 co-ordinates.

Order	Lat. Deg.	Lat. Min.	Lat. Sec.	N/S	Long. Deg.	Long. Min.	Long. Sec.	E/W
1	0	4	45	N	34	45	0	E
2	0	4	45	N	34	45	30	E
3	0	1	30	S	34	45	30	E
4	0	1	30	S	34	44	30	E
5	0	1	45	S	34	44	30	E
6	0	1	45	S	34	44	0	E
7	0	2	0	S	34	44	0	E
8	0	2	0	S	34	43	15	E
9	0	2	15	S	34	43	15	E
10	0	2	15	S	34	42	30	E
11	0	2	30	S	34	42	30	E
12	0	2	30	S	34	42	0	E
13	0	2	45	S	34	42	0	E
14	0	2	45	S	34	41	15	E
15	0	3	0	S	34	41	15	E
16	0	3	0	S	34	40	30	E

Order	Lat. Deg.	Lat. Min.	Lat. Sec.	N/S	Long. Deg.	Long. Min.	Long. Sec.	E/W
17	0	3	15	S	34	40	30	E
18	0	3	15	S	34	40	0	E
19	0	3	30	S	34	40	0	E
20	0	3	30	S	34	39	15	E
21	0	3	45	S	34	39	15	E
22	0	3	45	S	34	38	45	E
23	0	4	0	S	34	38	45	E
24	0	4	0	S	34	38	15	E
25	0	4	15	S	34	38	15	E
26	0	4	15	S	34	38	0	E
27	0	4	30	S	34	38	0	E
28	0	4	30	S	34	37	0	E
29	0	4	45	S	34	37	0	E
30	0	4	45	S	34	36	0	E
31	0	5	0	S	34	36	0	E
32	0	5	0	S	34	35	0	E
33	0	5	15	S	34	35	0	E
34	0	5	15	S	34	34	0	E
35	0	5	45	S	34	34	0	E
36	0	5	45	S	34	32	0	E
37	0	6	0	S	34	32	0	E
38	0	6	0	S	34	31	0	E
39	0	6	15	S	34	31	0	E
40	0	6	15	S	34	30	0	E
41	0	6	30	S	34	30	0	E
42	0	6	30	S	34	29	0	E
43	0	6	45	S	34	29	0	E
44	0	6	45	S	34	28	0	E
45	0	7	0	S	34	28	0	E
46	0	7	0	S	34	27	0	E
47	0	7	15	S	34	27	0	E
48	0	7	15	S	34	26	15	E
49	0	6	0	S	34	26	15	E
50	0	6	0	S	34	26	0	E
51	0	4	30	S	34	26	0	E
52	0	4	30	S	34	26	30	E
53	0	4	15	S	34	26	30	E
54	0	4	15	S	34	26	45	E
55	0	3	45	S	34	26	45	E
56	0	3	45	S	34	27	30	E
57	0	3	30	S	34	27	30	E
58	0	3	30	S	34	31	30	E
59	0	2	0	S	34	31	30	E
60	0	2	0	S	34	33	45	E
61	0	2	30	S	34	33	45	E
62	0	2	30	S	34	34	0	E
63	0	2	15	S	34	34	0	E
64	0	2	15	S	34	34	45	E
65	0	3	0	S	34	34	45	E
66	0	3	0	S	34	36	15	E
67	0	1	45	S	34	36	15	E
68	0	1	45	S	34	36	0	E
69	0	0	45	S	34	36	0	E
70	0	0	45	S	34	35	45	E
71	0	0	0	S	34	35	45	E
72	0	0	0	S	34	36	0	E
73	0	0	15	N	34	36	0	E
74	0	0	15	N	34	36	15	E
75	0	1	45	N	34	36	15	E
76	0	1	45	N	34	36	30	E
77	0	1	0	N	34	36	30	E
78	0	1	0	N	34	37	30	E
79	0	1	45	N	34	37	30	E
80	0	1	45	N	34	36	45	E
81	0	2	15	N	34	36	45	E
82	0	2	15	N	34	38	15	E
83	0	2	30	N	34	38	15	E
84	0	2	30	N	34	39	0	E
85	0	3	0	N	34	39	0	E
86	0	3	0	N	34	39	15	E
87	0	4	30	N	34	39	15	E
88	0	4	30	N	34	40	45	E
89	0	3	15	N	34	40	45	E

Order	Lat. Deg.	Lat. Min.	Lat. Sec.	N/S	Long. Deg.	Long. Min.	Long. Sec.	E/W
90	0	3	15	N	34	41	0	E
91	0	3	30	N	34	41	0	E
92	0	3	30	N	34	41	15	E
93	0	3	45	N	34	41	15	E
94	0	3	45	N	34	42	45	E
95	0	4	0	N	34	42	45	E
96	0	4	0	N	34	43	30	E
97	0	4	30	N	34	43	30	E
98	0	4	30	N	34	45	0	E
99	0	4	45	N	34	45	0	E

Exclusion

Order	Lat. Deg.	Lat. Min.	Lat. Sec.	N/S	Long. Deg.	Long. Min.	Long. Sec.	E/W
1	0	1	30	N	34	43	0	E
2	0	0	45	N	34	43	0	E
3	0	0	45	N	34	42	45	E
4	0	0	30	N	34	42	45	E
5	0	0	30	N	34	42	15	E
6	0	0	15	N	34	42	15	E
7	0	0	15	N	34	41	0	E
8	0	1	0	N	34	41	0	E
9	0	1	0	N	34	42	30	E
10	0	1	15	N	34	42	30	E
11	0	1	15	N	34	42	45	E
12	0	1	30	N	34	42	45	E
13	0	1	30	N	34	43	0	E

The said application may also be accessed from the mining cadastre portal *vide* website: <https://portal.miningcadastre.go.ke>

Dated the 18th May, 2018.

JOHN MUNYES,
MR/4794913 Cabinet Secretary, Ministry of Petroleum and Mining.

GAZETTE NOTICE NO. 5626

THE MINING ACT

(No. 12 of 2016)

APPLICATION FOR A PROSPECTING LICENCE

NOTICE is given by virtue of section 34 of the Mining Act that an application for a prospecting licence, whose details and area boundary schedule are as described here below, has been made under section 72 of the Act and the said application has been accepted for consideration.

Applicant	Kenya Sunny Industries Company Limited
Address	P.O. Box 35329-00100, Nairobi, Kenya
Licence No.	PL/2017/0030
Area	304.5281 km ² (Approx. 1416 Cadastral Blocks)
Locality	Narok County
Mineral Sought	Base Minerals, Gold and Silver

Any objection to the grant of the prospecting licence may be made in writing and addressed to the Cabinet Secretary, Ministry of Petroleum and Mining, P.O. Box 30009-00100, GPO, Nairobi, Kenya, to reach him within twenty one (21) days from the date of the publication of this notice in the *Kenya Gazette*.

SCHEDULE OF THE PROPOSED APPLICATION BOUNDARIES

The proposed application's area is particularly described by the following WGS 84 co-ordinates.

Order	Lat. Deg.	Lat. Min.	Lat. Sec.	N/S	Long. Deg.	Long. Min.	Long. Sec.	E/W
1	1	3	45	S	34	36	45	E
2	1	3	45	S	34	37	30	E
3	1	4	00	S	34	37	30	E
4	1	4	00	S	34	38	00	E
5	1	4	15	S	34	38	00	E
6	1	4	15	S	34	38	45	E
7	1	4	30	S	34	38	45	E
8	1	4	30	S	34	39	30	E
9	1	4	45	S	34	39	30	E
10	1	4	45	S	34	40	15	E
11	1	5	00	S	34	40	15	E

Order	Lat. Deg.	Lat. Min.	Lat. Sec.	N/S	Long. Deg.	Long. Min.	Long. Sec.	E/W
12	1	5	00	S	34	41	00	E
13	1	5	15	S	34	41	00	E
14	1	5	15	S	34	41	45	E
15	1	5	30	S	34	41	45	E
16	1	5	30	S	34	42	30	E
17	1	5	45	S	34	42	30	E
18	1	5	45	S	34	43	15	E
19	1	6	00	S	34	43	15	E
20	1	6	00	S	34	43	45	E
21	1	6	15	S	34	43	45	E
22	1	6	15	S	34	44	30	E
23	1	6	30	S	34	44	30	E
24	1	6	30	S	34	45	15	E
25	1	6	45	S	34	45	15	E
26	1	6	45	S	34	46	00	E
27	1	7	00	S	34	46	00	E
28	1	7	00	S	34	46	45	E
29	1	7	15	S	34	46	45	E
30	1	7	15	S	34	47	30	E
31	1	7	30	S	34	47	30	E
32	1	7	30	S	34	48	15	E
33	1	7	45	S	34	48	15	E
34	1	7	45	S	34	49	00	E
35	1	8	00	S	34	49	00	E
36	1	8	00	S	34	49	45	E
37	1	8	15	S	34	49	45	E
38	1	8	15	S	34	50	15	E
39	1	8	30	S	34	50	15	E
40	1	8	30	S	34	51	00	E
41	1	8	45	S	34	51	00	E
42	1	8	45	S	34	51	45	E
43	1	9	00	S	34	51	45	E
44	1	9	00	S	34	52	30	E
45	1	9	15	S	34	52	30	E
46	1	9	15	S	34	53	15	E
47	1	9	30	S	34	53	15	E
48	1	9	30	S	34	54	00	E
49	1	9	45	S	34	54	00	E
50	1	9	45	S	34	54	45	E
51	1	10	00	S	34	54	45	E
52	1	10	00	S	34	55	30	E
53	1	10	15	S	34	55	30	E
54	1	10	15	S	34	56	00	E
55	1	10	30	S	34	56	00	E
56	1	10	30	S	34	56	45	E
57	1	10	45	S	34	56	45	E
58	1	10	45	S	34	57	30	E
59	1	11	00	S	34	57	30	E
60	1	11	00	S	34	58	15	E
61	1	11	15	S	34	58	15	E
62	1	11	15	S	34	59	00	E
63	1	11	30	S	34	59	00	E
64	1	11	30	S	34	59	45	E
65	1	11	45	S	34	59	45	E
66	1	11	45	S	35	00	30	E
67	1	12	00	S	35	00	30	E
68	1	12	00	S	35	01	15	E
69	1	12	15	S	35	01	15	E
70	1	12	15	S	35	01	30	E
71	1	13	45	S	35	01	30	E
72	1	13	45	S	35	01	15	E
73	1	14	00	S	35	01	15	E
74	1	14	00	S	35	01	00	E
75	1	14	15	S	35	01	00	E
76	1	14	15	S	35	00	00	E
77	1	14	30	S	35	00	00	E
78	1	14	30	S	34	59	15	E
79	1	14	45	S	34	59	15	E
80	1	14	45	S	34	59	00	E
81	1	15	00	S	34	59	00	E
82	1	15	00	S	34	58	45	E
83	1	15	15	S	34	58	45	E
84	1	15	15	S	34	57	30	E

Order	Lat. Deg.	Lat. Min.	Lat. Sec.	N/S	Long. Deg.	Long. Min.	Long. Sec.	E/W
85	1	15	00	S	34	57	30	E
86	1	15	00	S	34	56	45	E
87	1	14	45	S	34	56	45	E
88	1	14	45	S	34	56	00	E
89	1	14	30	S	34	56	00	E
90	1	14	30	S	34	55	15	E
91	1	14	15	S	34	55	15	E
92	1	14	15	S	34	54	15	E
93	1	14	00	S	34	54	15	E
94	1	14	00	S	34	53	45	E
95	1	13	45	S	34	53	45	E
96	1	13	45	S	34	53	00	E
97	1	13	30	S	34	53	00	E
98	1	13	30	S	34	52	00	E
99	1	13	15	S	34	52	00	E
100	1	13	15	S	34	50	45	E
101	1	13	00	S	34	50	45	E
102	1	13	00	S	34	50	15	E
103	1	12	45	S	34	50	15	E
104	1	12	45	S	34	49	45	E
105	1	11	30	S	34	49	45	E
106	1	11	30	S	34	49	15	E
107	1	11	15	S	34	49	15	E
108	1	11	15	S	34	48	45	E
109	1	11	00	S	34	48	45	E
110	1	11	00	S	34	48	30	E
111	1	10	45	S	34	48	30	E
112	1	10	45	S	34	49	00	E
113	1	10	30	S	34	49	00	E
114	1	10	30	S	34	47	30	E
115	1	10	15	S	34	47	30	E
116	1	10	15	S	34	47	15	E
117	1	10	00	S	34	47	15	E
118	1	10	00	S	34	43	15	E
119	1	09	45	S	34	43	15	E
120	1	09	45	S	34	42	45	E
121	1	09	30	S	34	42	45	E
122	1	09	30	S	34	42	15	E
123	1	09	15	S	34	42	15	E
124	1	09	15	S	34	42	00	E
125	1	09	0	S	34	42	00	E
126	1	09	0	S	34	41	30	E
127	1	08	45	S	34	41	30	E
128	1	08	45	S	34	41	15	E
129	1	08	30	S	34	41	15	E
130	1	08	30	S	34	40	45	E
131	1	08	15	S	34	40	45	E
132	1	08	15	S	34	40	30	E
133	1	08	0	S	34	40	30	E
134	1	08	0	S	34	39	45	E
135	1	07	45	S	34	39	45	E
136	1	07	45	S	34	37	30	E
137	1	06	45	S	34	37	30	E
138	1	06	45	S	34	37	15	E
139	1	05	30	S	34	37	15	E
140	1	05	30	S	34	37	00	E
141	1	04	15	S	34	37	00	E
142	1	04	15	S	34	36	45	E
143	1	03	45	S	34	36	45	E

The said application may also be accessed from the mining cadastre portal *vide* website: <https://portal.miningcadastre.go.ke>

Dated the 18th May, 2018.

JOHN MUNYES,

MR/4794913 *Cabinet Secretary, Ministry of Petroleum and Mining.*

GAZETTE NOTICE NO. 5627

ADVISORY PANEL FOR THE DESIGN AND ASSESSMENT OF THE KENYA UHC ESSENTIAL BENEFIT PACKAGE (UHC-EBP)

IT IS notified for the general information of the public that the Cabinet Secretary, Ministry of Health has constituted a UHC Health

Benefit Package Advisory Panel for the design of an affordable, responsive health benefit package for the delivery of Universal Health Coverage consisting of the following—

Gilbert Kokwaro (Prof.)—(*Chairperson*)

Members

Joseph Wangombe (Prof.)
Edwine Barasa
Julius Kipkemai Korir
Chrisostim Wafula
Gerald Macharia
Elly Nyaim Opot
Grace Githemo
National Treasury
Mercy Mugo (Prof.)
John Paul Omollo
Meshack Ndolo
James Muriithi Ndwiga
Andrew Mulwa (Dr.)
Rudi Eggers (Dr.)

Joint Secretaries

Kenneth Munge
Mercy Mwangangi (Dr.)

Functions of the Panel

1. Develop criteria to assess the inclusion and exclusion of services, drugs, commodities in the Kenya Universal Health Coverage-Essential Benefit Package. (UHC-EBP) The criteria should be on critical review of the current International Best Practices.

2. Define an evidence-based benefit package for Kenyans under Universal Health Coverage: (A list of services that should be prioritized and made available taking into account the cost-effectiveness, impact on financial protection, and equity in access across the population).

3. Assess the unit cost of the package of services and determine the cost and premiums for the essential health benefit package

4. Estimate the costs of providing selected health services in both public and private hospitals in order to inform the design of provider payment mechanisms that provide the appropriate mix of incentives to health providers.

5. Propose the Benefit Package and provider payment rates for gazettment by the Cabinet Secretary.

6. Develop a uniform pricing strategy, based on the principles of enabling equitable economic development, financial sustainability, economic efficiency and affordability.

7. Define information requirements and establish processes to institutionalize routine collection of data that will be appropriate for pricing of health services and commodities.

8. Define a framework for institutionalization of Health Technology Assessment (HTA)

9. Propose the procedure for a consultative process with the view of maximizing consensus on the implementation of a new pricing framework with all Health sector stakeholders including the private health sector, health professionals and consumer representatives.

10. Perform any other function incidental to attainment of competitive essential health benefits package as may be directed by the Cabinet Secretary

Deliverables

A portfolio of services, medicines and commodities that will be covered through the UHC-EBP during the said period, that are aligned with the current and projected resource availability. Specifically, these include the following 4 key deliverables:

1. A Standard criterion for assessing inclusion and exclusion of services drugs, medical supplies and technologies in (UHC-EBP)

2. A portfolio of services and procedures that are properly costed using actuarially-informed estimates of supply and demand, based on realistic projections of current and future utilization.

3. A list of medicines and medical supplies that are properly costed, based on realistic projections of current and future supply and demand this includes assessment of emerging technologies and their benefits to the population.

4. A periodic work plan of activities based on assignments issued by the Cabinet Secretary.

Mode of operation

In the performance of its mandate, the Taskforce shall regulate its own procedure, with concurrence from the Cabinet Secretary.

The panel may establish standing or ad hoc technical subcommittees and appoint persons to provide technical expertise on assignment issues as per clearly stipulated terms of reference and timelines.

Reporting

1. The Panel shall report to the Cabinet Secretary.

2. The Panel shall present periodic reports on conferred assignments at the request of the Cabinet Secretary.

Duration

The Panel shall undertake the first two deliverables within a period of two months, giving priority to the determination of the essential benefit package.

The term of office of the panel shall be a period of two years with effect from the date of this notice, subject to performance appraisal by the Cabinet Secretary.

Secretariat

The Secretariat of the panel shall be the UHC Delivery Unit at the Ministry of Health.

SICILY K. KARIUKI,
Cabinet Secretary, Ministry of Health.

GAZETTE NOTICE NO. 5628

THE KENYA WATER ACT

(No. 43 of 2016)

APPOINTMENT

IT IS notified for the general information of the public that the Cabinet Secretary for Water and Sanitation has appointed a Taskforce to inquire, investigate and assess operations, regulating regime, safety and general status of dams in the Country which shall comprise of:

Chairperson

Samwel A.O. Alima (Eng.) Ministry of Water and Sanitation

Members

Job Kihamba Kegoye	Nairobi Water and Sewerage Company
Peter Njaggah (Eng.)	Water Services Regulatory Board
Boniface Mwaniki (Eng.)	Water Resources Authority
Charles Ngugi Gathara	Nairobi County Government
John Elungata	Ministry of Interior and Co-ordination of National Government
Johnson Kamau	Nakuru County Government
Zablon N. I. Oonge (Dr.)	University of Nairobi
Willis O. Ochieng	KENGEN
Paul Nganga Macharia	Murang'a County Government
Michael Wainaina (Eng.)	Association of Consulting Engineers of Kenya

Bishop (Dr) Daniel K. Chemon Community Representative

Paul Murage Kenya Meteorological Department
Benedict A. Omondi Kenya Forest Service

Joint Secretaries

Henry K. Cheruiyot (Eng.) Rift Valley Water Services Board

Joseph Kamau (Eng.) Athi Water Services Board

Terms of Reference

1. The terms of reference of the Taskforce shall be to—

- (a) review the existing policies, legal and regulatory framework for planning, design, construction, operation and decommissioning of dams particularly:
 - (i) Determining the status of the existing dams in the country and document their operational conditions;
 - (ii) The procedures and conditions of issuance of permits and licenses for the water pans dams in order to determine adequacy, fairness and appropriateness of the process.
 - (iii) Effectiveness of monitoring and surveillance mechanisms put in place.
 - (iv) Procedure of registration of dam contractors, consultants and dam panel of experts.
 - (v) Effectiveness and efficiency of dam construction and supervision in the country.
- (b) propose guidelines on safety and sustainability of Dams in the country with emphasis on:
 - (i) Dam surveillance and monitoring.
 - (ii) Dam safety inspections.
 - (iii) Preparation on Emergency Action Plans.
 - (iv) Dam break analysis.
 - (v) Community participation in management of dams.
- (c) determine the institutional capacity of all regulatory agencies involved in dam activities and make appropriate recommendations.

2. In the performance of its mandate, the Taskforce—

- (a) shall hold such number of meetings in such places and at such times as the Committee shall, in consultation with the Cabinet Secretary, consider necessary for proper discharge of its functions;
- (b) may use official reports of any previous investigations, policies and legislation relevant to its mandate;
- (c) may carry out or cause to be carried out such studies and researches as may inform the Committee on its mandate;
- (d) may with the approval of the Principal Secretary, Ministry of Water and Sanitation engage the services of such consultants as may be found necessary for performance of its mandate;
- (e) may undertake field assessments and investigations;
- (f) may indentify and co-opt technical experts or any other resource provided that the co-opted members do not exceed one-third of the Taskforce members;
- (g) may conduct public hearings and receive representations, memoranda and petition from the public; and
- (h) Shall call for and subpoena any relevant documents and information in the possession, custody or control of any relevant institution or process.

3. The Taskforce shall regulate its own procedures.

4. The term of the Taskforce shall be sixty (60) days from the date of publication of this notice:

Provided that the Taskforce shall submit to the Cabinet Secretary an Interim Report within thirty (30) days.

5. The Secretariat of the Taskforce shall be based at the headquarters of the Ministry of Water and Sanitation in Maji House, Nairobi and all communication shall be addressed to the chairperson of the Taskforce.

Dated the 6th June 2018.

SIMON K. CHELUGUI,
Cabinet Secretary,
Ministry of Water and Sanitation.

GAZETTE NOTICE NO. 5629

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Kenya Ports Authority Pension Scheme Registered Trustees, of P.O. Box 1019–80100, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 209/10478, situate in the city of Nairobi in the Nairobi Area, by virtue of a grant registered as I.R. 108450/1, 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 8th June, 2018.

MR/4794704

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

GAZETTE NOTICE NO. 5630

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Kenya Ports Authority Pension Scheme Registered Trustees, of P.O. Box 1019–80100, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 209/10477, situate in the city of Nairobi in the Nairobi Area, by virtue of a grant registered as I.R. 41676/1, 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 8th June, 2018.

MR/4794704

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

GAZETTE NOTICE NO. 5631

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Thomas Onsare Nyambane, of P.O. Box 2664–00621, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that Villa Blanca No. 17, erected on a piece of land known as L.R. No. 19094/38, situate in the Kiambu Municipality in the Kiambu District, by virtue of a grant registered as I.R. 159176/1, 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 8th June, 2018.

MR/4794956

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

GAZETTE NOTICE NO. 5632

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Chege Kamuyu, of P.O. Box 2163, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.2231 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Kabazi/Kabazi Block 2/1189, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th June, 2018.

MR/4794999

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

GAZETTE NOTICE NO. 5633

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Elijah Kiprono Birech, of P.O. Box 622–30100, Eldoret in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.4047 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Njoro/Njoro Block 4/1181, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th June, 2018.

MR/4794716

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

GAZETTE NOTICE NO. 5634

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Zipporah Njeri Mwangi, of P.O. Box 13139–20100, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0419 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Nakuru/Municipality Block 15/399, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 8th June, 2018.

MR/4794816

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

GAZETTE NOTICE NO. 5635

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS George Edwin Owino Otieno, of P.O. Box 306, Iten in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.11 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Kogony/1679, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th June, 2018.

MR/4794762

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

GAZETTE NOTICE NO. 5636

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Dickson Otieno Onege, of P.O. Box 510, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.14 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Wathorego/3479, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th June, 2018.

MR/4794762

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

GAZETTE NOTICE NO. 5637

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jason Omuhala Peter, is registered as proprietor in absolute ownership interest of all that piece of land containing 4.0 hectares or thereabouts, situate in the district of Kakamega, registered under title No. Marama/Lunza/837, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th June, 2018.

MR/4794951

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

GAZETTE NOTICE NO. 5638

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Gladys Eyoganga Aluda, of P.O. Box 79, Serem in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.41 hectare or thereabouts, situate in the district of Kakamega, registered under title No. Marama/Shirotsa/1051, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th June, 2018.

MR/4794963

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

GAZETTE NOTICE NO. 5639

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Beth Wanyiri Kamanga (ID/7552475), of P.O. Box 11, Kagwe in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.28 hectares or thereabouts, situate in the district of Kiambu, registered under title No. Gatamaiyu/Kagwe/208, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th June, 2018.

MR/4794972

J. M. KITHUKA,
Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 5640

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Gatei Ngangira, of P.O. Box 100–00900, Kiambu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.093 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Githunguri/Ikinu/1970, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th June, 2018.

MR/4794615

J. M. KITHUKA,
Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 5641

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Karanja Kariuki (ID/3437381), of P.O. Box 540-00600, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.14 hectares or thereabout, situate in the district of Kiambu, registered under title No. Ndeiya/Nderu/T.1039, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th June, 2018.

MR/4794609

J. M. KITHUKA,
Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 5642

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Francis Muigai Waruingi (ID/3080437), in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.8330 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Kiambaa/Thimbigua/7941, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th June, 2018.

MR/4794717

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

GAZETTE NOTICE NO. 5643

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jane Ndumbu Kiarie (ID/24380478), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.10 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Limuru/Ngecha/4137, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th June, 2018.

MR/4794628

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

GAZETTE NOTICE NO. 5644

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jane Grace Njoki Njenga (ID/8240219), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.20 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Ndumberi/Ndumberi/1255, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th June, 2018.

MR/4794627

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

GAZETTE NOTICE NO. 5645

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Margaret Wanjiku Njuguna (ID/2625082), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.165 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Karai/Gikambura/5857, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th June, 2018.

MR/4794988

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

GAZETTE NOTICE NO. 5646

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Diana Wangui Karanja (ID/10767738), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.165 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Karai/Gikambura/5856, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th June, 2018.

MR/4794988

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

GAZETTE NOTICE NO. 5647

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Agnes Wanjiku Kamunya (ID/6037584), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.05 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Loc. 5/Kabati/1397, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th June, 2018.

MR/4794954

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

GAZETTE NOTICE NO. 5648

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Antony Mwangi Rogoi (ID/25599000), (2) Ambrose Mwangi Gitabi (ID/27329124) and (3) Cyrus Maina Thuku (ID/29652834), all of P.O. Box 32, Mukurwe-ini in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land containing 0.0213 hectare or thereabouts, situate in the district of Thika, registered under title No. Ruiru/Ruiru East Block 2/17852, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th June, 2018.

MR/4794715

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

GAZETTE NOTICE No. 5649

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Antony Mwangi Rogoi (ID/25599000), (2) Ambrose Mwangi Gitabi (ID/27329124) and (3) Cyrus Maina Thuku (ID/29652834), all of P.O. Box 32, Mukurwe-ini in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land containing 0.0213 hectare or thereabouts, situate in the district of Thika, registered under title No. Ruiru/Ruiru East Block 2/17853, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th June, 2018.

MR/4794715

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

GAZETTE NOTICE No. 5650

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Njenga Mwaura (ID/4291822), of P.O. Box 46, Njoro in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.091 hectare or thereabouts, situate in the district of Naivasha, registered under title No. Naivasha/Mwihiringiri Block 4/4262, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th June, 2018.

MR/4794750

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

GAZETTE NOTICE No. 5651

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Munuhe Wamae, of P.O. Box 1494, Karatina in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 3.11 hectares or thereabouts, situate in the district of Laikipia, registered under title No. Euasonyiro/Ilepejeta Block 1/380, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th June, 2018.

MR/4794610

C. A. NYANGICHA,
Land Registrar, Laikipia District.

GAZETTE NOTICE No. 5652

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Alex Kahiu Kihanya (ID/1863162/64), of P.O. Box 1253, Kakamega in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.02 hectares or thereabouts, situate in the district of Nyandarua, registered under title No. Nyandarua/Karagoini/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 8th June, 2018.

MR/4808535

N. G. GATHAIYA,
Land Registrar, Nyandarua District.

GAZETTE NOTICE No. 5653

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Appolonia Wanjiku Njuguna, of P.O. Box 1277, Kiambu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.8 hectare or thereabouts, situate in the district of Nyandarua, registered under title No. Nyandarua/Mutonyora/475, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th June, 2018.

MR/4794613

N. G. GATHAIYA,
Land Registrar, Nyandarua District.

GAZETTE NOTICE No. 5654

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Isaac Gatana, of P.O. Box 14994-00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.048 hectare or thereabouts, situate in the district of Machakos, registered under title Nos. Mavoko/Town Block 2/13233, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 8th June, 2018.

MR/4794938

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

GAZETTE NOTICE No. 5655

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jeremiah Wambua Kithome, of P.O. Box 1-90200, Kitui in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 3.0 hectares or thereabouts, situate in the district of Kitui, registered under title No. Mulango/Kya Ngunga/608, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th June, 2018.

MR/4807245

L. K. MUGUTI,
Land Registrar, Kitui District.

GAZETTE NOTICE No. 5656

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Parteret ole Kuntui (ID/6854045), of P.O. Box 7-00208, Ngong Hills in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 16.18 hectares or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Ntashart/10548, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 8th June, 2018.

MR/4794893

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

GAZETTE NOTICE No. 5657

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Hannah Wanjiru Kiarie (ID/0357666), of P.O. Box 48-00511, Ongata Rongai in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land each containing 0.04 hectare or thereabouts, situate in the district of Kajiado, registered under title Nos. Ngong/Ngong/59684 to 59689, 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 land title deeds provided that no objection has been received within that period.

Dated the 8th June, 2018.

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

GAZETTE NOTICE No. 5658

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Harold Onyango Kwasa (ID/24134542), of P.O. Box 14-00621, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.045 and 0.045 hectare or thereabouts, situate in the district of Kajiado, registered under title Nos. Kajiado/Kaputei North/63632 and 63633, 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 land title deeds provided that no objection has been received within that period.

Dated the 8th June, 2018.

A. B. GISEMBA,
Land Registrar, Kajiado District.

GAZETTE NOTICE No. 5659

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Petro Rotok Chepyegon, of P.O. Box 103-20103, Eldama Ravine in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 7.1 hectares or thereabout, situate in the district of Koibatek, registered under title No. Baringo/Ravine-102/151, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th June, 2018.

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

GAZETTE NOTICE No. 5660

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Susana Chepkuto Chepngeno, of P.O. Box 212-20103, Eldama Ravine in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.760 hectares or thereabout, situate in the district of Koibatek, registered under title No. Timboroa/Timboroa Block I (Nyakio)/419, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th June, 2018.

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

GAZETTE NOTICE No. 5661

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Thomas Awino Odhiambo, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.9 hectare or thereabouts, situate in the district of Ugenya, registered under title No. Ugenya/Sifuyo/718, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 8th June, 2018.

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

GAZETTE NOTICE No. 5662

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Maurice Asango (ID/0665478) and (2) Luka Asanyo Manyi (ID/6039956), both of P.O. Box 520, Kisii in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land containing 2.5 hectares or thereabout, situate in the district of Kisii, registered under title No. West Kitutu/Bogeka/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 land title deed provided that no objection has been received within that period.

Dated the 8th June, 2018.

S. N. MOKAYA,
Land Registrar, Kisii District.

GAZETTE NOTICE No. 5663

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Shadrack Kazungu Kashuru (ID/8657288), of P.O. Box 1585-80200, Malindi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 8.40 hectares or thereabout, situate in the district of Kilifi, registered under title No. Kilifi/Rare/61, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 8th May, 2018.

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

GAZETTE NOTICE No. 5664

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Stephen Kibiego arap Melly, is registered as proprietor in absolute ownership interest of all those pieces of land situate in the district of Kwale, registered under title Nos. Kwale/Diani/1135 and 1133, 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 8th June, 2018.

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

GAZETTE NOTICE No. 5665

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Jonah Stephen Ng'ang'a, is registered as proprietor in absolute ownership interest of those pieces of land situate in the district of Kwale, registered under title Nos. Kwale/Tiwi Beach Block/78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88 and 89, and whereas sufficient evidence has been adduced to show that the land title deeds issued thereof have been lost and efforts to trace them have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue new title deeds provided that no written objection has been received within that period.

Dated the 8th June, 2018.

MR/4794964

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

GAZETTE NOTICE No. 5666

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS The Registered Trustees of Sheikh Zayed bin Sultan Al Nahyan, is registered as proprietor of all that piece of land known as L.R. No. 209/11552, situate in the city of Nairobi in the Nairobi Area, by virtue of a grant registered as I.R. 54999/1, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed under the provisions of section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 8th June, 2018.

MR/4808615

S. C. NJOROGE,
Land Registrar, Nairobi.

GAZETTE NOTICE No. 5667

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Rahab Ruguru Arthur, of P.O. Box 307, Limuru in the Republic of Kenya, the legal guardian of the estate of Esther Wangari's (deceased) children, Elijah Kahara Ndere, Hannah Njeri Kahara and Bishop Joel Waweru Mwangi, Elijah Kahara Ndere, Jimnah Kimani Mwangi, Eunice Thiori Githae and Bishop Joel Waweru Mwangi, as administratrix and administrator of the estate of Simon Mwangi Gakinya (deceased) and Grace Wairimu Mwangi, Muturi Kepha and Patrick Muthathai Mwangi, as administratrix and administrators of the estate of Manasseh Mwangi Elijah Kihara, as beneficiaries of the estate of Grace Wairimu Kihara (deceased), are registered as proprietors of all that piece of land known as L.R. No. 13460/11, situate in the City of Nairobi in the Nairobi Area, by virtue of a certificate of title registered as I.R. 49003, and whereas the land register in respect thereof is lost 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 intend to proceed with the reconstruction of the property register as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 8th June, 2018.

MR/4794839

C. N. KITUYI,
Land Registrar, Nairobi.

GAZETTE NOTICE No. 5668

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS (1) Francis Gitau Mungai and (2) Nancy Ruguru Gitau, both of P.O. Box 14540, Nairobi in the Republic of Kenya, are registered as proprietors of all that piece of land known as L.R. No. 7785/765, situate in the city of Nairobi in the Nairobi Area, by virtue of a certificate of title registered as I.R. 70474, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed under the provisions of section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 8th June, 2018.

MR/4807250

C. N. KITUYI,
Land Registrar, Nairobi.

GAZETTE NOTICE No. 5669

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Ojijo Close Limited, a limited liability company incorporated in Kenya, of P.O. Box 41328-00100, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 7752/178, situate in the city of Nairobi in the Nairobi Area, by virtue of a certificate of title registered as I.R. 49862, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed under the provisions of section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 8th June, 2018.

MR/4794974

C. N. KITUYI,
Land Registrar, Nairobi.

GAZETTE NOTICE No. 5670

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW GREEN/WHITE CARD

WHEREAS Brookhill, the registered owner of the parcel of land situate in the district of Kwale, registered under the green card No. Kwale/Diani Beach Block/1526, and whereas sufficient evidence has been adduced to show that the green/white cards issued thereof have been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue new green/white cards provided that no objection has been received within that period.

Dated the 8th June, 2018.

MR/4794937

D. J. SAFARI,
Land Registrar, Kwale District.

GAZETTE NOTICE No. 5671

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW GREEN/WHITE CARD

WHEREAS Ashbrook Limited, is registered as proprietor in absolute ownership interest of those pieces of land situate in the district of Kwale, registered under the green card No. Kwale/Diani Beach Block/1527, and whereas sufficient evidence has been adduced to show that the green/white card issued thereof has been lost, efforts

to trace them have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue new green/white cards provided that no objection has been received within that period.

Dated the 8th June, 2018.

MR/4794937

D. J. SAFARI,
Land Registrar, Kwale District.

GAZETTE NOTICE No. 5672

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW GREEN CARD

WHEREAS Gulf Energy Limited, is registered as proprietor in absolute ownership interest of that piece of land containing 0.375 hectare or thereabouts, situate in the district of Kajiado, registered under the title No. Kajiado/Kaputiei North/30605, and whereas sufficient evidence has been adduced to show that the green card issued thereof has been lost/misplaced, notice is given that after the expiration of sixty (60) days from the date hereof, I shall open 2nd edition of the green card provided that no objection has been received within that period.

Dated the 8th June, 2018.

MR/4807249

A. B. GISEMBA,
Land Registrar, Kajiado District.

GAZETTE NOTICE No. 5673

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW GREEN CARD

WHEREAS John Mwaura Kimani (ID/8050679), of P.O. Box 145-01004, Kanjuku in the Republic of Kenya, is the registered proprietor of the piece of land known as Ndarugu/Gathaite/3154, containing 0.4046 hectare or thereabouts, situate in the district of Gatundu, and whereas sufficient evidence has been adduced to show that the green card issued thereof has been lost, notice is hereby given that after the expiration of sixty (60) days from the date hereof, I shall issue a new green card provided that no objection has been received within that period.

Dated the 8th June, 2018.

MR/4794612

J. W. KAMUYU,
Land Registrar, Thika District.

GAZETTE NOTICE No. 5674

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF WHITE CARD

WHEREAS Zipporah Njeri Mwangi, of P.O. Box 13139-20100, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0419 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Nakuru/Municipality Block 15/399, and whereas sufficient evidence has been adduced to show that the white card of the said piece of land is lost, notice is given that after the expiration of sixty (60) days from the date hereof, provided that no valid objection has been received within that period, I intend to reconstruct a new white card provided no objection has been received within that period.

Dated the 8th June, 2018.

MR/4794816

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

GAZETTE NOTICE No. 5675

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS (1) Rose Suzanne Achieng Ogotlah Butler and (2) Beverly Hazzel Achieng Ogotlah, are registered as administrators of

the estate of Gladys Julie Anyango Ogotlah, both of P.O. Box 76591-00508, Nairobi in the Republic of Kenya, are registered as proprietors of that piece of land L.R. No. 3734/287, situate in the city of Nairobi in the Nairobi area, by virtue of a certificate of title registered as I.R. No. 11187/1, and whereas the said registrar general (as official receiver of Cosmopolitan Building Society), and whereas affidavits have been filled in terms of section 65 (1) (h) of the said declaration that the said certificate of title registered as I.R. No. 11187/1 is not available for registration, notice is given that after the expiration of fourteen (14) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said certificate of title and proceed with registration of the said instrument of discharge of charge.

Dated the 8th June, 2018.

MR/4806312

C. C. KETENYA,
Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 5676

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Lucy Muthoni Kimenderu (deceased), is registered as proprietor of that piece of land own as Muguga/Gitaru/1393, containing 0.101 hectare or thereabouts, situate in the district of Kiambu, and whereas the principal magistrate's court at Kikuyu in succession cause No. 335 of 2016, has issued grant of letters of administration to Ruth Nyambura Gatuguta, of P.O. Box 1712-00902, Kikuyu, and whereas the said land title deed issued earlier to the said Lucy Muthoni Kimenderu (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 issue land title deed to Ruth Nyambura Gatuguta, and upon such registration the land title deed issued to the said Lucy Muthoni Kimenderu (deceased), shall be deemed to be cancelled and of no effect.

Dated the 8th June, 2018.

MR/4794922

B. W. MWAI,
Land Registrar, Kiambu District.

GAZETTE NOTICE No. 5677

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Samuel Ndegwa Kahome (deceased), is registered as proprietor of that piece of land known as Laikipia/Tigithi/Matanya Block 5/141, situate in the district of Laikipia, and whereas the High Court at Nyeri in succession cause No. 515 of 2007, has issued grant and letters of administration and certificate of confirmation of grant in favour of Obadiah Ngunjiri Ndegwa, and whereas the said Obadiah Ngunjiri Ndegwa has executed an application to be registered as proprietor by transmission R.L. 19, and whereas the land title deed of the said piece of land 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 of R. L. 19 in the name of Obadiah Ngunjiri Ndegwa, and upon such registration the land title deed issued to the said Samuel Ndegwa Kahome (deceased), shall be deemed to be cancelled and of no effect.

Dated the 8th June, 2018.

MR/4808624

C. A. NYANGICHA,
Land Registrar, Laikipia District.

GAZETTE NOTICE No. 5678

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Samuel Kimeu Ndiu, of P.O. Box 29, Kola in the Republic of Kenya, is registered as proprietor of that piece of land

known as parcel No. Kalama/Iiyuni/581, situate in the district of Machakos, and whereas the High Court of Kenya at Machakos in succession cause No. 22 of 2001, has ordered that the said piece of land be transferred to Patrick Kilonzo Kimeu, and whereas the High Court has in pursuance to an order of the said court executed the grant and confirmation of the said piece of land in favour of the above named Patrick Kilonzo Kimeu, and whereas all efforts made to compel the registered proprietor to surrender the land certificate issued in respect of the said piece of land to the land registrar have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land certificate and proceed with registration of the said instrument of transfer and issue a land certificate to the said Patrick Kilonzo Kimeu, and upon such registration the land certificate issued earlier to the said Samuel Kimeu Ndiu, shall be deemed to be cancelled and of no effect.

Dated the 8th June, 2018.

MR/4794603

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

GAZETTE NOTICE No. 5679

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Eunice Wanjiku Kamau (ID/21326103), is registered as proprietor of that piece of land known as Ngong/Ngong/87403, situate in the district of Kajiado, and whereas the adjudication records held in this office show that the said piece of land belongs to John Muhoro (ID/1902060), and whereas the said title deed was fraudulently issued to the said Eunice Wanjiku Kamau (ID/21326103), and whereas all efforts made to compel the registered proprietor to surrender the land title deed issued in respect of the said piece of land to the land registrar have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration and issuance of a new title deed in the name of John Muhoro, and upon such registration the land title deed issued earlier to the said Eunice Wanjiku Kamau, shall be deemed to be cancelled and of no effect.

Dated the 8th June, 2018.

MR/4794718

M. I. BILLOW,
Land Registrar, Kajiado North District.

GAZETTE NOTICE No. 5680

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Mohamud Mohamed Abdullahi (ID/24312491), is registered as proprietor of that piece of land known as No. Ngong/Ngong/87404, situate in the district of Kajiado, and whereas the adjudication records held in this office show that the said piece of land belongs to John Muhoro (ID/1902060), and whereas the said title deed was fraudulently issued to the said Mohamud Mohamed Abdullahi (ID/24312491), and whereas all efforts made to compel the registered proprietor to surrender the land title deed issued in respect of the said piece of land to the land registrar have failed, notice is hereby 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 John Muhoro, and upon such registration the land title deed issued earlier to the said Mohamud Mohamed Abdullahi, shall be deemed to be cancelled and of no effect.

Dated the 8th June, 2018.

MR/4794718

M. I. BILLOW,
Land Registrar, Kajiado North District.

GAZETTE NOTICE No. 5681

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Mohamud Mohamed Abdullahi (ID/24312491), is registered as proprietor of that piece of land known as No. Ngong/Ngong/87405, situate in the district of Kajiado, and whereas the adjudication records held in this office show that the said piece of land belongs to John Muhoro (ID/1902060), and whereas the said title deed was fraudulently issued to the said Mohamud Mohamed Abdullahi (ID/24312491), and whereas all efforts made to compel the registered proprietor to surrender the land title deed issued in respect of the said piece of land to the land registrar have failed, notice is hereby 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 John Muhoro, and upon such registration the land title deed issued earlier to the said Mohamud Mohamed Abdullahi, shall be deemed to be cancelled and of no effect.

Dated the 8th June, 2018.

MR/4794718

M. I. BILLOW,
Land Registrar, Kajiado North District.

GAZETTE NOTICE No. 5682

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Mohamud Mohamed Abdullahi (ID/24312491), is registered as proprietor of that piece of land known as No. Ngong/Ngong/87406, situate in the district of Kajiado, and whereas the adjudication records held in this office show that the said piece of land belongs to John Muhoro (ID/1902060), and whereas the said title deed was fraudulently issued to the said Mohamud Mohamed Abdullahi (ID/24312491), and whereas all efforts made to compel the registered proprietor to surrender the land title deed issued in respect of the said piece of land to the land registrar have failed, notice is hereby 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 land title deed in the name of John Muhoro, and upon such registration the land title deed issued earlier to the said Mohamud Mohamed Abdullahi, shall be deemed to be cancelled and of no effect.

Dated the 8th June, 2018.

MR/4794718

M. I. BILLOW,
Land Registrar, Kajiado North District.

GAZETTE NOTICE No. 5683

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Mohamud Mohamed Abdullahi (ID/24312491), is registered as proprietor of that piece of land known as No. Ngong/Ngong/87407, situate in the district of Kajiado, and whereas the adjudication records held in this office show that the said piece of land belongs to John Muhoro (ID/1902060), and whereas the said title deed was fraudulently issued to the said Mohamud Mohamed Abdullahi (ID/24312491), and whereas all efforts made to compel the registered proprietor to surrender the land title deed issued in respect of the said piece of land to the land registrar have failed, notice is hereby 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 John Muhoro, and upon such registration the land title deed issued earlier to the said Mohamud Mohamed Abdullahi, shall be deemed to be cancelled and of no effect.

Dated the 8th June, 2018.

MR/4794718

M. I. BILLOW,
Land Registrar, Kajiado North District.

GAZETTE NOTICE NO. 5684

THE LAND REGISTRATION ACT
(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Napurki Oloolkumum (ID/26048990), of P.O. Box 4, Narok in the Republic of Kenya, is registered as proprietor in absolute ownership of that piece of land containing 7.28 hectares or thereabout, known as Narok/CIS Mara/Ewaso Ng'iro/1146, situate in the district of Narok, and whereas the Environment and Land Court of Kenya at Narok, through succession cause No. 63 of 2015, issued a certificate of confirmation for land parcel No. Narok/CIS Mara/Ewaso Ng'iro/1146, in favour of Tiampati ole Kosen (ID/08338723), and whereas the said title deed issued earlier to the said Napurki Oloolkumum (ID/26048990) 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 proceed with registration of the said instrument.

Dated the 8th June, 2018.

N. N. MUTISO,
MR/4794923 *Land Registrar, Narok North/South Districts.*

GAZETTE NOTICE NO. 5685

THE LAND REGISTRATION ACT
(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Kotita Mbutu, is registered as proprietor of that piece of land containing 94.5 hectares or thereabout, known as Narok/CIS/Mara/Sakutiek/183, situate in the district of Narok, and whereas the chief magistrate's court of Kenya at Nakuru in succession cause No. H.C. 157 of 2012, issued a certificate of confirmation for land parcel Narok/CIS/Mara/Sakutiek/183 in favour of (1) Elipani Butu (ID/0913752) and (2) Toorian Butu (ID/0912908), both of P.O. Box 712, Naivasha, and whereas the said title deed issued earlier to the said Kotita Mbutu 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 proceed with registration of the said instruments, and upon such registration the land title deed issued to the said Kotita Mbutu, shall be deemed to be cancelled and of no effect.

Dated the 8th June, 2018.

N. N. MUTISO,
MR/4794702 *Land Registrar, Narok North/South Districts.*

GAZETTE NOTICE NO. 5686

THE LAND REGISTRATION ACT
(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Elias Muroki M'Ngatunyi (deceased), is registered as proprietor of that piece of land known as Njia/Buri-E-Ruri/2115, containing 0.06 hectare or thereabouts, situate in the district of Meru North, and whereas succession cause No. H.C. 556 of 2015 at Meru, has issued a grant of letters of administration to Tabitha Thirindi Muoki, and whereas the said title deed issued earlier to the said Elias Muroki M'Ngatunyi (deceased), has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instrument of R.L 19 and R.L. 7, and upon such registration the land title deed issued to the said Elias Muroki M'Ngatunyi (deceased), shall be deemed to be cancelled and of no effect.

Dated the 8th June, 2018.

D. M. KAMANJA,
MR/4794916 *Land Registrar, Meru North District.*

GAZETTE NOTICE NO. 5687

THE LAND REGISTRATION ACT
(No. 3 of 2012)

REGISTRATION OF INSTRUMENTS

WHEREAS Elias Muroki M'Ngatunyi (deceased), is registered as proprietor of those pieces of land containing 1.7, 0.202 and 0.040 hectares or thereabout, known as Ithima/Antuambui/276, 5933 and 5930, respectively, situate in the district of Meru North, and whereas the High Court of Kenya at Meru in succession cause No. 556 of 2015, has issued a grant of letters of administration to Tabitha Thirindi Muroki, and whereas the said title deeds issued earlier to the said Elias Muroki M'Ngatunyi (deceased), have been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deeds and proceed with registration of the said instrument of R.L 19 and R.L. 7, and upon such registration the land title deeds issued to the said Elias Muroki M'Ngatunyi (deceased), shall be deemed to be cancelled and of no effect.

Dated the 8th June, 2018.

D. M. KAMANJA,
MR/4794916 *Land Registrar, Meru North District.*

GAZETTE NOTICE NO. 5688

THE LAND REGISTRATION ACT
(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Elias Muroki M'Ngatunyi (deceased), is registered as proprietor of those pieces of land known as Ithima/Antuambui/5931, 5934 and 5932, containing 0.040, 0.134 and 0.202 hectare or thereabouts, situate in the district of Meru North, and whereas the High Court of Kenya at Meru in succession cause No. 556 of 2015, has issued a grant of letters of administration to Tabitha Thirindi Muroki, and whereas the said title deeds issued earlier to the said Elias Muroki M'Ngatunyi (deceased), have been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deeds and proceed with registration of the said instrument of R.L 19 and R.L. 7, and upon such registration the land title deeds issued to the said Elias Muroki M'Ngatunyi (deceased), shall be deemed to be cancelled and of no effect.

Dated the 8th June, 2018.

D. M. KAMANJA,
MR/4794916 *Land Registrar, Meru North District.*

GAZETTE NOTICE NO. 5689

THE LAND REGISTRATION ACT
(No. 3 of 2012)

REGISTRATION OF INSTRUMENTS

WHEREAS The Church Commissioners for Kenya (Trustees) for Kathageri Youth Polytechnic, are registered as proprietors of those pieces of land known as Kyeni/Mufu/3096 and 3098, situate in the district of Embu, and whereas the resident magistrate's court at Runyenjes in succession cause Nos. 31 and 48 of 2002, has issued a confirmation of grant that the land title deeds were fraudulently issued, and whereas all efforts made to compel the registered proprietor to surrender the land title deeds have failed, and whereas the land title deeds of the said pieces of land are 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 deeds and proceed with the registration and issuance of new land title deeds in the name of St. Martins Youth Polytechnic Kathageri, and upon such registration the land title deeds issued to the said Church Commissioners of Kenya (Trustees) for Kathageri Youth Polytechnic, shall be deemed to be cancelled and of no effect.

Dated the 8th June, 2018.

J. M. MUNGUTI,
MR/4794879 *Land Registrar, Embu District.*

GAZETTE NOTICE NO. 5690

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Njagi Nguu (deceased), is registered as proprietor of that piece of land known as Nthawa/Riandu/645, situate in the district of Mbeere, and whereas the High Court at Embu in succession cause No. 283 of 2015, has issued grant of letters of administration and certificate of confirmation of grant in favour of (1) Inyasio Kinyua Njagi and (2) Victor Kyura Njagi, and whereas the said court has executed an application to be registered as proprietors by transmission R.L. 19 in respect of the said parcel of land registered in the name of Njagi Nguu (deceased), and whereas the land title deed issued in respect of the said piece of land has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the said application to be registered as proprietor by transmission R. L. 19 in the names of (1) Inyasio Kinyua Njagi and (2) Victor Kyura Njagi and upon such registration the land title deed issued to the said Njagi Nguu (deceased), shall be deemed to be cancelled and of no effect.

Dated the 8th June, 2018.

I. N. NJIRU,

MR/4808648

Land Registrar, Mbeere District.

GAZETTE NOTICE NO. 5691

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Sulman Owango Kanyago (deceased), is registered as proprietor of that piece of land containing 1.4 hectares or thereabout, known as West Kasipul/Kodera Karabach/1274, situate in the district of Rachuonyo, and whereas the principal magistrate's court at Oyugis in succession cause No. 177 of 2017, has issued transmission documents to Francis Rabach Owango, and whereas all efforts made to trace the said 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 the registration of R.L. 19 and R.L. 7 to read Francis Rabach Owango, and upon such registration the land title deed issued earlier to the said Sulman Owango Kanyago (deceased), shall be deemed to be cancelled and of no effect.

Dated the 8th June, 2018.

E. O. ABUNDU,

MR/4808593

Land Registrar, Rachuonyo District.

GAZETTE NOTICE NO. 5692

THE LAND ACT

(No.6 of 2012)

PROPOSED NAROK MILITARY LAND

INTENTION TO ACQUIRE

IN PURSUANCE of sections 112 and 162 of the Land Act, 2012, Part VIII, the National Land Commission on behalf of the Ministry of Defense gives notice that the National Government intends to acquire the following parcels of land for military use in Narok County.

Registration Section	Registered Land Owner	Area to be Acquired(Ha.)
Cis Mara/Olkenyei/242	Dennis Kashumpa Loigero	68.70
Cis Mara/Olkenyei/674	Leeyio ole Lempere	48.18

Registration Section	Registered Land Owner	Area to be Acquired(Ha.)
Cis Mara/Lemek/243	Dennis Kashumpa Loigero	68.70
Cis Mara/ Lemek/3033	Simon Tianta Ololtapori Carolyne Sopiaton Simon	26.525
Cis Mara/ Lemek/3337	Marima Nempararang	2.20
Cis Mara/ Lemek/3338	Marima Nempararang ole Nabaala	2.02
Cis Mara/ Lemek/3339	Marima Nempararang ole Nabaala	2.02
Cis Mara/ Lemek/3340	Marima Nempararang ole Nabaala	2.02
Cis Mara/ Lemek/3341	Marima Nempararang ole Nabaala	2.02
Cis Mara/ Lemek/3342	Risa ole Mpooye	2.02
Cis Mara/ Lemek/3343	Risa ole Mpooye	2.02
Cis Mara/ Lemek/3344	Risa ole Mpooye	2.02
Cis Mara/ Lemek/3345	Marima Nempararang	2.02
Cis Mara/ Lemek/3346	Marima Nempararang	2.02
Cis Mara/ Lemek/3347	Marima Nempararang	2.02
Cis Mara/ Lemek/3348	Lekuna ole Nabaala	8.09
Cis Mara/ Lemek/3349	Marima Nempararang	10.12
Cis Mara/ Lemek/3351	Siamanta Ene Nabaala	
Cis Mara/ Lemek/3352	Siamanta Ene Nabaala	12.14
Cis Mara/ Lemek/3354	George Asiligwa Kahi	40.485
Cis Mara/ Lemek/3368	Leperes ole Siololo	8.09
Cis Mara/ Lemek/3369	Simon Nasooore Malelong	12.14
Cis Mara/Lemek/3371	Nicholas Koitaat Nabaala	8.09
Cis Mara/Lemek/839	John Kiragu Wambugu	41.35
Cis Mara/Lemek/863	Marima Nempararang	47.50
Cis Mara/Lemek/2383	John Kiragu Wambugu	20.125
Cis Mara/Lemek/2384	John Kiragu Wambugu	20.125
Cis Mara/Lemek/2385	John Kiragu Wambugu	21.288
Cis Mara/Lemek/2386	Salaton Tompo	22.770
Cis Mara/Lemek/2387	John Kiragu Wambugu	19.685
Cis Mara/Lemek/2388	John Kiragu Wambugu	40.538
Cis Mara/Lemek/2389	John Kiragu Wambugu	20.125
Cis Mara/Lemek/2390	John Kiragu Wambugu	20.125
Cis Mara/Lemek/2391	John Kiragu Wambugu	20.125
Cis Mara/Lemek/2392	John Kiragu Wambugu	20.125
Cis Mara/Lemek/2393	John Kiragu Wambugu	20.125
Cis Mara/Lemek/2395	John Kiragu Wambugu	16.748
Cis Mara/Lemek/2396	John Kiragu Wambugu	42.75
Cis Mara/Lemek/2397	John Kiragu Wambugu	42.75
Cis Mara/Lemek/3048	Koileken ole Pusikishu	19.23
Cis Mara/Lemek/2320	John Kiragu Wambugu	4.345
Cis Mara/Lemek/2328	John Kiragu Wambugu	3.600
Cis Mara/Lemek/2329	John Kiragu Wambugu	3.600
Cis Mara/Lemek/2330	John Kiragu Wambugu	3.600
Cis Mara/Lemek/2331	John Kiragu Wambugu	3.66
Cis Mara/Lemek/2351	Siamanta ene Nabaala	8.09
Cis Mara/Lemek/2352	Kinyikita ene Nabaala	3.840

Registration Section	Registered Land Owner	Area to be Acquired(Ha.)
Cis Mara/Lemek/2353	Musa Booy ole Nampaso	3.300
Cis Mara/Lemek/2360		20.24
Cis Mara/Lemek/2369	Pempa ole Naimodu	12.760
Cis Mara/Lemek/2368	John Kiragu Wambugu	12.760
Cis Mara/Lemek/2371	Pempa ole Naimodu	12.760
Cis Mara/Lemek/2370	John Kiragu Wambugu	12.760
Cis Mara/Lemek/2374	John Kiragu Wambugu	17.160
Cis Mara/Lemek/2375	John Kiragu Wambugu	17.160
Cis Mara/Lemek/2376	John Kiragu Wambugu	17.160
Cis Mara/Lemek/2377	John Kiragu Wambugu	17.160
Cis Mara/Lemek/2378	John Kiragu Wambugu	18.910
Cis Mara/Lemek/2379	John Kiragu Wambugu	18.910
Cis Mara/Lemek/2380	John Kiragu Wambugu	40.870
Cis Mara/Lemek/2381	John Kiragu Wambugu	40.870
Cis Mara/Lemek/2164	John Kiragu Wambugu	51.50
Cis Mara/Lemek/2165	John Kiragu Wambugu	51.50
Cis Mara/Lemek/3250	John Kiragu Wambugu	20.24
Cis Mara/Lemek/860	Jeniffer Siando Ene Koriata	40.48
Cis Mara/Lemek/3785	John Kiragu Wambugu	20.16
Cis Mara/Lemek/3786	John Kiragu Wambugu	20.16
Cis Mara/Lemek/3079	John Kiragu Wambugu	11.81
Cis Mara/Lemek/3080	John Kiragu Wambugu	20.68
Cis Mara/Lemek/3081	John Kiragu Wambugu	8.09
Cis Mara/Lemek/3270	John Kiragu Wambugu	25.75
Cis Mara/Lemek/3567	John Kiragu Wambugu	22.26
Cis Mara/Lemek/3568	John Kiragu Wambugu	30.34

Plans of the affected land may be inspected during office hours at the office of the National Land Commission, Ardhi House, 3rd Floor, Room 305, and 1st Ngong Avenue, Nairobi. Notice of inquiries will be published in the *Kenya Gazette* as per section 112 (1) of the Land Act.

MR/4808646 MUHAMMAD A. SWAZURI,
Chairman, National Land Commission.

GAZETTE NOTICE NO. 5693

THE LAND ACT

(No. 6 of 2012)

CONSTRUCTION OF NDORI-NG'IIYA ROAD

INTENTION TO ACQUIRE

IN PURSUANCE of the transitional provisions contained in section 162 (2) of the Land Act and section 6 (2) of the Land Acquisition Act (Cap 295, Repealed), and further to Gazette Notice No. 6344 of 2011, the National Land Commission gives notice that the Government intends to acquire the following parcels of land for Kenya National Highways Authority (KeNHA) for construction of Ndori-Ng'iiya road in Siaya County.

Addendum

SCHEDULE

Plot No.	Registered Owner	Area to be Acquired (Ha)
Kogelo Nyangoma/309	Onyango Obura	0.025
Kogelo Nyangoma/971	Joseph Ogutu Ojala	0.0891
Kogelo Nyangoma/970	Obongo s/o Oyaro	0.0281
Kogelo Nyangoma/1069	Gabriel Omuodo Omolo	0.1862
Masumbi/907	Ochieng Ochieng	0.0303
Masumbi/908	Alexander Ochoro Ochieng	0.06
Masumbi/909	Rabuogi Owuor	0.0192
Masumbi/910	Ochieng Oloo	0.0363
Masumbi/911	Okola Ochieng	0.0276
Masumbi/912	Willington Oloo Rabuogi	0.032
Masumbi/704	Michael Obiero	0.0208
Masumbi/701	Atito Odera	0.0084
Masumbi/700	Michael Okwadha Orato	0.0021
Abom/853	Ahono Ondiek	0.1647
Abom/3462	Oyange Omolo	0.0247
Abom/1185	—	0.0773
Abom/1251	Gabriel Abudho Owiti	0.0045
Abom/3788	Joshua Awino Awino	0.5178
Abom/3789	Peter Henry Okundi Ogonji	0.6992
Abom/499	Owino Akai	0.0158
Abom/563	Oginga Oludhe	0.0211
Abom/495	Maurice Omondi Ouko	0.0158
Abom/1136	Aluka Ondiege	0.0314
Ramba/2109	Samwel Jasper Ochieng	0.0071
Ramba/2110	Christopher Okech Bongo	0.0035

Corrigendum

Plot No.	Registered Owner	Area to be Acquired(Ha)
Kogelo Nyangoma/257	Dora Sewe	0.1726
Kogelo Nyangoma/315	James Omita Omolo and Alfred Otieno Oloo	0.0281
Kogelo Nyangoma/184	Siaya County Council	0.0034
Abom/3637	Grant Juma Otieno	0.0052
Abom/3455	Emanuel Otieno	0.0158
Abom/1230	Paul Agutu Onyango	0.1057
Abom/1181	Omodhe Onyang'	0.0391
Abom/1169	Patrice Ong'owo Onyange	0.0245
Abom/1059	Peter Onyango Oyor	0.0414
Abom/712	George Osino Okore	0.0223
Abom/713	William Nyangute	0.0230
Abom/714	Owuor Opany	0.0158
Abom/715	Tito Odindo Babu	0.0377
Abom/745	Henry Awendo	0.0406
Ramba/2444	Peter Omulo Bwana	0.0521

Degazettement

Plot No.	Registered Owner	Area to be Acquired(Ha)
Abom/858	Obiero Ondiek	0.1647
Abom/501	Charles Otieno Mwombo	1.3435
Abom/3537	Thaddeus Allan Onyogo Juma	0.0011
Abom/1233	Marcel Owino Agutu	0.0007
Kogelo Nyangoma/1031	Gabriel Omuodo Omolo	0.1266
Kogelo Nyangoma/1032	Abong'o Malik Obama	0.0402
Kogelo Nyangoma/195	Obongo Oyaro	0.0693

Plans for the affected land may be inspected during office hours at Siaya County Land's Office or the Commission's office in Ardhi House, 1st Ngong Avenue, Room 305. Notice of hearing of claims to compensation by persons interested in the land required by the above project will be published in the *Kenya Gazette* as provided under section 112 (1) of the Land Act, 2012.

Dated the 10th October, 2016.

MR/4807168 MUHAMMAD A. SWAZURI,
Chairman, National Land Commission.

GAZETTE NOTICE NO. 5694

THE LAND ACT

(No. 6 of 2012)

CONSTRUCTION OF NEW RUIRU BUS PARK

Deletion

IN PURSUANCE of section 112 and 162 (2) of the Land Act, 2012, part VIII and further to Gazette Notice No. 2186 of 2018, *delete* land parcel indicated below:

<i>Plot No.</i>	<i>Registered Owner</i>	<i>Affected Area (Ha.)</i>
Ruiru/Township/232	Maisha Mabati Hills	0.8717

MR/4794569
MUHAMMAD A. SWAZURI,
Chairman, National Land Commission.

GAZETTE NOTICE NO. 5695

THE LAND ACT

(No. 6 of 2012)

MUKUYU-GITHAMBO-KIRURI (D440) ROAD PROJECT

INTENTION TO ACQUIRE LAND

IN PURSUANCE of sections 112 and 162 (2) of the Land Act, 2012, the National Land Commission on behalf of Kenya Rural Roads Authority (KeRRA) gives notice that the National Government intends to acquire the following parcels of land for the construction of Mukuyu-Githambo-Kiruri (D440) Road Project in Murang'a County.

<i>Title No.</i>	<i>Name</i>	<i>Area to Acquire (Ha)</i>
Location 11/ Gaitega/467	James Njuguna Gichuru	0.0085
Location 11 /Gaitega/194	Wachiuri Kai	0.0239
Location 11/ Gaitega/16	Ngindu Joel	0.0448
Location 11/ Gaitega/76	Wachu Waithaka	0.0520
Location 11/ Gaitega/355	The County Council of Murang'a (Karurumo Coffee Nursery)	0.0511
Location 11/ Gaitega/317	Ndegwa Gachanja	0.0274
Location 11/ Gaitega/292	Teresia Wanjiku	0.0173
Location 11/ Gaitega/339	Kangethe Nganga	0.0216
Location 11/ Gaitega/3	Mbogo Kamanja	0.0397
Location 11/ Gikandu/271	Wanjiru Gicia	0.0454
Location 11/ Gikandu/531	Wangombe Wambiri	0.0191
Location 11/ Gikandu/530	Macharia Kinyua	0.0297
Location 11/ Gikandu/926	Florence Muthoni Mwangi	0.0192
Location 11/ Gikandu/925	Kimani Thuita	0.0203
Location 11/ Gikandu/189	Kimani Thuita	0.0202
Location 8 / Ndikwe/231	Stanley Irungu Maina	0.0345
Location 8/ Ndikwe/173	Joram Mwangi	0.0296
Location 8/ Ndikwe/191	Kamau Gakuru Karoki and Gitau Kamau (Joint Proprietors)	0.0565
Location 8/ Ndikwe/362	Samson Thuo Kahethu	0.1075
Location 8/ Ndikwe/287	James Mwangi Githinji	0.0052
Location 8/ Ndikwe/431	Roise Wambui Muchina	0.0802
Location 8/ Ndikwe/349	Millicent Wanjiku Ndegwa	0.0758
Location 8/ Gitaro/158	The County Council of Murang'a	0.0091
Location 8/ Gitaro/230	Peter Njoroge Mwangi	0.0360
Location 8/ Gitaro/18	Dennis Jacob Kimani Wairimu, Sabina Wairimu Kimani	0.0249
Location 8/ Gitaro/13	Alexnder Macharia Munyua	0.0240
Location 8/ Gitaro/84	John Muchuki Gatuhu	0.0967
Location 8/ Gitaro/347	Yelonimo Kimani Henry	0.0145
Location 8/ Kari - Karuru/15	Gaka Nguma	0.0370
Location 8/ Kari - Karuru/446	Joseph Kamau Maina	0.0151
Location 8/ Kari - Karuru/22	Nguma Macharia	0.0109
Location 8/ Kari - Karuru/445	Maina Macharia	0.0182
Location 8/ Kari - Karuru/585	County Council of Murang'a	0.0658
Location 8/ Kari - Karuru/417	Native Land Trust (Gatundu)	0.0083
Location 8/ Kari - Karuru/466	Muranga County Council	0.0512
Location 8/ Kari - Karuru/542	Mugure Mwangi (Trustee for Joseph Kamau Stanley, Lucy Wambui, James Kariuki and Mary Gituro)	0.0147
Location 8/ Kari - Karuru/171	Stephen Macharia Ngure	0.0142
Location 8/ Kari - Karuru/177	Anselemi Kangethe	0.0346
Location 8/ Kari - Karuru/792	Bernadicto Mwangi Munguini	0.0252
Location 8/ Kari - Karuru/187	Joseph Wairagu Irungu	0.0512
Location 8/ Kari - Karuru/423	Diocese of Murang'a Registered Trustees	0.0230
Location 8/ Kari - Karuru/316	Charles W K. Mwangi	0.0312
Location 8/ Kandegenye/274	Macharia Mugo	0.0387
Location 8/ Kandegenye/293	John Macharia Kimama	0.0699
Location 8/ Kandegenye/639	Paul Kariuki Kihia	0.0117
Location 8/ Kandegenye/50	Veronica Muiru Mwangi	0.0634
Location 8/ Kandegenye/51	Josphat Mwai Ngururi	0.0255
Location 8/ Kandegenye/36	Kamau Karu	0.0491
Location 8/ Kandegenye/614	Rachel Muiru Kamau	0.0135
Location 8/ Kandegenye/615	County Council of Murang'a	0.0521
Location 8/ Kandegenye/86	Teresia Njeri Maina and Irungu Mwangi	0.0053
Location 8/ Kandegenye/101	Joseph Kamau Waitwika	0.0734

<i>Title No.</i>	<i>Name</i>	<i>Area to Acquire (Ha)</i>
Location 8/ Kandegenge/1042	George Michael Kimani Mwangi	0.0038
Location 8/ Kandegenge/1043	Grace Wangari Chege	0.0039
Location 8/ Kandegenge/1025	Patrick Kamau Kinuthia	0.0054
Location 8/ Kandegenge/1026	Patrick Kamau Kinuthia	0.0054
Location 8/ Kandegenge/110	Mwangi Kinuthia	0.0068
Location 8/ Kandegenge/109	Lawrence Mukoma M. Kamau	0.0132
Location 8/ Kandegenge/108	Kagiri Kahombora	0.0153
Location 8/ Kandegenge/107	Mugoiri Development Company Limited	0.0174
Location 8/ Kandegenge/303	Paskasio Mucheru S. Machanya	0.0123
Location 8/ Kandegenge/81	Nicora Mugwe Stephano	0.0152
Location 8/ Kandegenge/431	Native Land Trust Board	0.0578
Location 8/ Ngerere/127	Joseph Kiiru	0.0261
Location 8/ Ngerere/85	Ng'ang'a Kamengere	0.0316
Location 8/ Ngerere/408	Mary Wairimu Ngigi	0.0306
Location 8/ Ngerere/544	Zaverio Irungu Kibugu	0.0336
Location 8/ Ngerere/545	Samuel Mwangi Kibugu	0.0321
Location 8/ Ngerere/44	Kezia Rugunu, Alice Waithira and Mary Wanjiru	0.0095
Location 8/ Ngerere/679	Mwangi Njoroge Makara	0.0610
Location 8/ Ngerere/481	The Trust Land Board (Muriranga's Extension)	0.0803
Location 8/ Kaganda/733	Peter K. Maina	0.0537
Location 8/ Kaganda/598	Malicera Mumbi Njoroge	0.0732
Location 8/ Gatuya/524	Michael Macharia Kamau, Nelius Nyambura Kairu and Maina Gathu	0.0200
Location 8/ Gatuya/298	Muthigo Muranja	0.0349
Location 8/ Kairichi/511	Mwangi Macharia	0.0456
Location 8/ Kairichi/239	Gachea Biarui	0.0198
Location 8/ Kairichi/242	Native Lands Trust Board	0.0514
Location 8/ Kairichi/224	Kamuru Gakuru	0.0465
Location 8/ Kairichi/578	Benson Macharia Waithaka	0.0467
Location 8/ Theri/17	Jackson Mwangi Maina	0.0300
Location 8/ Theri/16	Macharia Warui	0.0616
Location 8/ Theri/177	Nelias Njoki Wangoto	0.0569
Location 8/ Theri/183	Beth Wanjira Chega	0.0607
Location 8/ Theri/787	Mwithi Karubu	0.1098
Location 8/ Theri/672	The Trust Land Board (Reserved for Kahatia Village)	
Location 8/ Theri/420	Elizaphan Kairu Thuo	0.0362
Location 8/ Theri/728	Mwangi Gathioro	0.0058
Location 8/ Theri/929	James Kimani Macharia	0.0048
Location 8/ Theri/930	Beth Njeri Maina	0.0044
Location 8/ Theri/403	Virginia Wanjiku Mutura	0.0524
Location 8/ Theri/380	Maina Munyaka	0.0171
Location 8/ Theri/423	Kabui Njuguna	0.0462
Location 8/ Theri/1107	Njeri Mwangi	0.0535
Location 8/ Theri/741	Macharia Gitimu	0.0503
Location 8/ Matharite/702	The Trust Land Board (Reserved for Murarandia Village)	0.0321
Location 8/ Matharite/274	Stanley Kamau Mwangi	0.0607
Location 8/ Matharite/273	Elishiba Wangui Wangumu	0.0387
Location 8/ Kaganda/393	Maina Kahi	0.1450
Location 8/ Kaganda/798	County Council of Murang'a	0.0950
Location 8/ Gatuya/80	Kariuki Kiunjuri	0.1970

Plans for the affected land may be inspected during working hours at the office of the National Land Commission, Ardhi House, 3rd Floor, Room 305, 1st Ngong Avenue, Nairobi and Murang'a County Land Office. Notice of Inquiries will be published in the *Kenya Gazette* as per section 112 (1) of the Land Act (No. 6 of 2012).

Dated the 25th September, 2017.

MR/4794549

MUHAMMAD A. SWAZURI,
Chairman, National Land Commission.

GAZETTE NOTICE NO. 5696

THE LAND ACT

(No. 6 of 2012)

CORRIGENDA

IN Gazette Notice No. 6862 appearing from pages 1 to 77 of the *Kenya Gazette* dated 17th July, 2017—DETERMINATIONS FOR REVIEW OF GRANTS AND DISPOSITION OF PUBLIC LAND

The Gazette Notice is amended as follows;

In the Schedule thereto, under TABLE 14—Nairobi and Various Counties Public Utility Plots and other Plots, delete the words;

4.	L.R. No. 209/10350	Educational	Ukai Welfare South Eastern Kenya University Ukamba Agricultural Institute Dubai Bank	Revoke title held by Dubai Bank (in liquidation)	Land was vested in the University (SEKU) through Legal Notice No. 102 of 2008
----	--------------------	-------------	---	---	---

and insert the following;

4.	L.R. No. 209/10350	Educational	Ukai Welfare South Eastern Kenya University Ukamba Agricultural Institute Dubai Bank	Decision of the Commission is retracted pending the hearing and determination of Judicial Review 57 of 2017.	
----	--------------------	-------------	---	---	--

MR/4806318

MUHAMMAD A. SWAZURI,
Chairman, National Land Commission.

GAZETTE NOTICE NO. 5697

THE LEGAL EDUCATION ACT

(No. 27 of 2012)

PASSING OF EXAMINATIONS AND PUPILAGE

PURSUANT to section 8 (1) (f) of the Legal Education Act, (Laws of Kenya), it is notified for general information that the following forty-six (46) persons:

<i>Reg. No.</i>	<i>Name</i>	<i>ID/Passport</i>	<i>Nationality</i>
CLE20120840	Ondanje Sheila Kyalayi	25142323	Kenyan
CLE20130532	Lucy Vivi Mwendwa	25807679	Kenyan
CLE20150267	Gathoni Mumbi Esther	28118025	Kenyan
CLE20150278	Osano George Nyangena	24488120	Kenyan
CLE20150493	Karuri Mary Wangechi	29603757	Kenyan
CLE20150522	Khalifa Biasha Mohammed	27539100	Kenyan
CLE20150708	Lang'at Naomi Della	24316611	Kenyan
CLE20150755	Macharia Karen Nyambura	29495918	Kenyan
CLE20150830	Maranga Wilfred Obegi	27329522	Kenyan
CLE20151049	Murimi Eliud Kimari	27816686	Kenyan
CLE20151199	Mwanzia Kezia Nzilani	26886509	Kenyan
CLE20151330	Ngure David Kirigi	25991049	Kenyan
CLE20151433	Raymond Ekutu Nyongesa	28447909	Kenyan
CLE20151573	Omollo Petty Atieno	29453208	Kenyan
CLE20151629	Onyango Patrick Kodhek	28292962	Kenyan
CLE20151716	Allan Rapando Kangwana	27333760	Kenyan
CLE20151811	Thuo Brian Kega	28929343	Kenyan
CLE20151844	Faith Rosemary Wafula	29611353	Kenyan
CLE20151989	Raphael Chimera Mwinzagu	26049226	Kenyan
CLE20160198	Mulei Wambua Newson Collins	27810327	Kenyan
CLE20160229	Wambui Joan Wanjiku	29403650	Kenyan
CLE20160309	Maina Grace Wandia	30131441	Kenyan
CLE20160317	Shadrack Njuguna Gichuki	29500857	Kenyan
CLE20160424	Rop Winny Chepng'etich	32189157	Kenyan
CLE20160430	Eugene Edward Gachunga	29332328	Kenyan
CLE20160533	Owuor Brigitte Adhiambo	28769652	Kenyan
CLE20160561	Ashioya Charity Ndeta	29313357	Kenyan
CLE20160564	Aluoch Winfred Akoth	29418253	Kenyan
CLE20160582	Bramuel Shimenga Makotsi	28567045	Kenyan
CLE20160628	Sharon Odongo Mulomi	29550591	Kenyan
CLE20160723	Opiyo Nina Sandra	30203449	Kenyan
CLE20160852	Mwangi Mary Waigwe	29544224	Kenyan
CLE20161173	Chando Loren Achola	30528661	Kenyan
CLE20161174	Phelisters Mercy Toloi	30344193	Kenyan
CLE20161432	Mwangi Monica Muthoni	30173422	Kenyan
CLE20161450	Otwori Asenath Nyaboke	26443706	Kenyan
CLE20161465	Kipchirchir Kurgat Elkana	28629304	Kenyan
CLE20161525	Gichuki Purity Waruguru	29292087	Kenyan
CLE20161546	Omao Elizabeth Kerubo	29705915	Kenyan
CLE20161549	Nzuki Rachael Mbithe	29570786	Kenyan
CLE20161626	Kamau Alex Waweru	30384820	Kenyan
CLE20161640	Kamwana Lilian Njeri	30107664	Kenyan
CLE20161893	Mwaura Doreen Njeri	25154969	Kenyan
CLE20161961	Mbogo Ibrahim Ngatia	27829817	Kenyan
CLE20162046	Nkomejimana Ian	B1324234	Ugandan
CLE20162251	Njagi Dennis Ndwiga	29435631	Kenyan

have complied with the provisions of section 13 of the Advocates Act, Cap. 16 of the Laws of Kenya as to passing of examinations and pupillage subject to such exemptions as may have been granted under subsection (2) of the section.

Dated the 21st May, 2018.

MR/4794711

J. K. GAKERI,
*Ag. Secretary/Chief Executive Officer,
Council of Legal Education.*

GAZETTE NOTICE NO. 5698

THE TEACHERS SERVICE COMMISSION ACT

(Cap. 212)

REMOVAL FROM TEACHERS REGISTER

IN EXERCISE of powers conferred by section 30 (1) (e) of the Teachers Service Commission Act, Chapter 212 of the Laws of Kenya, the Commission wishes to notify the public that the persons whose names are specified in the Schedule below have been removed from the Register of Teachers pursuant to the provision of section 30 (2) of the Teachers Service Commission Act.

SCHEDULE

<i>TSC No.</i>	<i>Case No</i>	<i>Name</i>	<i>Date of Removal</i>
370249	RC/008/08/16/17/0241/08/11/12	Mwamburi M. Keke	16/5/2017
312953	RC/038/08/15/16/0363/10/10/11	James Kitema	17/5/2017
447409	RC/066/12/16/17/0723/02/09	Duncan Muhando	19/5/2017
371450	RC/015/08/16/17/0566/11/10/11	Moses K. Kaos	19/5/2017
395753	0276/09/15/16 RC/0059/09/15/16	Wilson Ngugi	6/6/2017
258246	0154/08/11/12 RC/048/12/17	Stephen Ngila	6/6/2017
511420	0889/05/12/13/RC/0055/05/15/16	George Wambayi	6/6/2017
474228	1066/05/11/12/RC054/12/16/17	Winston Odhiambo	6/6/2017
491468	0487/12/12/13/RC/051/12/16/17	Mutia Kisemei	8/6/2017
79137	0879/05/12/13/RC/100/04/16/17	Oliver Mwambere	12/6/2017
412976	0814/02/13/14/RC/0006/07/15/16	Japeth Odangi	12/6/2017
490233	0293/09/13/14RC/079/03/16/17	Hussein Ibrahim	13/6/2017
387678	0201/08/13/14/RC019/03/16/17	John Kariuki	13/6/2017
249598	0667/02/14/15RC/011/16/17	Wycliffe Wafula	27/6/2017
268705	0195/08/10/11/RC/048/09/15/16	Samuel Waweru	28/6/2017
338545	0990/03/10/11/RC0046/09/15/16	Benard Chepkwony	29/6/2017
228600	0775/02/11/12/RC058/15/16	Martin Mulongo	29/6/2017
580490	1303/02/15/16 RC/04/11/16/17	Joseph Simiyu	1/9/2017
241563	0975/06/14/15/RC/061/12/16/17	Johnstone Wando	4/9/2017
475631	0602/01/14/15/RC/0093/03/15/16	Paul Okusimba	4/9/2017
485152	0553/12/14/15/RC/047/12/16/17	Dominic Mwangangi	7/9/2017
368575	1016/10/15/16/RC/081/03/16/17	Ruwa Chongwa	7/9/2017
383391	0194/08/14/15/RC/013/08/17	George Oduori	8/9/2017
188332	0655/02/12/13/RC/0075/11/15/16	Gitoru Njoroge	12/9/2017
406506	0247/08/14/15/RC/0089/02/15/16	Murungi W. Kaburi	12/9/2017
474047	0080/07/15/16/RC/070/01/16/17	Jacob K. Barno	19/9/2017
501899	0923/09/15/16/RC/097/04/16/17	Thumbi Kingaru	14/9/2017
494437	0841/04/14/15/RC/102/04/16/17	Denis Maluche	14/9/2017
366051	0536/11/10/11/RC/0042/05/14/15	Stamley Kamau	2/10/2017
490656	0536/11/10/11/RC/0030/07/15/16	Boniface Mutungi	2/10/2017
377193	0759/02/11/12/RC/0078/11/15/16	Peter Ojwang	2/10/2017
258932	0382/10/14/15/RC050/12/16/17	Francis Ogendo	3/10/2017
235206	0738/03/14/15/RC/0086/02/15/16	Stanley Ndichu	3/10/2017
424388	0451/11/07/15/RC0060/09/15/16	Daniel Komen	4/10/2017
142866	0045/07/10/11/RC006109/15/16	Stanely Mosi	4/10/2017
433406	0141/08/12/13/RC0062/09/15/16	Brian M. Kirwa	4/10/2017
112433	0368/10/11/2012/RC016/08/16/17	Paul Olweny	29/1/2017
320065	1204/06/11/12/RC/058/10/17/18	Mutua Mulinge	29/1/2017
638163	0111/08/16/17RC/047/10/17/18	Dennis Shibutse	29/1/2017
567252	0606/01/14/15/RC/042/12/16/17	Nicholas Muia	29/1/2017
400231	0554/12/14/15/RC/062/12/16/17	Daniel Muthui	29/1/2017
269525	1203/05/10/11/RC0063/09/15/16	Christopher Abuyek	30/1/2018
335253	0742/02/09/10/RC/116/11/17/18	Jacob Ndolo	30/1/2018
485921	0780/02/13/14/RC/132/01/17/18	Jackson Imbuku	30/1/2018
167768	0858/03/16/17RC/132/01/17/18	Simon Nyambane	30/1/2018
176520	0143/07/15/16/RC/040/11/16/17	Dickson Odera	30/1/2018
566272	0696/06/16/17/RC/133/01/17/18	Edwin Onger	30/1/2018
541884	0553/11/16/17RC074/11/17/18	Stephen Mutunga	30/1/2018
514094	0518/11/6/17RC/025/09/17/18	Boniface Mutinda	30/1/2018
344229	0467/11/14/15/RC/079/11/17/18	Titus Munywoki	30/1/2018
268221	0765/03/12/13/RC/019/09/17/18	Simon Kimutai	31/1/2018
490407	0394/10/12/13/RC/0013/07/15/16	Joseph K. Rutto	1/2/2018
515258	0854/03/13/14/RC/020/09/17/18	Paul Bett	1/2/2018
434971	0919/09/15/16/RC/068/11/17/18	Allan Karanja	1/2/2018
466170	1171/11/15/16/RC/073/11/17/18	Shadrack Omollo	1/2/2018
472251	0770/03/14/15/RC/069/11/17/18	Lazarus Omondi	1/2/2018
341838	0626/11/10/11/RC/13/01/17/18	Evans Ogato	1/2/2018
462885	0378/10/14/15/RC/131/01/17/18	Simon Kyale	1/2/2018
205122	1037/04/08/09RC/0021/07/15/16	Jonathan Ogaso	2/2/2018
282048	0019/07/10/11/RC/0051/09/15/16	Joseph Rotich	2/2/2018
95755	0865/05/14/15/RC/080/03/16/17	Charles William	2/2/2018
338948	0419/11/16/17/RC/030/09/17/18	Joel Kiptoo	2/2/2018
139604	0197/08/16/17/RC/126/12/17/18	Muendo Makewa	2/2/2018
182261	0559/11/10/11/RC/130/12/17/18	Henry Amukoah	2/2/2018

TSC No.	Case No	Name	Date of Removal
489465	1155/06/13/14/RC/010/08/16/17	Gibson Makini	19/2/2018
365721	0850/03/11/12/RC/128/12/17/18	Stephen Mwambua	19/2/2018
551383	1017/04/16/17/RC/145/02/17/18	Vincent Odhiambo	19/2/2018
358344	0091/07/16/17/RC007/0717/17	Gerald Mutisya	19/2/2018
489371	1229/01/15/16/RC/007/0717/18	Boniface Mutungi	20/2/2018
395133	0116/08/16/17/RC/01/17/18	Josphat Nyaanga	20/2/2018
431506	0771/02/08/09 RC/0057/09/15/16	Tom Alambo	20/2/2018

It is drawn to the attention of the persons whose names appear in the above Schedule and to the general public the provisions of sections 30 (4) and (5) and section 23 (2) of the Teachers Service Commission Act which provide:

- (a) Where the name of any teacher is removed from the register under this Act, such name shall not be reinstated except by direction of the Commission.
- (b) A teacher whose name has been removed from the register shall cease to be a teacher for purposes of this Act with effect from the date of such removal.
- (c) A person shall not engage in the teaching service unless such a person is registered as a teacher under this Act.

Further to the provisions of the TSC Act, Regulation 18 (1) (c) (d) of the Code of Regulations for Teachers as read together with section 45 of the TSC Act provides that any person who:-

- (d) Not being a teacher under the Act teaches or assists in teaching in any school;
- (e) Suffers or permits or employs in any school a person not being a registered teacher shall be guilty of an offence and liable to a fine of not less than one hundred thousand shillings or to imprisonment for a term not exceeding two years or to both.

N. N. MACHARIA,
Secretary/Chief Executive,
Teachers Service Commission.

MR/4794826

GAZETTE NOTICE NO. 5699

**MACHAKOS COUNTY ASSEMBLY STANDING ORDERS
SECOND COUNTY ASSEMBLY (SECOND SESSION)**

CALENDAR OF THE COUNTY ASSEMBLY

IT IS notified for general information that pursuant to Standing Orders No. 24 and 25 of the Machakos County Assembly Standing Orders, by a resolution made on 20th February, 2018, the County Assembly approved the Assembly Calendar (Regular Sessions) for 2018 as set out in the following schedule:

SCHEDULE

Period	Days
SECOND SESSION	13th February, 2018 to 5th December, 2018
FIRST PART	Tuesday 13th February to Wednesday, 25th April, 2018
A: Sitting Days Tuesday, 13th February to Wednesday, 28th March, 2018 (28 sittings)	Tuesdays (Morning and Afternoon) and Wednesdays (Morning and Afternoon)
B: Short Recess Thursday, 29th March to Monday, 9th April, 2018 (12 days)	
C: Sitting Days Tuesday, 10th April to Wednesday, 2nd May, 2018 (14 sittings)	Tuesdays (Morning and Afternoon) and Wednesdays (Morning and Afternoon)
D: Long Recess Thursday, 3rd May to Monday, 4th June, 2018 (33 days)	
SECOND PART	Tuesday 5th June to Wednesday, 29th August, 2018
E: Sitting Days Tuesday, 5th June to Wednesday, 5th July, 2018 (20 sittings)	Tuesdays (Morning and Afternoon) and Wednesdays (Morning and Afternoon)
F: Short Recess Thursday, 6th July to Monday, 16th July, 2018 (12 days)	
G: Sitting Days Tuesday, 17th July to Wednesday, 29th August, 2018 (28 sitting)	Tuesdays (Morning and Afternoon) and Wednesdays (Morning and Afternoon)

H: Long Recess Thursday, 30th August to Monday, 17th September, 2018 (20 days)	
THIRD PART	Tuesday 18th September to Wednesday, 5th December, 2018
I: Sitting Days Tuesday, 18th September to Wednesday, 24th October, 2018 (24 sittings)	Tuesdays (Morning and Afternoon) and Wednesdays (Morning and Afternoon)
J: Short Recess Thursday, 25th October to Monday, 5th November, 2018 (12 days)	
K: Sitting Days Tuesday 6th November to Wednesday, 5th December, 2018 (20 sittings)	Tuesdays (Morning and Afternoon) and Wednesdays (Morning and Afternoon)
L: Long Recess Thursday, 6th December to Monday, 11th February, 2019 (10 weeks)	

F. G. MBIUKI,
Clerk, County Assembly of Machakos.

MR/4794805

GAZETTE NOTICE NO. 5700

**THE CONSTITUTION OF KENYA
THE COUNTY GOVERNMENTS ACT**

(No. 17 of 2012)

THE TANA RIVER COUNTY ASSEMBLY STANDING ORDERS

SPECIAL SITTING OF THE COUNTY ASSEMBLY

Pursuant to Standing Order No. 27 (1) of the Tana River County Assembly Standing Orders, it is notified for the information of Members of the County Assembly of Tana River and the general public that there shall be a special sitting of the County Assembly which shall be held on Wednesday, 13th June, 2018 at 9.30 a.m. in the County Assembly Chambers.

The business to be transacted shall be—

- (a) the approval of the members of the bursary board;

(b) the Committal of the Tana River Ward Bursary Fund Administration Regulations, 2018 to the relevant Committee of the County Assembly for consideration,

(c) the committal of the nominee proposed for the position of the County Executive Committee Member for water, energy, environment and natural resources to the relevant Committee of the County Assembly for consideration; and

(d) the Committal of the Annual Development Plan (ADP).

Dated the 6th June, 2018.

MR/4808590 M. J. NKADUDA,
Speaker, County Assembly of Tana River.

GAZETTE NOTICE NO. 5701

THE COUNTY GOVERNMENT OF MURANG'A

APPOINTMENT

PURSUANT to the Fourth Schedule of the Constitution of Kenya, 2010, the County Executive Committee Member for Health and Sanitation gazettes—

DANIEL MUCHOKI MAINA

to be a Board member of the County Health Management Board, following the resignation of Chege Mbiyu (Dr.)

Dated the 3rd April, 2018.

MR/4812914 JOSEPH MBAI,
CEC, Health and Sanitation, Murang'a County.

GAZETTE NOTICE NO. 5702

THE NATIONAL GOVERNMENT CONSTITUENCIES DEVELOPMENT FUND ACT

(No. 30 of 2015)

APPOINTMENT

IN EXERCISE of the powers conferred by section 43 of the National Government Constituencies Development Fund Act, 2015, the National Government Constituencies Development Fund Board appoints the persons set out in the Schedule hereto, to be members of National Government Constituency Development Fund Committee in the constituency set out in the Schedule hereto, for a period of two (2) years.

SCHEDULE

KITUTU CHACHE SOUTH CONSTITUENCY

Matundura Geoffrey Mose	Male Youth Representative
James Maobe Mokaya	Male Adult Representative
Winfidah Kemunto Maisiba	Female Youth Representative
Mellen Nyomenda Kebati	Female Adult Representative
John Onger Ondieki	Representative of Persons Living with Disability
James Orito Omonywa	Nominee of the Constituency Office (Male)
Pacifica Moraa Onyango	Nominee of the Constituency Office (Female)

Dated the 21st May, 2018.

YUSUF MBUNO,
*Ag. Chief Executive Officer,
National Government Constituencies Development Fund Board.*

GAZETTE NOTICE NO. 5703

THE COMPANIES ACT

(Cap. 486)

DISSOLUTION

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

Number	Name of Company
--------	-----------------

FC-NQXTM8

CF/2014/135418

Conflict Armament Research Limited
Wavin Overseas B.V. Limited

Dated the 25th May, 2018.

ALICE MWENDWA,
for Registrar of Companies.

GAZETTE NOTICE NO. 5704

THE COMPANIES ACT, 2015

(No. 17 of 2015)

DISSOLUTION

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

Number	Name of Company
C114947	Adarsh Developers Limited
C. 129282	Africa Gap Year Limited
C. 156495	Akarop Investments Limited
C. 112929	All World Parts Limited
CPR/2015/200203	Auto Cool Parts Limited
CPR/2014/163324	Azzurro Cottages Limited
C. 15449	Bidco Industries Limited
C. 3851	Chemitex Limited
CPR/2012/83164	Classic Rex Motors Limited
PVT-AAAFBZ6	Clover Safaris Limited
C. 85474	Debonair Travel Limited
C. 90591	DHL Danzas Air and Ocean (Kenya) Limited
C. 65157	Eureka Retreat Centre Limited
C. 101866	Fairdeal Superstores Limited
CPR/2010/27687	Filileo Holdings Limited
PVT-PJUY7J	Gamers Castle Limited
CPR/2015/187427	Heritage Luxury Tented Camps Limited
CPR/2015/189678	Igroup Chemicals Limited
C. 128615	Ivetta Company Limited
C. 22511	Jaysales Limited
CPR/2013/123695	Jesbros Investment Company Limited
C. 157510	Kaiser Developers Limited
PVT-AAAFMG4	Kingdom Wild Tours and Travel Limited
C. 135304	Koky Limited
C. 144653	Koroshio Limited
CPR/2011/63515	Laiser Progressive Investments Limited
CPR/2010/24941	Lusu Enterprise Limited
C. 93928	MarketingScapes Limited
CPR/2015/187573	Midori Flowers Limited
C. 144654	Mwenzi Limited
CPR/2013/116250	Pic Enterprises Limited
CPR/2010/36545	Prabhucom Limited
CPR/2009/15532	Rivercrest Construction and Engineering Limited
C. 128187	Sanctuarina Limited
C.163023	Shivam Metals Limited
PVT-AAAABB0	Stawemi Company Limited
C. 14399	Texcal House Service Station Limited
C. 111538	Upper Hill Auto Services Limited
PVT/2016/011837	Vanke Investment Limited
C. 35846	Vasco investments Limited
CPR/2015/217681	Vidya Management Limited
PVT/2016/026089	Vidya Suites Limited
CPR/2013/111627	Vidyasons Limited
C. 118223	Vipex Kenya Limited
C. 13901	Wanje Limited
C. 98993	Wilson Oasis General Merchant and Contractor Limited

Dated the 30th May, 2018.

ALICE MWENDWA,
for Registrar of Companies.

GAZETTE NOTICE NO. 5705

THE COMPANIES ACT

(No.17 of 2015)

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 undermentioned companies shall unless cause is

shown to the contrary be struck off the register of companies and the company shall be dissolved.

Number	Name of Company
CPR/2009/16197	Africa Green Energy Limited
PVT/2016/007100	Connect Me Limited
CPR/2013/114073	East Africa Coal Company Limited
C.29947	Esquire Investments Limited
C. 81864	Fisher Scientific (East Africa) Limited
CPR/2014/159920	Giraffe Education Centre Limited
CPR/2011/63005	Goldenstar International Kenya Limited
C. 108014	Igo wireless Limited
CPR/2013/118605	Innova Media Limited
CPR/2011/61562	Kensis EPZ Limited
CPR/2011/47144	Mapacha Residence Limited
CPR/2013/119498	Manuda Agencies Limited
PVT/2016/029042	Mobipoint Limited
CPR/2013/107844	Modern Times Group Television Limited
CPR/2013/114789	Oshoville Management limited
C.105602	Packetstream Data Networks Limited
CPR/2015/217591	Phone Toks Limited
CPR/2014/141066	Que Development Limited
C. 117334	Ridgecrest Properties Limited
CPR/2011/48987	Sanaa Investments Limited
CPR/2012/79936	Shule Kenya Limited
CPR/2009/12678	Smijit Enterprises Limited
CPR/2013/101330	Thermo Dynamic General Supplies Limited
C. 22087	Westlands Secretarial Services Limited
CPR/2010/17946	Windy Ridge Properties Limited
CPR/2011/51597	Zafferano Limited

Dated the 30th May, 2018.

ALICE MWENDWA,
for Registrar of Companies.

GAZETTE NOTICE NO. 5706

THE CO-OPERATIVE SOCIETIES ACT

(Cap. 490)

CO-OPERATIVE TRIBUNAL SESSIONS 2018–2019

IN EXERCISE of the powers conferred by section 78 (3) of the Co-operative Societies Act, 2004 as read together with Rule 21 (3) of the Co-operative Tribunal (Practise and Procedure) Rules, 2009, the chairman Co-operative Tribunal notifies the general public of the Tribunal's calendar of sittings outside Nairobi during the Financial Year 2018/2019 as follows:

Town	Month	Dates
Mombasa	July, 2018	23rd–27th
Eldoret	August, 2018	13th–17th
Embu	September, 2018	10th–14th
Kisumu	October, 2018	8th–12th
Nyeri	November, 2018	12th–16th
Kakamega	December, 2018	3rd–7th
Meru	January, 2019	7th–11th
Kisumu	February, 2019	11th–15th
Embu	March, 2019	11th–15th
Mombasa	April, 2019	8th–12th
Kakamega	May, 2019	13th–17th
Nyeri	June, 2019	10th–14th

A. ITHUKU,

MR/4794647 Chairman, Co-operative Tribunal.

GAZETTE NOTICE NO. 5707

THE PHYSICAL PLANNING ACT

(Cap. 286)

COMPLETION OF PART DEVELOPMENT PLANS

(PDP No. KTI/29/2015/01)—Formalization of Existing Kitui Stadium

(PDP No. KTI/29/2016/02)—Formalization of Existing Fountain of Faith Church

(PDP No. KTI/29/2016/01)—Formalization of Existing Kenya Water Institute (KEWI) Kitui campus

(PDP No. KTI/29/2016/05)—Formalization of Existing Residential Plot

(PDP No. MWG/398/2015/01)—Formalization of Existing Alternative Building Technology Site in Mwingi

(PDP No. MWG/398/2015/01)—Formalization of Existing A.I.C. Church.

(PDP No. KTI/29/2017/02)—Formalization of Existing County NIS Office Site.

(PDP No. KTI/29/2017/03)—Formalization of Existing County NIS Co-ordinator's Residence.

(PDP No. KTI/29/2017/04)—Formalization of Existing County NIS Staff Residence.

(PDP No. KTI/29/2018/01)—Affordable County Offices Sites.

(PDP No. KTI/29/2018/02)—Affordable County Housing Sites.

(PDP No. KTI/29/2008/07)—Formalization of Existing Police Station Site.

NOTICE is given that preparation of the above part development plans have been completed.

The part development plans relates to land situated within the named sub-counties within Kitui County.

Copies of the part development plans as prepared have been deposited for public inspection at the Chief Officer, County Ministry of Lands, Infrastructure, Housing and Urban Development, County Physical Planning Office and the Chief's Office, Township, Kitui County.

The copies so deposited are available for inspection free of charge by all persons interested at the office Chief Officer, Ministry of Lands, Infrastructure, Housing and Urban Development, County Physical Planning Office and the Chief's Office, Township, Kitui County, between the hours of 8.00 a.m. and 5.00 p.m., Monday to Friday.

Any interested person who wishes to make any representation in connection with or objection to the above part development plan may send such representations or objections in writing to be received by the County Secretary, P.O. Box 33–90200, Kitui, not later than the sixty (60) days from the date of this publication. And that any such representation or objections shall state the grounds on which it is made.

G. M. KITHOME,

MR/4794828 for Director of Physical Planning.

GAZETTE NOTICE NO. 5708

THE PHYSICAL PLANNING ACT

(Cap. 286)

COMPLETION OF PART DEVELOPMENT PLAN

(PDP No. KTI/271/2016/01 and KTI/1206/2017/1)—Proposed Kamuwongo and Kabati, respectively

NOTICE is given that preparation of the above part development plans have been completed.

The part development plans relates to land situated within Mwingi North and Kitui West Sub-Counties in Kitui County.

Copies of the part development plan as prepared have been deposited for public inspection at the office of the Chief Officer, County Ministry of Lands, Infrastructure, Housing and Urban Development, County Physical Planning Office, Kitui and Sub-County Physical Planning Offices, Mwingi North and Kitui West .

The copies so deposited are available for inspection free of charge by all persons interested at the office of the Chief Officer, County Ministry of Lands, Infrastructure, Housing and Urban Development, County Physical Planning Office, Kitui and Sub-County Physical Planning Offices, Mwingi North and Kitui West, between the hours of 8.00 a.m. and 5.00 p.m., Monday to Friday.

Any interested person who wishes to make any representation in connection with or objection to the above part development plan may send such representations or objections in writing to be received by the County Secretary, P.O. Box 33–90200, Kitui, not later than the sixty (60) days from the date of this publication. And that any such

representation or objections shall state the grounds on which it is made.

MR/4794828 E. N. MUCHERU,
for Director of Physical Planning.

GAZETTE NOTICE NO. 5709

THE PHYSICAL PLANNING ACT
(Cap. 286)

COMPLETION OF PART DEVELOPMENT PLAN

PDP No. CKR/352/18/02-Existing Site for (a) A. C. K. Church, Mumbuini and (b) Catholic Church, Mumbuini

NOTICE is given that the above-mentioned part development plan was on 9th April, 2018, completed.

The part development plan relates to land situated within Kirinyaga County Government, Mwea East Sub-County.

Copies of the part development plan have been deposited for public inspection at the office of the County Physical Planning Officer, Kirinyaga and at the Deputy County Commissioner's Office, Mwea East.

The copies so deposited are available for inspection free of charge by all persons interested at the office of the County Physical Planning Officer, Kirinyaga and at the Deputy County Commissioner's Office, Mwea East, between the hours of 8.00 a.m. to 5.00 p.m., Monday to Friday.

Any interested person who wishes to make any representation in connection with or objection to the above-named part development plan may send such representations or objections in writing to be received by the County Physical Planning Officer, P.O. Box 483, Kerugoya, within sixty (60) days from the date of publication of this notice and such representation or objection shall state the grounds on which it is made.

Dated the 23rd May, 2018.

MR/4794921 W. L. LOKA,
for Director of Physical Planning.

GAZETTE NOTICE NO. 5710

**THE ENVIRONMENTAL MANAGEMENT AND
CO-ORDINATION ACT**
(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

**ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT
FOR THE PROPOSED RESIDENTIAL DEVELOPMENT ON PART
OF PLOT L. R. NO. 209/18648 IN SOUTH C AREA OF LANGATA
SUB-COUNTY, NAIROBI CITY COUNTY**

INVITATION OF PUBLIC COMMENTS

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

The proponent, Cool Breeze Development Limited, is proposing to construct residential development on part of plot L.R. No. 209/18648 in South C area of Langata Sub-County, Nairobi City County. The proposed development will comprise of 524 habitable housing units, 475 parking bays and associated ancillary

The following are the anticipated impacts and proposed mitigation measures:

<i>Impacts</i>	<i>Proposed Mitigation Measures</i>
Vegetation loss/disturbance	<ul style="list-style-type: none"> • Ensure proper demarcation and delineation of the project area to be affected by construction works. • Apply for tree cutting permit from relevant

<i>Impacts</i>	<i>Proposed Mitigation Measures</i>
Soil erosion	<p>authorities before cutting of any tree.</p> <ul style="list-style-type: none"> • Ensure management of excavation activities. • Control activities especially during rainy seasons. • Provide soil erosion control and conservation structures where necessary. • Compact loose soils to minimize wind erosion.
Air pollution	<ul style="list-style-type: none"> • Sprinkling of water on dusty areas at least twice a day. • Careful screening of construction site to contain and arrest construction related dust. • Daily enclosing, covering and watering of exposed stockpiles e.g. sand. • Ensure construction machinery and equipment are well maintained to reduce exhaust gas emission. • All personnel working on the project will be trained prior to starting construction on methods for minimizing air quality impacts during construction. • Drivers of construction including bulldozers, earth-movers etc. will be under strict instructions to minimize unnecessary trips and minimize idling of engines. • Strict adherence to Air Quality Regulations, 2014.
Noise pollution	<ul style="list-style-type: none"> • Construction activities to be restricted to daytime i.e. 8 a.m. to 5 p.m. • Use of suppressors or noise shields on noisy equipment for instance corrugated iron sheet structures. • Sensitize drivers of construction machinery on effects of noise. • Trucks used at construction site shall be routed away from noise sensitive areas where feasible. • Maintain plant equipment to suppress frictional noise. • Workers in the vicinity or involved in high-level noise to wear PPE. • Comply with EMCA (Noise and excessive vibration pollution control) Regulations, 2009.
Oil pollution	<ul style="list-style-type: none"> • Proper storage, handling and disposal of new /used oil and related wastes. • Maintain construction machinery and equipment to avoid leaks. • Maintenance of construction vehicles to be carried out in the contractors yard (off the site).
Storm water drainage	<ul style="list-style-type: none"> • Proper installation of drainage structures/facility. • Install cascades to break the impact of water flowing in the drains. • Ensure efficiency of drainage structures through proper design and maintenance. • Provide gratings to the drainage channels.
Solid waste and liquid waste	<ul style="list-style-type: none"> • Segregate the waste at the site.

<i>Impacts</i>	<i>Proposed Mitigation Measures</i>
	<ul style="list-style-type: none"> • Ensure proper disposal of construction waste to approved sites. • Engage services of a registered NEMA waste handler to dispose the waste. • Covering of the trucks during transportation all the building materials and waste. • Sensitize workers on the reuse of materials where appropriate. • As provided for by the Building Code, a portable toilet will be provided on site to be used by construction workers. • Strict adherence to Waste Management, 2006. • Strict adherence to Water Quality Regulations, 2006.
Increased water demand	<ul style="list-style-type: none"> • Employ services of waters vendors to supplement water supply. • Sensitize workers to reduce water wastage. • Sink a borehole to as a supplementary water source.
Traffic congestion	<ul style="list-style-type: none"> • Employ traffic marshals to control traffic in and out of site. • Ferry building materials during off-peak hours. • Provide bill boards at the site/entrance to notify motorists and general public about the development. • Enforce speed limits for construction vehicles especially along the roads leading to the site. • Ensure that the vehicles comply with axle load limits. • Employ well trained and experienced drivers.
Insecurity	<ul style="list-style-type: none"> • Provide security guards during construction period for both during the day and night. • Construct temporary barrier (iron sheet) around the site before commencement of construction. • Keep records of all movement in and out of the construction site.
Re-vegetation	<ul style="list-style-type: none"> • Design and implement an appropriate landscaping and tree planting program to help in re-vegetation of the project area after construction. • Introduction and maintenance of vegetation (trees and grass) on open spaces and around the site.
Health and safety of workers	<ul style="list-style-type: none"> • Construction work will be limited to daytime only. • Workers to be adequately insured against accidents. • All workers will be sensitized before construction begins on how to control accidents related to construction. • Keep record of the public emergency service telephone numbers including: Police, Fire brigade, Ambulance at strategic points • Provide first aid kits at strategic places in the site.

<i>Impacts</i>	<i>Proposed Mitigation Measures</i>
	<ul style="list-style-type: none"> • All workers to wear protective gear during construction e.g. helmets. • Provide clean water and food to the workers. • Ensure that the workers are registered with NHIF / NSSF and remits appropriate fees. • A comprehensive contingency plan will be prepared before construction begins on accident response. • Ensure adherence to 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, Nairobi City County

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

GEOFFREY WAHUNGU,
Director-General,

MR/4806416 National Environment Management Authority.

GAZETTE NOTICE NO. 5711

EL KARAMA LIMITED

CLOSURE OF PRIVATE ROADS AND FOOTPATHS

NOTICE is given for the general information of the public that El Karama Limited intends to close all private roads and footpaths on the properties below from midnight on Friday, 20th July, 2018 until midnight on Saturday, 21st July, 2018:

L.R. No. 7496
L.R. No. 2748
L.R. No. 2749
L.R. No. 4638

During this period, all members of the public will be prohibited from using the said private roads.

ISEME, KAMU AND MAEMA,
MR/4794975 Advocates for El Karama Limited.

GAZETTE NOTICE NO. 5712

CHAKA AND COMPANY AUCTIONEERS

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given under the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, to the owner of motor vehicle registration No. KAZ 050E, Toyota Station Wagon, to take delivery of the said motor vehicle lying uncollected at the premises of Ms. Chaka and Company Auctioneers, off Kamiti Road, further notice is given unless the said motor vehicle is collected within thirty (30) days from the date of publication of this notice upon payment of rent arrears and distress fees, storage charges and any other payments and incidental costs including publishing of this notice, the said motor vehicle shall be sold by public auction or private treaty for the best realizable value.

C. M. KAMANDE,
MR/4794976 for Ivory Homes Care Limited.

GAZETTE NOTICE NO. 5713

AIRBAND CARGO FORWARDERS LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given pursuant to the provisions the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, to John Nganga Njuguna % Seated Enterprises Limited, the owner of part goods, Sofa Set, cleared vide Container No. CAXU8132305, 1X40 on 8th February, 2017 and which have been lying at the premises of Sanghania Godown B7, off Mombasa Road, to take delivery of the said goods within thirty (30) days from the date of publication of this notice upon payment of clearance and storage charges owed to Airband Cargo Forwarders Limited, if the said goods (sofa set), is not collected at the expiry of this notice, the same will be sold by public auction or private to defray the amount due and cost incurred.

PETER M. MBUTHIA,
Director.

MR/4794966

GAZETTE NOTICE No. 5714

KENHAR MOTORS

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 KBU 133L, Volkswagen Saloon; KBW 450M, Peugeot 206; KBR 998F, Audi Q7 and KBC 548D, Toyota Noah, to take delivery of the said motor vehicles lying uncollected at the premises of Kenhar Motors, situate along Pokomo Road, Industrial Area, within thirty (30) days from the date of publication of this notice upon proof of ownership and payments of outstanding bill, accumulated storage charges, the cost of this publication and any other balances, expenses and or incidental costs, failure to which the said motor vehicles shall be disposed off by public auction through Hebros Auctioneers without any further reference to the owners.

GICHAMBA & COMPANY,
Advocates for Kenhar Motors.

MR/4806314

GAZETTE NOTICE No. 5715

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8122267 in the name and on the life of Samwel Cheruiyot Lang'at.

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 23rd May, 2018.

CHARLES THIGA,
Head of Customer Service, Liberty Life.

MR/4794639

GAZETTE NOTICE No. 5716

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8139317 in the name and on the life of James Juma Olela.

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 23rd May, 2018.

CHARLES THIGA,
Head of Customer Service, Liberty Life.

MR/4794639

GAZETTE NOTICE No. 5717

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8143102 in the name and on the life of Laurine Monchari Orang.

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 23rd May, 2018.

CHARLES THIGA,
Head of Customer Service, Liberty Life.

MR/4794639

GAZETTE NOTICE No. 5718

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8130091 in the name and on the life of Lucia Adhiambo.

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 23rd May, 2018.

CHARLES THIGA,
Head of Customer Service, Liberty Life.

MR/4794639

GAZETTE NOTICE No. 5719

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6976618 in the name and on the life of Anthony Billy Painito.

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 23rd May, 2018.

CHARLES THIGA,
Head of Customer Service, Liberty Life.

MR/4794639

GAZETTE NOTICE No. 5720

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 37010982 in the name of Peter Gathigira Mumuhe.

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 25th May, 2018.

MAY PETER,
Officer, Claims.

MR/4794986

GAZETTE NOTICE No. 5721

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 37009746 in the name of Alice Muthoni Mburia.

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 25th May, 2018.

MR/4794986

MAY PETER,
Officer, Claims.

GAZETTE NOTICE NO. 5722

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 37004269 in the name of David Mutiso Kithaka.

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 25th May, 2018.

MR/4794986

MAY PETER,
Officer, Claims.

GAZETTE NOTICE NO. 5723

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 37016128 in the name of Mary Mnyindo Maseghe.

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 25th May, 2018.

MR/4794986

MAY PETER,
Officer, Claims.

GAZETTE NOTICE NO. 5724

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 6004487 in the name of Kerubo Nyaribo.

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 25th May, 2018.

MR/4794986

MAY PETER,
Officer, Claims.

GAZETTE NOTICE NO. 5725

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 37007529 in the name of Rose Wamuti.

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 25th May, 2018.

MR/4794986

MAY PETER,
Officer, Claims.

GAZETTE NOTICE NO. 5726

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 37008250 in the name of Rose Wamuti.

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 25th May, 2018.

MR/4794986

MAY PETER,
Officer, Claims.

GAZETTE NOTICE NO. 5727

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 37013596 in the name of Philip Achola.

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 25th May, 2018.

MR/4794986

MAY PETER,
Officer, Claims.

GAZETTE NOTICE NO. 5728

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 37016534 in the name of Margaret Nyamvula Baraka.

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 25th May, 2018.

MR/4794986

MAY PETER,
Officer, Claims.

GAZETTE NOTICE NO. 5729

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 6009535 in the name of Sameer Shah.

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 25th May, 2018.

MR/4794986

MAY PETER,
Officer, Claims.

GAZETTE NOTICE No. 5730

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 37015926 in the name of Nancy Wanjiru Mukanya.

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 25th May, 2018.

MR/4794986

MAY PETER,
Officer, Claims.

GAZETTE NOTICE No. 5731

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. OMK000196241 in the name of Daisy Chepngetich Rono.

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 25th May, 2018.

MR/4794986

MAY PETER,
Officer, Claims.

GAZETTE NOTICE No. 5732

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 37009891 in the name of Stella Mueni Otieno.

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 25th May, 2018.

MR/4794986

MAY PETER,
Officer, Claims.

GAZETTE NOTICE No. 5733

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 37015911 in the name of Joanninah Nkirote

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 25th May, 2018.

MR/4794986

MAY PETER,
Officer, Claims.

GAZETTE NOTICE No. 5734

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 37016191 in the name of Jane Mirigo Kinyanjui.

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 25th May, 2018.

MR/4794986

MAY PETER,
Officer, Claims.

GAZETTE NOTICE No. 5735

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 37007266 in the name of Zachary Mwangi Gichane.

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 25th May, 2018.

MR/4794986

MAY PETER,
Officer, Claims.

GAZETTE NOTICE No. 5736

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 37016428 in the name of Joel Kiplagat Busienei.

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 25th May, 2018.

MR/4794986

MAY PETER,
Officer, Claims.

GAZETTE NOTICE No. 5737

CHANGE OF NAME

NOTICE is given that by a deed poll dated 1st September, 2015, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 476, in Volume DI, Folio 68/1008, File No. MMXVIII, by our client, Janica Imani Mutua, of P.O. Box 25821-00100, Nairobi in the Republic of Kenya, formerly known as Faith Mbithe Mutua, formally and absolutely renounced and abandoned the use of her former name Faith Mbithe Mutua and in lieu thereof assumed and adopted the name Janica Imani Mutua, for all purposes and authorizes and requests all persons at all times to designate describe and address her by her assumed name Janica Imani Mutua only.

Dated the 26th April, 2018.

KIUNGA KINGIRWA,

*Advocate for Janica Imani Mutua,
formerly known as Faith Mbithe Mutua.*

MR/4794968

GAZETTE NOTICE No. 5738

CHANGE OF NAME

NOTICE is given that by a deed poll dated 5th April, 2018, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2830, in Volume DI, Folio 130/3786, File No. MMXVIII, by our client, Prabjot Singh Hunjan, of P.O. Box 98-20200, Kericho in the Republic of Kenya, formerly known as Hunjan Prabhjit Singh Kirpal Singh, formally and absolutely renounced and abandoned the use of her former name Hunjan Prabhjit Singh Kirpal Singh and in lieu thereof assumed and adopted the name Prabjot Singh Hunjan, for all purposes and authorizes and requests all persons at all times to designate describe and address her by her assumed name Prabjot Singh Hunjan only.

BETT & COMPANY,

Advocates for Prabjot Singh Hunjan,

MR/4794982 *formerly known as Hunjan Prabhjit Singh Kirpal Singh.*

GAZETTE NOTICE No. 5739

CHANGE OF NAME

NOTICE is given that by a deed poll dated 29th May, 2017, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2508, in Volume DI, Folio 176/3217, File No. MMXVIII, by our client, Diya Arvind Hirani, of P.O. Box 486663-00100, Nairobi in the Republic of Kenya, formerly known as Diya Arvind Patel, formally and absolutely renounced and abandoned the use of his former name Diya Arvind Patel and in lieu thereof assumed and adopted the name Diya Arvind Hirani, for all purposes and authorizes and requests all persons at all times to designate describe and address him by his assumed name Diya Arvind Hirani only.

Dated the 29th May, 2017.

WERE & OONGE,

*Advocates for Diya Arvind Hirani,
formerly known as Diya Arvind Patel.*

MR/4808530

GAZETTE NOTICE No. 5740

CHANGE OF NAME

NOTICE is given that by a deed poll dated 15th September, 2017, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1484, in Volume DI, Folio 247/4218, File No. MMXVIII, by our client, Deep Arvind Hirani, of P.O. Box 486663-00100, Nairobi in the Republic of Kenya, formerly known as Deep Arvind Patel, formally and absolutely renounced and abandoned the use of his former name Deep Arvind Patel and in lieu thereof assumed and adopted the name Deep Arvind Hirani, for all purposes and authorizes and requests all persons at all times to designate describe and address him by his assumed name Deep Arvind Hirani only.

Dated the 15th September, 2017.

WERE & OONGE,

*Advocates for Deep Arvind Hirani,
formerly known as Deep Arvind Patel.*

MR/4808530

GAZETTE NOTICE No. 5741

CHANGE OF NAME

NOTICE is given that by a deed poll dated 30th April, 2018, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1125, in Volume DI, Folio 122/3697, File No. MMXVIII, by our client, Agnes Wacuka Mungai, of P.O. Box 10308-00200, Nairobi in the Republic of Kenya, formerly known as Agnes Wacuka Wanjiru, formally and absolutely renounced and abandoned the use of her former name Agnes Wacuka Wanjiru and in lieu thereof assumed and adopted the name Agnes Wacuka Mungai, for all purposes and authorizes and requests all persons at all times to designate describe and address her by her assumed name Agnes Wacuka Mungai only.

ANTHONY BURUGU & COMPANY,

*Advocates for Agnes Wacuka Mungai,
formerly known as Agnes Wacuka Wanjiru.*

MR/4808514

GAZETTE NOTICE No. 5742

CHANGE OF NAME

NOTICE is given that by a deed poll dated 21st June, 2018, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 244, in Volume DI, Folio 59/795, File No. MMXVIII, by our client, Salma Wangu Kamwaro, of P.O. Box 106, Naromoru in the Republic of Kenya, formerly known as Clara Wangu Kamwaro, formally and absolutely renounced and abandoned the use of her former name Clara Wangu Kamwaro and in lieu thereof assumed and adopted the name Salma Wangu Kamwaro, for all purposes and authorizes and requests all persons at all times to designate describe and address her by her assumed name Salma Wangu Kamwaro only.

Dated the 21st May, 2018.

MUTHOGA GATURU & COMPANY,

*Advocates for Salma Wangu Kamwaro,
formerly known as Clara Wangu Kamwaro.*

MR/4807172

GAZETTE NOTICE No. 5743

CHANGE OF NAME

NOTICE is given that by a deed poll dated 16th May, 2018, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 251, in Volume B-13, Folio 1835/13452, File No. 1637, by our client, Saeed Soud Al-Mandhry, of P.O. Box 85418-80100, Mombasa in the Republic of Kenya, formerly known as Saeed Soud Mandry alais Said Sood Said Mohamed Al-Mandhry, formally and absolutely renounced and abandoned the use of his former name Saeed Soud Mandry alais Said Sood Said Mohamed Al-Mandhry and in lieu thereof assumed and adopted the name Saeed Soud Al-Mandhry, for all purposes and authorizes and requests all persons at all times to designate describe and address him by his assumed name Saeed Soud Al-Mandhry only.

A. O. HAMZA & COMPANY,

*Advocates for Saeed Soud Al-Mandhry,
formerly known as Saeed Soud Mandry
alais Said Sood Said Mohamed Al-Mandhry.*

MR/4794874

GAZETTE NOTICE No. 5744

CHANGE OF NAME

NOTICE is given that by a deed poll dated 17th May, 2018, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 250, in Volume B-13, Folio 1835/13453, File No. 1637, by our client, Ali Abubaker Ahmed Bajaber, of P.O. Box 42160-80100, Mombasa in the Republic of Kenya, formerly known as Ali Abubaker Ahmed, formally and absolutely renounced and abandoned the use of his former name Ali Abubaker Ahmed and in lieu thereof assumed and adopted the name Ali Abubaker Ahmed Bajaber, for all purposes and authorizes and requests all persons at all times to designate describe and address him by his assumed name Ali Abubaker Ahmed Bajaber only.

A. O. HAMZA & COMPANY,

*Advocates for Ali Abubaker Ahmed Bajaber,
formerly known as Ali Abubaker Ahmed.*

MR/4794874

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, 2011***Price: KSh. 1,000***THE FINANCE BILL, 2014***Price: KSh. 235*

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

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

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

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

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

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

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

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

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

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

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

Particular attention should be paid to the following points:

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

EXTRACT FROM THE CODE OF REGULATIONS, SECTION D—

Kenya Gazette

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

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

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

SUBSCRIPTION AND ADVERTISEMENT CHARGES

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

SUBSCRIPTION CHARGES:

	<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:*P.O. stage in
E.A.*

	<i>KSh.</i>	<i>cts.</i>	<i>KSh.</i>	<i>cts.</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:*KSh.* *cts.*

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

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

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

S. N. MIGWI,
Government Printer.