

THE KENYA GAZETTE

Published by Authority of the Republic of Kenya

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

Vol. CXX—No. 81

NAIROBI, 13th July, 2018

Price Sh. 60

CONTENTS

GAZETTE NOTICES

	PAGE
The Mining Act—Application for Prospecting Licences	2108–2112
County Government Notices	2112–2113
The Land Registration Act—Issue of Provisional Certificates, etc.....	2113–2128
The Land Act—Inquiry, etc.....	2128–2143
The East African Community Customs Management Act—Appointment and Limits of Transit Shed, Customs Areas, etc	2143
The Kenya Information and Communications Act—The Guidelines for Mobile Number Portability (MNP) Services in Kenya, etc	2143–2145
The Civil Aviation Act—Corrigenda.....	2146
The Crops Act—Proposed Grant of Tea Licences.....	2146
The Co-operative Societies Act—Inquiry Order, etc.....	2146–2147
The Insolvency Act—Winding Up Order and First Creditors' Meeting.....	2147
The Physical Planning Act—Completion of Part Development Plans	2147–2148
The Environmental Management and Co-ordination Act—Invitation of Public Comments	2148–2152
Closure of Private Roads.....	2153
Disposal of Uncollected Goods.....	2153

GAZETTE NOTICES—(Contd.)

	PAGE
Loss of Policies.....	2153–2158
Change of Names	2158–2159

SUPPLEMENT Nos. 96 and 97

Acts, 2018

	PAGE
The Appropriation Act, 2018	105
The County Allocation of Revenue Act, 2018	135

SUPPLEMENT Nos. 98, 99 and 100

(Legislative Supplements, 2018)

LEGAL NOTICE NO.	PAGE
161—The Microfinance Act—Exemption	2627
162—The Energy (Energy Regulatory Commission, Petroleum Levy) Order, 2018	2627
163—The Civil Aviation Act—Conferment of Functions	2629
164—The Excise Duty Act—Adjustment of Rates for Inflation.....	2629
165—The Civil Aviation (Operation of Aircraft—General Aviation Aeroplanes) Regulations, 2018.....	2631

CORRIGENDA

IN Gazette Notice No. 6218 of 2016, Cause No. 284 of 2016, *amend* the the date of death printed as “5th October, 1997” to *read* “5th October, 1979”.

IN Gazette Notice No. 2901 of 2018, Cause No. 61 of 2018, *amend* the expression printed as “the deceased’s widow and daughter” to *read* “the deceased’s daughter-in-law and granddaughter”.

IN Gazette Notice No. 10374 of 2017, Cause No. 76 of 2017, *amend* the petitioner’s name printed as “Emily Wairimu Kimani” to *read* “James Gachimo Kimani” and the deceased’s name printed as “James Gachimo Kimani” to *read* “Emily Wairimu Kimani”.

IN Gazette Notice No. 6482 of 2018, Cause No. 156 of 2018, *amend* the deceased’s name printed as “Eugenio Gitau Njuguna” to *read* “Rose Wanjiru Maina”.

IN Gazette Notice No. 6655 of 2017, Cause No. 71 of 2017, *amend* the second petitioner’s name printed as “Stanley Kimemia” to *read* “Stanley Kimeria” and *add* the names “Salome Wangechi Muriuki and Charles Wahinya Wambui” as the third and fourth petitioners.

IN Gazette Notice No. 9216 of 2017, Cause No. 94 of 2017, *amend* the deceased’s name printed as “Kitiri” to *read* “Jane Mukami Njeri Gatimu” and *add* the names “Dominic Chege Wacera, Salome Wangechi Muriuki and Charles Wahinya Wambui” as the second, third and fourth petitioners.

IN Gazette Notice No. 6606 of 2018, *amend* the expression printed as “Cause No. 2 of 2018” to *read* “Cause No. 31 of 2018”.

IN Gazette Notice No. 5067 of 2018, *amend* the expression printed as “Succession Cause No. 19 of 2006” to *read* “Misc. Civil Application No. 19 of 2006”.

GAZETTE NOTICE NO. 6836

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>	Anglo African Resources Ltd
<i>Address</i>	P.O. Box 88334-80100, Mombasa, Kenya
<i>Licence No.</i>	PL/2018/0071
<i>Area</i>	288.0432 km ² (Approx. 1340 Cadastral Blocks)
<i>Locality</i>	Tana River County
<i>Mineral Sought</i>	Gypsum

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, Nairobi, Kenya to reach him within twenty one (21) days⁷ 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.

<i>Order</i>	<i>Lat. Deg.</i>	<i>Lat. Min.</i>	<i>Lat. Sec.</i>	<i>N/S</i>	<i>Long. Deg.</i>	<i>Long. Min.</i>	<i>Long. Sec.</i>	<i>E/W</i>
1	0	40	00	S	39	25	45	E
2	0	41	45	S	39	25	45	E
3	0	41	45	S	39	25	30	E
4	0	43	15	S	39	25	30	E
5	0	43	15	S	39	25	15	E
6	0	44	45	S	39	25	15	E
7	0	44	45	S	39	13	15	E
8	0	39	45	S	39	13	15	E
9	0	39	45	S	39	13	45	E
10	0	40	45	S	39	13	45	E
11	0	40	45	S	39	21	30	E
12	0	35	00	S	39	21	30	E
13	0	35	00	S	39	22	00	E
14	0	34	45	S	39	22	00	E
15	0	34	45	S	39	22	30	E
16	0	34	30	S	39	22	30	E
17	0	34	30	S	39	22	45	E
18	0	34	15	S	39	22	45	E
19	0	34	15	S	39	23	15	E
20	0	34	00	S	39	23	15	E
21	0	34	00	S	39	23	45	E
22	0	33	45	S	39	23	45	E
23	0	33	45	S	39	24	00	E
24	0	33	30	S	39	24	00	E
25	0	33	30	S	39	24	30	E
26	0	33	15	S	39	24	30	E
27	0	33	15	S	39	25	00	E
28	0	33	00	S	39	25	00	E
29	0	33	00	S	39	25	15	E
30	0	32	45	S	39	25	15	E

31	0	32	45	S	39	25	45	E
32	0	32	30	S	39	25	45	E
33	0	32	30	S	39	26	15	E
34	0	32	15	S	39	26	15	E
35	0	32	15	S	39	26	30	E
36	0	32	00	S	39	26	30	E
37	0	32	00	S	39	27	00	E
38	0	33	45	S	39	27	00	E
39	0	33	45	S	39	26	45	E
40	0	35	15	S	39	26	45	E
41	0	35	15	S	39	26	30	E
42	0	37	00	S	39	26	30	E
43	0	37	00	S	39	26	15	E
44	0	38	30	S	39	26	15	E
45	0	38	30	S	39	26	00	E
46	0	40	00	S	39	26	00	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.

MR/4807287

JOHN MUNYES,
Cabinet Secretary, Ministry of Petroleum and Mining.

GAZETTE NOTICE NO. 6837

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>	Quantum Minerals Holdings Limited
<i>Address</i>	P.O. Box 38247-00623, Nairobi, Kenya
<i>Licence No.</i>	PL/2017/0055
<i>Area</i>	312.6622 km ² (Approx. 1454 Cadastral Blocks)
<i>Locality</i>	Kitui County
<i>Mineral Sought</i>	Base Minerals

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, 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.

<i>Order</i>	<i>Lat. Deg.</i>	<i>Lat. Min.</i>	<i>Lat. Sec.</i>	<i>N/S</i>	<i>Long. Deg.</i>	<i>Long. Min.</i>	<i>Long. Sec.</i>	<i>E/W</i>
1	2	2	15	S	38	16	15	E
2	2	2	15	S	38	16	30	E
3	2	2	30	S	38	16	30	E
4	2	2	30	S	38	16	45	E
5	2	3	00	S	38	16	45	E
6	2	3	00	S	38	17	00	E
7	2	3	15	S	38	17	00	E
8	2	3	15	S	38	17	15	E
9	2	3	45	S	38	17	15	E
10	2	3	45	S	38	17	30	E
11	2	4	00	S	38	17	30	E
12	2	4	00	S	38	17	45	E
13	2	4	30	S	38	17	45	E
14	2	4	30	S	38	18	00	E
15	2	4	45	S	38	18	00	E
16	2	4	45	S	38	19	00	E
17	2	4	30	S	38	19	00	E
18	2	4	30	S	38	19	15	E
19	2	4	15	S	38	19	15	E
20	2	4	15	S	38	19	30	E
21	2	4	00	S	38	19	30	E
22	2	4	00	S	38	19	45	E
23	2	3	45	S	38	19	45	E
24	2	3	45	S	38	20	00	E
25	2	3	30	S	38	20	00	E
26	2	3	30	S	38	20	45	E
27	2	3	15	S	38	20	45	E
28	2	3	15	S	38	21	30	E
29	2	6	45	S	38	21	30	E

<i>Order</i>	<i>Lat. Deg.</i>	<i>Lat. Min.</i>	<i>Lat. Sec.</i>	<i>N/S</i>	<i>Long. Deg.</i>	<i>Long. Min.</i>	<i>Long. Sec.</i>	<i>E/W</i>
30	2	6	45	S	38	22	00	E
31	2	7	30	S	38	22	00	E
32	2	7	30	S	38	21	45	E
33	2	7	45	S	38	21	45	E
34	2	7	45	S	38	21	15	E
35	2	8	00	S	38	21	15	E
36	2	8	00	S	38	21	00	E
37	2	8	15	S	38	21	00	E
38	2	8	15	S	38	20	45	E
39	2	8	30	S	38	20	45	E
40	2	8	30	S	38	20	30	E
41	2	8	45	S	38	20	30	E
42	2	8	45	S	38	20	00	E
43	2	9	00	S	38	20	00	E
44	2	9	00	S	38	19	45	E
45	2	9	15	S	38	19	45	E
46	2	9	15	S	38	19	30	E
47	2	9	30	S	38	19	30	E
48	2	9	30	S	38	19	15	E
49	2	9	45	S	38	19	15	E
50	2	9	45	S	38	18	45	E
51	2	10	00	S	38	18	45	E
52	2	10	00	S	38	18	30	E
53	2	10	15	S	38	18	30	E
54	2	10	15	S	38	18	15	E
55	2	10	30	S	38	18	15	E
56	2	10	30	S	38	18	00	E
57	2	10	45	S	38	18	00	E
58	2	10	45	S	38	17	45	E
59	2	11	00	S	38	17	45	E
60	2	11	00	S	38	17	15	E
61	2	11	15	S	38	17	15	E
62	2	11	15	S	38	17	00	E
63	2	11	30	S	38	17	00	E
64	2	11	30	S	38	16	45	E
65	2	11	45	S	38	16	45	E
66	2	11	45	S	38	16	30	E
67	2	12	00	S	38	16	30	E
68	2	12	00	S	38	16	00	E
69	2	12	15	S	38	16	00	E
70	2	12	15	S	38	15	45	E
71	2	12	30	S	38	15	45	E
72	2	12	30	S	38	15	30	E
73	2	12	45	S	38	15	30	E
74	2	12	45	S	38	15	15	E
75	2	13	00	S	38	15	15	E
76	2	13	00	S	38	15	00	E
77	2	13	15	S	38	15	00	E
78	2	13	15	S	38	14	30	E
79	2	13	30	S	38	14	30	E
80	2	13	30	S	38	14	15	E
81	2	13	45	S	38	14	15	E
82	2	13	45	S	38	14	00	E
83	2	14	00	S	38	14	00	E
84	2	14	00	S	38	13	45	E
85	2	14	15	S	38	13	45	E
86	2	14	15	S	38	13	15	E
87	2	14	30	S	38	13	15	E
88	2	14	30	S	38	13	00	E
89	2	14	45	S	38	13	00	E
90	2	14	45	S	38	12	45	E
91	2	15	00	S	38	12	45	E
92	2	15	00	S	38	12	30	E
93	2	15	15	S	38	12	30	E
94	2	15	15	S	38	11	45	E
95	2	14	45	S	38	11	45	E
96	2	14	45	S	38	11	30	E
97	2	14	15	S	38	11	30	E
98	2	14	15	S	38	11	15	E
99	2	13	45	S	38	11	15	E
100	2	13	45	S	38	11	00	E
101	2	13	15	S	38	11	00	E
102	2	13	15	S	38	10	45	E
103	2	12	45	S	38	10	45	E

<i>Order</i>	<i>Lat. Deg.</i>	<i>Lat. Min.</i>	<i>Lat. Sec.</i>	<i>N/S</i>	<i>Long. Deg.</i>	<i>Long. Min.</i>	<i>Long. Sec.</i>	<i>E/W</i>
104	2	12	45	S	38	10	30	E
105	2	12	15	S	38	10	30	E
106	2	12	15	S	38	10	15	E
107	2	11	45	S	38	10	15	E
108	2	11	45	S	38	10	00	E
109	2	11	15	S	38	10	00	E
110	2	11	15	S	38	9	45	E
111	2	10	45	S	38	9	45	E
112	2	10	45	S	38	9	30	E
113	2	10	15	S	38	9	30	E
114	2	10	15	S	38	6	15	E
115	2	5	30	S	38	6	15	E
116	2	5	30	S	38	6	45	E
117	2	5	45	S	38	6	45	E
118	2	5	45	S	38	7	15	E
119	2	6	00	S	38	7	15	E
120	2	6	00	S	38	7	30	E
121	2	6	15	S	38	7	30	E
122	2	6	15	S	38	8	00	E
123	2	6	30	S	38	8	00	E
124	2	6	30	S	38	8	30	E
125	2	6	45	S	38	8	30	E
126	2	6	45	S	38	9	00	E
127	2	7	00	S	38	9	00	E
128	2	7	00	S	38	9	30	E
129	2	7	15	S	38	9	30	E
130	2	7	15	S	38	10	00	E
131	2	8	00	S	38	10	00	E
132	2	8	00	S	38	10	15	E
133	2	10	15	S	38	10	15	E
134	2	10	15	S	38	13	00	E
135	2	10	45	S	38	13	00	E
136	2	10	45	S	38	13	45	E
137	2	11	00	S	38	13	45	E
138	2	11	00	S	38	14	30	E
139	2	10	45	S	38	14	30	E
140	2	10	45	S	38	14	00	E
141	2	10	00	S	38	14	00	E
142	2	10	00	S	38	13	15	E
143	2	7	45	S	38	13	15	E
144	2	7	45	S	38	12	30	E
145	2	6	45	S	38	12	30	E
146	2	6	45	S	38	14	00	E
147	2	7	15	S	38	14	00	E
148	2	7	15	S	38	15	00	E
149	2	6	15	S	38	15	00	E
150	2	6	15	S	38	14	00	E
151	2	6	30	S	38	14	00	E
152	2	6	30	S	38	11	45	E
153	2	5	30	S	38	11	45	E
154	2	5	30	S	38	11	30	E
155	2	5	15	S	38	11	30	E
156	2	5	15	S	38	11	45	E
157	2	5	00	S	38	11	45	E
158	2	5	00	S	38	12	15	E
159	2	4	45	S	38	12	15	E
160	2	4	45	S	38	12	30	E
161	2	4	30	S	38	12	30	E
162	2	4	30	S	38	13	00	E
163	2	4	15	S	38	13	00	E
164	2	4	15	S	38	13	30	E
165	2	4	00	S	38	13	30	E
166	2	4	00	S	38	13	45	E
167	2	3	45	S	38	13	45	E
168	2	3	45	S	38	14	15	E
169	2	3	30	S	38	14	15	E
170	2	3	30	S	38	14	30	E
171	2	3	15	S	38	14	30	E
172	2	3	15	S	38	15	00	E
173	2	3	00	S	38	15	00	E
174	2	3	00	S	38	15	30	E
175	2	2	45	S	38	15	30	E
176	2	2	45	S	38	15	45	E
177	2	2	30	S	38	15	45	E

Order	Lat.Deg.	Lat. Min.	Lat. Sec.	N/S	Long. Deg.	Long. Min.	Long. Sec.	E/W
178	2	2	30	S	38	16	15	E
179	2	2	15	S	38	16	15	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.

MR/4807334

JOHN MUNYES,
Cabinet Secretary, Ministry of Petroleum and Mining.

GAZETTE NOTICE No. 6838

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION (AMENDMENT) ACT, 2015

COUNTY ENVIRONMENT COMMITTEE

PURSUANT to the provisions of section 29 (1) of the Environmental Management and Co-ordination (Amendment) Act, 2015, the Governor of Nakuru County has nominated the following persons to constitute a County Environment Committee—

- (a) County Executive Committee in Charge of Environment—*Chairman*
- (b) County Director of Environment (NEMA)—*Secretary*
- (c) Representatives for each of the following Ministries:
 - (i) Agriculture and Fisheries
 - (ii) Finance, Economic Planning and Development
 - (iii) Water, Environment, Energy and Natural Resources
 - (iv) Education
 - (v) Health
 - (vi) Trade and Industry
 - (vii) Public Works
 - (viii) Public Administration
 - (ix) Public Service Management (Enforcement)
 - (x) John Tepelian Leosin (Pastoralist)—*Member*
 - (xi) John Njenga Karanja (Farmer)—*Member*
 - (xii) Peris Waihera Mbuthia (KAM)—*Member*
 - (xiii) Francisca Kaime (NBA)—*Member*
 - (xiv) Jonathan Kiprop Kimuge (PBO)—*Member*
 - (xv) Jackson Akama Raini (PBO)—*Member*
 - (xvi) Henry Ndogo Waweru (EwasoNyiro)—*Member*

members appointed under section 129 (2) (c)–(g) shall hold office for a period of three (3) years and shall be eligible for re-appointment for one further term.

Dated the 5th July, 2018.

MR/5156564

LEE KINY ANJUI,
Governor, Nakuru County.

GAZETTE NOTICE No. 6839

THE CONSTITUTION OF KENYA

COUNTY ASSEMBLY SERVICES ACT, 2017

COUNTY ASSEMBLY OF WEST POKOT

APPOINTMENT

PURSUANT to first schedule of the County Assembly Services Act, 2017 and upon approval by the County Assembly of West Pokot, the West Pokot County Service Board has appointed—

DAVID P. KARUGUTIANG

to be the Clerk of the County Assembly.

Dated the 5th July, 2018.

MR/5156589

CATHERINE MUKENYANG,
Speaker, County Assembly of West Pokot.

GAZETTE NOTICE No. 6840

THE COUNTY GOVERNMENTS ACT

COUNTY ASSEMBLY OF MURANGA

SECOND ASSEMBLY—(FIRST SESSION)

CALENDAR OF THE COUNTY ASSEMBLY FROM 13TH FEBRUARY, 2018 TO 6TH DECEMBER, 2018

IT IS notified for general information that, pursuant to Standing Order No. 30 of the Murang'a County Assembly Standing Orders, by a resolution made on 3rd April, 2018, the County Assembly approved the calendar of the Assembly (Regular Sessions) from 13th February, 2018 to 6th December, 2018 as contained in the Schedule:

Period	Days
First Session: First part	Tuesday 13th February, 2018 - Thursday 7th June, 2018
A: Sitting Days Tuesday, 13th February, 2018 – Thursday, 5th April, 2018	Tuesday (morning and afternoon), Wednesday (afternoon) and Thursdays (afternoon)
B: Short Recess Friday, 6th April, 2018 – Monday, 16th April, 2018	Tuesday (morning and afternoon), Wednesday (afternoon) and Thursdays (afternoon)
C: Sittings Tuesday, 17th April, 2018–Thursday, 7th June, 2018	
D: Long Recess Friday, 8th June, 2018 – Monday, 2nd July, 2018	
First Session: Second Part	Tuesday, 3rd July, 2018–Thursday, 30th August, 2018
E: Sittings Tuesday, 3rd July, 2018– Thursday, 2nd August, 2018	Tuesday (morning and afternoon), Wednesday (afternoon) and Thursdays (afternoon)
F: Short Recess Friday, 3rd August, 2018 – Monday, 13th August, 2018	
G: Sittings Tuesday, 14th August, 2018 – Thursday, 30th August, 2018	
H: Long Recess Friday, 31st August, 2018 – Monday, 1st October, 2018	
First Session: Third Part	Tuesday, 2nd October, 2018 – Thursday, 6th December, 2018
I: Sittings Tuesday, 2nd October, 2018– Thursday, 25th October, 2018	Tuesday (morning and afternoon), Wednesday (afternoon) and Thursdays (afternoon)
J: Short Recess Friday, 26th October, 2018 – Monday, 5th November, 2018	Tuesday (morning and afternoon), Wednesday (afternoon) and Thursdays (afternoon)
K: Sittings Tuesday, 6th November, 2018 – Thursday, 6th December, 2018	
L: Long Recess Friday, 7th December, 2018 – Monday, 11th February, 2019	

Dated the 12th April, 2018.

LEONARD NDUATI KARIUKI,
Speaker and Chairperson, House Business and Rules Committee.
MR/4796386

GAZETTE NOTICE No. 6841

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

NOTICE is given to the general information of the public that the Kiambu County Appropriation Act, 2018 has been published and can be accessed on the County Government website: www.kiambu.go.ke or at the County Government offices in Kiambu Town.

Dated the 22nd June, 2018.

MR/4807343 WILSON MBURU KANGETHE,
CECM, Finance, ICT and Economic Planning.

GAZETTE NOTICE No. 6842

THE CONSTITUTION OF KENYA

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE COUNTY ASSEMBLY SERVICES ACT

(No. 24 of 2007)

COUNTY ASSEMBLY OF TRANS NZOIA SERVICE BOARD

APPOINTMENT

PURSUANT to Article 176 of the Constitution of Kenya, that establishes County Assembly for each County Government, as read together with section 12 (3) (d) of the County Governments Act and sections 8 and 9 of the County Assembly Services Act and the first schedule thereto, the County Assembly of Trans Nzoia approved and appointed—

Betty Mmbone (Ms),
Sisimwo Silas Sile,

to be members of the Trans Nzoia County Assembly Service Board, with effect from the 9th July, 2018. The tenure and grounds for removal or vacation of office and the responsibilities are as set out in section 12 (5), (6) and (7) of the County Governments Act and sections 10 and 11 of the County Assembly Services Act.

Dated the 9th July, 2018.

MR/5156663 AINEA O INDAKWA,
Secretary, Trans Nzoia County Assembly Service Board.

GAZETTE NOTICE No. 6843

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Esme's Alternative Therapies Limited, of P.O. Box 41546-00100, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 10079/31 (original No. 10079/22/10), situate west of Thika Municipality in Thika District, by virtue of a certificate of title registered as I.R. 96143/1, and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 13th July, 2018.

MR/5156539 C. S. MAINA,
Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 6844

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Mary Wairimu Dames, of P.O. Box 285, Thika in the Republic of Kenya, is registered as proprietor lessee of all that piece of

land known as L.R. No. 7240/41 (Original No. 7240/22/6), situate in Thika Municipality in the Thika District, by virtue of a certificate of lease registered as I.R. 105701/1, and whereas sufficient evidence has been adduced to show that the said certificate of lease has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 13th July, 2018.

MR/5156590 G. M. MUYANGA,
Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 6845

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Hassan Ali Osman, of P.O. Box 89921-80100, Mombasa in the Republic of Kenya, is registered as proprietor in freehold ownership of subdivision No. 17189/1/MN, situate in the Mombasa Municipality in the Mombasa District, registered as C.R. 52224, and whereas sufficient evidence has been adduced to show that the certificate of title issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 13th July, 2018.

MR/4807253 J. G. WANJOHI,
Registrar of Titles, Mombasa.

GAZETTE NOTICE No. 6846

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Davies Waireri, of P.O. Box 3619, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.94 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Mau Narok/Siabei Block 2/19 (Mutukanio "B"), and whereas sufficient evidence has been adduced to show that the land title deed issued 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 13th July, 2018.

MR/4796449 C. W. SUNGUTI,
Land Registrar, Nakuru District.

GAZETTE NOTICE No. 6847

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Gitau Warui, of P.O. Box 469-20100, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.101 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Nakuru/Municipality Block 22/630, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 13th July, 2018.

MR/4796416 C. W. SUNGUTI,
Land Registrar, Nakuru District.

GAZETTE NOTICE No. 6848

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Josephine Wambui Mwangi, of P.O. Box 297, Njoro in the Republic of Kenya, is registered as proprietor in absolute

ownership interest of all that piece of land containing 0.038 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Bahati/Engorusha Block 1/305 (Muchonjori), and whereas sufficient evidence has been adduced to show that the land title deed issued 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 13th July, 2018.

MR/4796342 C. W. SUNGUTI,
Land Registrar, Nakuru District.

GAZETTE NOTICE No. 6849

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Njuguna Ng'ang'a, of P.O. Box 873-20100, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.25 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Dundori/Muguathi Block 2/422, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 13th July, 2018.

MR/4796342 C. W. SUNGUTI,
Land Registrar, Nakuru District.

GAZETTE NOTICE No. 6850

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Ogada Ochieng, of P.O. Box 1368, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.44 hectares or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Dago/3179, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 13th July, 2018.

MR/5156526 G. O. NYANGWESO,
Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE No. 6851

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Rael Beldine Atieno Ogola, of P.O. Box 200-40601, Bondo in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.194 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Konya/5473, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 13th July, 2018.

MR/4807280 G. O. NYANGWESO,
Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE No. 6852

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Julius Omondi Wambisa, of P.O. Box 715, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.03 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Dago/2717, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 13th July, 2018.

MR/4807321 G. O. NYANGWESO,
Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE No. 6853

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Cornel Oliech Opiyo, of P.O. Box 1765, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.96 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Manyatta "B"/1507, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 13th July, 2018.

MR/4807251 G. O. NYANGWESO,
Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE No. 6854

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Cornel Oliech Opiyo, of P.O. Box 1765-40100, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.13 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Nyalunya/2888, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 13th July, 2018.

MR/4807251 G. O. NYANGWESO,
Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE No. 6855

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS George Waskoyo Migango (deceased), of P.O. Box 461-50307, Luanda in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.16 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Kogony/2011, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 13th July, 2018.

MR/4807379 G. O. NYANGWESO,
Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE No. 6856

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Martin Akongo Ooyi, of P.O. Box 679, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.02 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Kasule/4037, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 13th July, 2018.

G. O. NYANGWESO,
MR/5156583 *Land Registrar, Kisumu East/West Districts.*

GAZETTE NOTICE No. 6857

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Virginia Warigia Kinyanjui (ID/5186057), of P.O. Box 51-00902, Kikuyu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.1 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Karai/Kamangu Township/T.197, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 13th July, 2018.

B. W. MWAI,
MR/4798035 *Land Registrar, Kiambu District.*

GAZETTE NOTICE No. 6858

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Robert Karongo Ngarua, of P.O. Box 53990-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0505 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Kiambaa/Kihara/6210, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 13th July, 2018.

G. R. GICHUKI,
MR/4807260 *Land Registrar, Kiambu District.*

GAZETTE NOTICE No. 6859

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Monica Wanjiru Kamau (ID/3801814), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0360 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Tigoni/Tigoni Block 1/1303, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 13th July, 2018.

G. R. GICHUKI,
MR/4807495 *Land Registrar, Kiambu District.*

GAZETTE NOTICE No. 6860

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Walter Mungai Muigai, of P.O. Box 6282-00300, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.18 acre or thereabouts, situate in the district of Kiambu, registered under title No. Dagoretti/Uthiru/247, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 13th July, 2018.

F. AKINYI,
MR/4796425 *Land Registrar, Kiambu District.*

GAZETTE NOTICE No. 6861

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Elizabeth Wambui Chege (ID/11066197) and (2) Florence Waithira (ID/16061709), both of P.O. Box 10, Kambiti in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0324 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Loc. Makuyu/Kambiti/Block II/709, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 13th July, 2018.

M. W. KAMAU,
MR/5156535 *Land Registrar, Murang'a District.*

GAZETTE NOTICE No. 6862

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Karanja Mwangi (ID/3598194), of P.O. Box 139-10205, Maragua in the Republic of Kenya, being personal representative of Mwangi Karanja (deceased), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.040 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Loc. 6/Muthithi/1848, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 13th July, 2018.

M. W. KAMAU,
MR/4807332 *Land Registrar, Murang'a District.*

GAZETTE NOTICE No. 6863

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Mugi Nganga (ID/10507769), of P.O. Box 119, Runyenjes in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.2169 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Nginda/Samar Block 1/2021, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 13th July, 2018.

M. W. KAMAU,
MR/4807278 *Land Registrar, Murang'a District.*

GAZETTE NOTICE NO. 6864

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Suleiman Maina Kiragu, of P.O. Box 68, Kangema in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.08 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Loc. 12/Sub-loc. 5/2147, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 13th July, 2018.

MR/4807278

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

GAZETTE NOTICE NO. 6865

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joyce Njoki Kimondo, of P.O. Box 3110, Muranga in the Republic of Kenya, being representative of Kimondo Wairegi (deceased), is registered as proprietor in absolute ownership interest of all that piece of land containing 2.5 hectares or thereabouts, situate in the district of Murang'a, registered under title No. Loc. 14/Kamune/68, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 13th July, 2018.

MR/4807278

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

GAZETTE NOTICE NO. 6866

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Ndungu Gitao (ID/4913310), of P.O. Box 348, Kenol in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.50 hectares or thereabouts, situate in the district of Murang'a, registered under title No. Loc. 5/Gitura/772, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 13th July, 2018.

MR/4807278

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

GAZETTE NOTICE NO. 6867

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Kienje Kimindiri, of P.O. Box 220, Kangema in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.62 hectares or thereabouts, situate in the district of Murang'a, registered under title No. Loc. 9/Kiruri/905, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 13th July, 2018.

MR/4807278

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

GAZETTE NOTICE NO. 6868

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Muchiri Githinji (ID/7190890), of P.O. Box 8, Kenol in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.1950 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Makuyu/Makuyu Block II/794, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 13th July, 2018.

MR/5156653

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

GAZETTE NOTICE NO. 6869

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS George Muiruri Ruguru (ID/10767761), of P.O. Box 483-01000, Thika in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0800 hectare or thereabouts, situate in the district of Thika, registered under title No. Thika/Municipality Block 21-24, 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 13th July, 2018.

MR/4807465

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

GAZETTE NOTICE NO. 6870

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Muhigira Ndugo (ID/1666649), of P.O. Box 34, Mathathi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.511 hectare or thereabouts, situate in the district of Thika, registered under title No. Ruiru/West Block 1/175, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 13th July, 2018.

MR/4796436

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

GAZETTE NOTICE NO. 6871

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Waruimbo Chege (ID/3055110), of P.O. Box 43-01030, Gatundu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.300 hectares or thereabouts, situate in the district of Thika, registered under title No. Ruiru East/Juja East Block 11/559, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 13th July, 2018.

MR/4807345

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

GAZETTE NOTICE No. 6872

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Mugi (ID/0352066), of P.O. Box 37, Thika in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.21 hectares or thereabouts, situate in the district of Thika, registered under title No. Chania/Kanyoni/855, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 13th July, 2018.

MR/4796384

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

GAZETTE NOTICE No. 6873

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Raphael Kiruthi Kinuthia (ID/0562790), of P.O. Box 387, Ruiru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0450 hectare or thereabouts, situate in the district of Thika, registered under title No. Thika/Municipality Block 1/724, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 13th July, 2018.

MR/4796433

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

GAZETTE NOTICE No. 6874

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mary Wanjiru Kiruthi (ID/0794583), of P.O. Box 387, Ruiru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0450 hectare or thereabouts, situate in the district of Thika, registered under title No. Thika/Municipality Block 24/1743, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 13th July, 2018.

MR/4796433

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

GAZETTE NOTICE No. 6875

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Daniel Ndege Gacinga (ID/0755107), of P.O. Box 56, Kerugoya in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.05 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Mutira/Kathare/1486, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 13th July, 2018.

MR/4796444

J. K. MUTHEE,
Land Registrar, Kirinyaga District.

GAZETTE NOTICE No. 6876

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Mukure Kariamburi (ID/3724451), of P.O. Box 518, Kerugoya in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.505 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Mwerua/Mukure/1079, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 13th July, 2018.

MR/4796444

J. K. MUTHEE,
Land Registrar, Kirinyaga District.

GAZETTE NOTICE No. 6877

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Zakayo Kariuki Gakuru (ID/4694085), of P.O. Box 22846, Nairobi 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 Kirinyaga, registered under title No. Ngariama/Lower Ngariama/1478, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 13th July, 2018.

MR/4796444

J. K. MUTHEE,
Land Registrar, Kirinyaga District.

GAZETTE NOTICE No. 6878

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Kinyua Mwobe (ID/9716023), of P.O. Box 38, Kerugoya in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.081 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Inoi/Ndimi/2285, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 13th July, 2018.

MR/4796438

R. M. NYAGA,
Land Registrar, Kirinyaga District.

GAZETTE NOTICE No. 6879

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Gichira Matiuro Gikunju (ID/2243954) and (2) Gaceri Comba Mairiti (ID/3388801), both of P.O. Box 80, Baricho in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 3.64 hectares or thereabouts, situate in the district of Kirinyaga, registered under title No. Mwerua/Baricho/188, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 13th July, 2018.

MR/4796326

J. K. MUTHEE,
Land Registrar, Kirinyaga District.

GAZETTE NOTICE No. 6880

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Godfrey Mweka Ndinguri (ID/1241287), of P.O. Box 47054, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.3399 hectare or thereabouts, situate in the district of Naivasha, registered under title No. Longonot/Kijabe Block 2/206 (Utheri Wa Lari), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 13th July, 2018.

MR/4796329

C. M. WACUKA,
Land Registrar, Naivasha District.

GAZETTE NOTICE No. 6881

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Samuel Gitahi Wachira (ID/2322662), of P.O. Box 572, Naivasha in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.3399 hectare or thereabouts, situate in the district of Naivasha, registered under title No. Naivasha/Mwicingiri Block 2/2137, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 13th July, 2018.

MR/4796432

C. M. WACUKA,
Land Registrar, Naivasha District.

GAZETTE NOTICE No. 6882

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS (1) Jane Gathoni Gitahi (ID/2947120) and (2) Samuel Gitahi Wachira (ID/2322662), both of P.O. Box 572, Naivasha in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all those pieces of land situate in the district of Naivasha, registered under title Nos. Naivasha/Maraigushu Block 13/104, Naivasha/Maraigushu Block 2/770 and Naivasha/Maraigushu Block 2/803, 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 13th July, 2018.

MR/4796432

C. M. WACUKA,
Land Registrar, Naivasha District.

GAZETTE NOTICE No. 6883

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Lawrence Mwingi Mbwirira (ID/23961688), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.99 hectare or thereabouts, situate in the district of Meru, registered under title No. Igoji/Kianjogu/1757, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 13th July, 2018.

MR/4807418

C. M. MAKAU,
Land Registrar, Meru District.

GAZETTE NOTICE No. 6884

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Emily Makena Kaluki Kimatu, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0551 hectare or thereabouts, situate in the district of Meru North, registered under title No. Amwathi/Maua/13960, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 13th July, 2018.

MR/4807281

D. M. KAMANJA,
Land Registrar, Meru District.

GAZETTE NOTICE No. 6885

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nkonge M'thara M'Nkunga, of P.O. Box 70, Chogoria in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.184 hectare or thereabouts, situate in the district of Meru South/Tharaka, registered under title No. Mwimbi/Kiraro/1399, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 13th July, 2018.

MR/4798025

W. N. MUGURO,
Land Registrar, Meru District.

GAZETTE NOTICE No. 6886

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Samuel Glisom Mugo (ID/3792189), of P.O. Box 120, Embu in 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 Embu, registered under title No. Gaturi/Nembure/3044, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 13th July, 2018.

MR/4807468

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

GAZETTE NOTICE No. 6887

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Andriana Warue Nyaga (ID/0395698), of P.O. Box 7, Embu in Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.01 hectare or thereabouts, situate in the district of Embu, registered under title No. Kyeni/Kigumo/4769, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 13th July, 2018.

MR/4807365

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

GAZETTE NOTICE No. 6888

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Patrick Mutembei Gitari (ID/23155617), is registered as proprietor in absolute ownership interest of all that piece of land containing 1.21 hectares or thereabout, situate in the district of Embu, registered under title No. Gaturi/Nembure/8935, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 13th July, 2018.

MR/4796404

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

GAZETTE NOTICE No. 6889

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Antony Njugu Ngungi (ID/10640140), of P.O. Box 49, Ishiara in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.0 hectares or thereabout, situate in the district of Mbeere, registered under title No. Embu/Kamarandi/816, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 13th July, 2018.

MR/4796380

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

GAZETTE NOTICE No. 6890

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Bramwel M. Gachuria, of P.O. Box 2428-60100, Embu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.40 hectare or thereabouts, situate in the district of Mbeere, registered under title No. Mbeti/Gachoka/1304, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 13th July, 2018.

MR/4796491

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

GAZETTE NOTICE No. 6891

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Boniface Kigaru Kabutu (ID/2892261), of P.O. Box 1037, Thika 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 Mbeere, registered under title No. Mbeti/Kiamuringa/1866, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 13th July, 2018.

MR/4796490

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

GAZETTE NOTICE No. 6892

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS The Permanent Secretary, Ministry of Education (Reserved World Hope Lemoru Primary School), of P.O. Box 3061, Eldoret in Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 8.15 hectares or thereabout, situate in the district of Uasin Gishu, registered under title No. Moi's Bridge/Ziwa Block 10 (Lemoru)/138, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 13th July, 2018.

MR/4796439

M. KIRUI,
Land Registrar, Uasin Gishu District.

GAZETTE NOTICE No. 6893

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Hezekiah Kipchoge Keino, of P.O. Box 2153, Eldoret in Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.40 hectare or thereabouts, situate in the district of Uasin Gishu, registered under title No. Eldoret/Municipality Block 4/43, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 13th July, 2018.

MR/4796439

M. KIRUI,
Land Registrar, Uasin Gishu District.

GAZETTE NOTICE No. 6894

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kipkirui arap Chemwolo (ID/0734011), of P.O. Box 117, Moiben in Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Uasin Gishu, registered under title No. Moibeki/Moibeki Block 7 (Ketiongong)/5, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 13th July, 2018.

MR/8406451

I. W. SABUNI,
Land Registrar, Uasin Gishu District.

GAZETTE NOTICE No. 6895

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Kiptettuk A. Mutai, of P.O. Box 70, Kiptugumo in Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.95 hectare or thereabouts, situate in the district of Kericho, registered under title No. Kericho/Ngomwet/236, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 13th July, 2018.

MR/5156530

G. C. KORIR,
Land Registrar, Kericho District.

GAZETTE NOTICE No. 6896

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Benjamin Kibiwot Cheslut, of P.O. Box 1979, Nakuru in Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.74 hectares or thereabout, situate in the district of Kericho, registered under title No. Kericho/Kabianga/1751, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 13th July, 2018.

MR/4807262

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

GAZETTE NOTICE No. 6897

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mary Njeri Wangombe, of P.O. Box 121-20300, Nyahururu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.955 hectares or thereabout, situate in the district of Laikipia, registered under title No. Ngobit/Supuko Block 11/1190 (Wiumiririe), and whereas sufficient evidence has been adduced to show that the land title deed issued 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 13th July, 2018.

MR/4807267

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

GAZETTE NOTICE No. 6898

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Charles Mugambi Festus, of P.O. Box 20, Githongo in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.3642 hectare or thereabouts, situate in the district of Laikipia, registered under title No. Segera/Segera Block 2/219 (Mbugiongai), and whereas sufficient evidence has been adduced to show that the land title deed issued 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 13th July, 2018.

MR/4796477

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

GAZETTE NOTICE No. 6899

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Aloyse Nyamao Kegengo (deceased), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.50 hectare or thereabouts, situate in the district of Kisii, registered under title No. Wanjare/Bomorenda/1994, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 13th July, 2018.

MR/4807319

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

GAZETTE NOTICE No. 6900

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Onyanja Nyambane (ID/1068722), of P.O. Box 72, Ogembo in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 4.216 hectares or thereabout, situate in the district of Kisii, registered under title No. Majoge/Bosoti/3272, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 13th July, 2018.

MR/4807374

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

GAZETTE NOTICE No. 6901

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ernest Areba Magembe (deceased), is registered as proprietor in absolute ownership interest of all that piece of land, situate in the district of Kisii, registered under title No. Majoge/Boochi/2329, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 13th July, 2018.

MR/4807470

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

GAZETTE NOTICE No. 6902

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Saleh Hamisi Olunga, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.5 hectares or thereabout, situate in the district of Kakamega, registered under title No. Isukha/Shirere/734, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 13th July, 2018.

MR/4807357

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

GAZETTE NOTICE No. 6903

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Godfrey Ouma Okutoyi, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.09 hectare or thereabouts, situate in the district of Kakamega, registered under title No. Lunza/2096, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 13th July, 2018.

MR/4807431

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

GAZETTE NOTICE No. 6904

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Philip Mwalati, of P.O. Box 247, Kakamega in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.8 hectares or thereabout, situate in the district of Kakamega, registered under title No. S/Kabras/Chesero/491, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 13th July, 2018.

MR/4807357

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

GAZETTE NOTICE No. 6905

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Osore Lutta, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.53 hectares or thereabout, situate in the district of Kakamega, registered under title No. N/W/Indangalasia/673, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 13th July, 2018.

MR/4796343

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

GAZETTE NOTICE No. 6906

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Alfred Khandira Mudi, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.24 hectare or thereabouts, situate in the district of Kakamega, registered under title No. Kakamega/Shitoli/409, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 13th July, 2018.

MR/4807316

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

GAZETTE NOTICE No. 6907

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ramadhan Mutayi Aliaro, is registered as proprietor in absolute ownership interest of all that piece of land containing 7.0 acres or thereabout, situate in the district of Kakamega, registered under title No. Shikalame/1199, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 13th July, 2018.

MR/4796343

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

GAZETTE NOTICE No. 6908

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Luke Okoth Onyango, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.08 hectare or thereabouts, situate in the district of Busia/Teso, registered under title No. Bukhayo/Bugengi/11770, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 13th July, 2018.

MR/5156534

T. M. CHEPKWESI,
Land Registrar, Busia/Teso Districts.

GAZETTE NOTICE No. 6909

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Pauline Anyango Ongayo, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.065 hectare or thereabouts, situate in the district of Busia/Teso, registered under title No. Marach/Kingandole/1924, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 13th July, 2018.

MR/5156566

M. M. OSANO,
Land Registrar, Busia/Teso Districts.

GAZETTE NOTICE No. 6910

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Bertolomayo Sere Mutele, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.15 hectares or thereabout, situate in the district of Busia/Teso, registered under title No. Marach/Elukongo/4370, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 13th July, 2018.

MR/4796368

S. R. KAMBAGA,
Land Registrar, Busia/Teso Districts.

GAZETTE NOTICE No. 6911

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Josephine Akoth Obara, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.37 hectare or thereabouts, situate in the district of Siaya, registered under title No. Central Alego/Komolo/2, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 13th July, 2018.

MR/4807370

M. MOGARE,
Land Registrar, Siaya District.

GAZETTE NOTICE No. 6912

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Elija Polo Obiero, is registered as proprietor in absolute ownership interest of all that piece of land containing 4.89 hectares or thereabout, situate in the district of Homa Bay, registered under title No. Lambwe West "B"/53, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 13th July, 2018.

MR/4796476 V. K. LAMU,
Land Registrar, Homa Bay District.

GAZETTE NOTICE No. 6913

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS George Ahura Ong'wen, 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 Ugunja, registered under title No. South Ugenya/Ambira/2444, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 13th July, 2018.

MR/4807271 D. O. DULO,
Land Registrar, Ugenya/Ugunja Districts.

GAZETTE NOTICE No. 6914

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS George Odongo Nyaiya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.94 hectares or thereabout, situate in the district of Ugenya, registered under title No. East Ugenya/Anyiko/3001, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 13th July, 2018.

MR/4807271 D. O. DULO,
Land Registrar, Ugenya/Ugunja Districts.

GAZETTE NOTICE No. 6915

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Everlyne Atieno (ID/21197501), 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 Ugenya/Ugunja, registered under title No. Siaya/Umalu/507, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 13th July, 2018.

MR/4807271 D. O. DULO,
Land Registrar, Ugenya/Ugunja Districts.

GAZETTE NOTICE No. 6916

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Equator Round Table No. 28 School for the Mentally Handicapped, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.66 hectares or thereabout, situate in the district of Ugunja, registered under title No. Uholo/Ugunja/786, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 13th July, 2018.

MR/4807498 D. O. DULO,
Land Registrar, Ugenya/Ugunja Districts.

GAZETTE NOTICE No. 6917

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Equator Round Table No. 28 School for the Mentally Handicapped, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.4 hectare or thereabouts, situate in the district of Ugunja, registered under title No. Uholo/Ugunja/435, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 13th July, 2018.

MR/4807498 D. O. DULO,
Land Registrar, Ugenya/Ugunja Districts.

GAZETTE NOTICE No. 6918

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ephraem M. Kivagala, of P.O. Box 21, Matete in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.5 hectare or thereabouts, situate in the district of Vihiga, registered under title No. Kakamega/Bugina/257, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 13th July, 2018.

MR/4796394 T. L. INGONGA,
Land Registrar, Vihiga District.

GAZETTE NOTICE No. 6919

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kennedy Wambua Munguti, of P.O. Box 140-90100, Machakos in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.8051 hectare or thereabouts, situate in the district of Machakos, registered under title No. Machakos/Town Block 3/1113, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 13th July, 2018.

MR/4798047 G. M. NJORGE,
Land Registrar, Machakos District.

GAZETTE NOTICE No. 6920

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Paul Wambua Musilu, of P.O. Box 272-10400, Nanyuki in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.35 and 0.19 hectare or thereabouts, situate in the district of Machakos, registered under title Nos. Kangundo/Mbilini/1541 and 1562, and whereas sufficient evidence has been adduced to show that the land title deed 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 13th July, 2018.

MR/4796442

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

GAZETTE NOTICE No. 6921

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Florence Munich Muli, of P.O. Box 1257, Machakos in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.035 hectare or thereabouts, situate in the district of Machakos, registered under title No. Muputi/Kiima-Kimwe/3106, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 13th July, 2018.

MR/4796345

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

GAZETTE NOTICE No. 6922

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Julius Wainaina Mwaura (ID/1329568), of P.O. Box 6122, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.045 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kisaju/2732, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 13th July, 2018.

MR/4796391

P. K. TONUI,
Land Registrar, Kajiado District.

GAZETTE NOTICE No. 6923

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Villa Magati (ID/20848142), of P.O. Box 75673-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.045 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kitengela/21556, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 13th July, 2018.

MR/4807486

P. K. TONUI,
Land Registrar, Kajiado District.

GAZETTE NOTICE No. 6924

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Benchmark Estates Limited, of P.O. Box 1747-00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 4.047 hectares or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kaputiei North/26648, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 13th July, 2018.

MR/4807362

P. K. TONUI,
Land Registrar, Kajiado District.

GAZETTE NOTICE No. 6925

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Simon Njoroge Kirika (ID/9347280), is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.10 and 0.40 hectare or thereabouts, situate in the district of Kajiado, registered under title Nos. Kajiado/Kitengela/95021 and 73467, 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 13th July, 2018.

MR/4807469

P. K. TONUI,
Land Registrar, Kajiado District.

GAZETTE NOTICE No. 6926

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Michael Lei Meteor (ID/2342850), of P.O. Box 153, Kiserian in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.72 and 0.40 hectare or thereabouts, situate in the district of Kajiado, registered under title Nos. Kajiado/Kitengela/95248 and 96135, 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 13th July, 2018.

MR/4807469

P. K. TONUI,
Land Registrar, Kajiado District.

GAZETTE NOTICE No. 6927

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Evanson Gachanja Moreu (ID/6148112), is registered as proprietor in absolute ownership interest of all that piece of land containing 5.90 hectares or thereabouts, situate in the district of Narok, registered under title No. Narok/Cis Mara/Sakutiek/365, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 13th July, 2018.

MR/4807485

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

GAZETTE NOTICE No. 6928

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Dr. Pawan Kumar Gupta (ID/6047508), is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kwale, registered under title No. Kwale/Diani Complex/83, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost and efforts to trace it have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no written objection has been received within that period.

Dated the 13th July, 2018.

MR/4796486

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

GAZETTE NOTICE No. 6929

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Dr. Pawan Kumar Gupta (ID/6047508), is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kwale, registered under title No. Kwale/Diani Complex/270, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost and efforts to trace it have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no written objection has been received within that period.

Dated the 13th July, 2018.

MR/4796486

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

GAZETTE NOTICE No. 6930

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Diwani Mohamed Supu (ID/21585007), is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kwale, registered under title No. Kwale/Kidimu/205, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost and efforts to trace it have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no written objection has been received within that period.

Dated the 13th July, 2018.

MR/4796475

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

GAZETTE NOTICE No. 6931

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Francis Makau Mule (ID/4661233), is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kwale, registered under title No. Kwale/Mrima/196, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost and efforts to trace it have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no written objection has been received within that period.

Dated the 13th July, 2018.

MR/4807371

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

GAZETTE NOTICE No. 6932

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS James Onyangore Onyango (ID/2771576), of P.O. Box 90520-80100, Mombasa in the Republic of Kenya, is registered as proprietor in absolute ownership of that piece of land containing 0.39 hectare or thereabouts, situate in the district of Kilifi, registered under title No. Kilifi/Mtwapa/3385, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 13th July, 2018.

MR/5156652

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

GAZETTE NOTICE No. 6933

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Mercy Shirley Mwendwa, is registered as proprietor in absolute ownership of those pieces of land situate in the district of Kilifi, registered under title Nos. Kadzonzo/Madzimbani/95 and 1337, 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 13th July, 2018.

MR/4807320

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

GAZETTE NOTICE No. 6934

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ali Munga Kalume, is registered as proprietor in absolute ownership of that piece of land situate in the district of Kilifi, registered under title No. Kilifi/Kinung'una/36, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue new land a title deed provided that no objection has been received within that period.

Dated the 13th July, 2018.

MR/4796441

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

GAZETTE NOTICE No. 6935

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Paul Kitheka, of P.O. Box 339-90200, Kitui in the Republic of Kenya, is registered as proprietor in absolute ownership of all that piece of land containing 0.045 hectare or thereabouts, situate in the district of Kitui, registered under title No. Yatta/Ndunguni/1558, 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 13th July, 2018.

MR/4807490

G. M. MALUNDU,
Land Registrar, Kitui District.

GAZETTE NOTICE No. 6936

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kipkorir arap Tarus, of P.O. Box 361, Eldama Ravine in the Republic of Kenya, is registered as proprietor in absolute ownership of that piece of land containing 17.6 hectares or thereabout, situate in the district of Koibatek, registered under title No. Lembus/Kibias/101, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 13th July, 2018.

MR/4807356 N. O. ODHIAMBO,
Land Registrar, Koibatek/Mogotio Districts.

GAZETTE NOTICE No. 6937

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Benson Kazuri Wanje, of P.O. Box 90170-80100, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as 84051/MN, situate in Mombasa Municipality in the Mombasa District, registered as C.R. No. 33919, and whereas sufficient evidence has been adduced to show that the deed file and folio in respect of this title has been lost/misplaced, and whereas the owners have executed a deed of indemnity in favour of the Government of the Republic of Kenya, notice is given that after the expiration of sixty (60) days from the date hereof, I intend to proceed with the 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 13th July, 2018.

MR/4796428 J. G. WANJOHI,
Land Registrar, Mombasa.

GAZETTE NOTICE No. 6938

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTERS

WHEREAS the Environment and Land Court at Milimani Case No. 1121 of 2015 Spenco Limited vs Sureshchandra Dadubhai Patel, has by decree dated 21st April, 2017 and issued on 30th May, 2017 ordered that the Registrar of Lands do cause Spenco Kenya Limited to be registered as the sole proprietor of the parcels of land namely L.R. Nos. 7794/19 and 7794/20, situate in Tigoni, Limuru in place of Sureshchandra Dadubhai Patel in whose favour the land is currently registered, and whereas vide further court order by High Court Commercial and Tax Division, Insolvency Cause No. 7 of 2016, in the matter of Spenco Kenya Limited (under administration), dated 1st March, 2018 requiring the Chief Land Registrar to register the decree issued by the Environment and Land Court on 30th May, 2017 in ELC. Case No. 1121/2015, and if for any reason the Chief Land Registrar cannot register the decree for want of the deed files at the inland lands registry, the Chief Land Registrar to cause reconstruction of the relevant deed files after advertisement in the Kenya Gazette of such intention giving notice of 14 days, and whereas the deed files for L.R. Nos. 7794/19, I.R. 52665 and 7794/20, I.R. 52666 are lost/destroyed, and whereas efforts made to locate the said deed files have failed, notice is given that after the expiration of fourteen (14) days from the date hereof, the deed files shall be reconstructed by virtue of the above court orders, provided that no lawful objection has been received within that period.

Dated the 13th July, 2018.

MR/5156536 C. S. MAINA
Registrar of Titles.

GAZETTE NOTICE No. 6939

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST LAND REGISTER

WHEREAS Garland Wanjohi Kimiti (ID/5454863), of P.O. Box 52717, Nairobi in the Republic of Kenya, is the registered proprietor in absolute ownership of all that piece of land registered under title No. Ruiru/Ruiru East Block 1/2514, situate in the district of Thika, and whereas sufficient evidence has been adduced to show that the land register (green card) of the said piece of land is missing, and whereas efforts made to locate the said land register (green card) have failed, notice is given that after the expiration of sixty (60) days from the date hereof, provided that no objection has been received within that period, I intend to open another land register and upon such opening the said missing land register shall be deemed obsolete and of no effect.

Dated the 13th July, 2018.

MR/4807436 J. K. NJORGE,
Land Registrar, Thika District.

GAZETTE NOTICE No. 6940

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Kakamega County Council, is registered as proprietor of all that piece of land containing 0.3 acre or thereabouts, reserved for Kenya Israel Church of East Africa, situate in the Luanda Sub-County, registered under title No. W/Bunyore/Ebutanyi/1031, 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 13th July, 2018.

MR/4796394 K. M. OKWARO,
Land Registrar, Vihiga.

GAZETTE NOTICE No. 6941

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW GREEN CARD

WHEREAS Mwaura Tuthu (ID/6288910), of P.O. Box 123, Miharati in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Thika, registered under title No. Ruiru/Ruiru East Block 4/T.2691, and whereas sufficient evidence has been adduced to show that the green card issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new green card provided that no objection has been received within that period.

Dated the 13th July, 2018.

MR/4807496 J. K. NJORGE,
Land Registrar, Thika.

GAZETTE NOTICE No. 6942

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF LAND REGISTER

WHEREAS Geoffrey Kamau Macharia (ID/0434007), of P.O. Box 224, Ngong Hills in the Republic of Kenya, is the registered proprietor of all that piece of land registered under title No. Ruiru East/Juja East Block 2/1990, situate in the district of Thika, and whereas sufficient evidence has been adduced to show that the land register (green card) of the said piece of land is missing, and whereas efforts made to locate the said land register (green card) have failed, notice is given that after the expiration of sixty (60) days from the date hereof, provided that no objection has been received within that period, I intend to open another land register and upon such opening the said missing land register shall be deemed obsolete and of no effect.

Dated the 13th July, 2018.

MR/4807421 J. K. NJORGE,
Land Registrar, Thika District.

GAZETTE NOTICE NO. 6943

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF LAND REGISTER

WHEREAS Stanley Ngugi Macharia (ID/1849920), of P.O. Box 89, Kenol in the Republic of Kenya, is the registered proprietor of all that piece of land registered under title No. Kakuzi/Kirimiri Block V/61, situate in the district of Thika, and whereas sufficient evidence has been adduced to show that the land register (green card) of the said piece of land is missing, and whereas efforts made to locate the said land register (green card) have failed, notice is given that after the expiration of sixty (60) days from the date hereof, provided that no objection has been received within that period, I intend to open another land register and upon such opening the said missing land register shall be deemed obsolete and of no effect.

Dated the 13th July, 2018.

MR/5156596

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

GAZETTE NOTICE NO. 6944

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW GREEN CARD

WHEREAS J. G. Kaberere Ndungu, of P.O. Box 14815-00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.0345 hectare or thereabouts, situate in the district of Machakos, registered under title No. Machakos/Mavoko Town Block 56 (Leica)/55, and whereas sufficient evidence has been adduced to show that the green card issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new green card provided that no objection has been received within that period.

Dated the 13th July, 2018.

MR/4807264

R. M. SOO,
Land Registrar, Machakos.

GAZETTE NOTICE NO. 6945

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW GREEN CARD

WHEREAS (1) Ali Abdallah Mwachatabu (ID/22189028), (2) Hamisi Said Mwachatamu (ID/2195194) and (3) Ruhani Abdalla Mwahambwe (ID/0768272), are registered as proprietors in absolute ownership interest of that piece of land situate in the district of Kwale, registered under title No. Kwale/Galu Kinondo/485, and whereas sufficient evidence has been adduced to show that the green card issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new green card provided that no objection has been received within that period.

Dated the 13th July, 2018.

MR/4796475

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

GAZETTE NOTICE NO. 6946

THE LAND REGISTRATION ACT

(No. 3 of 2012)

OPENING OF A NEW LAND REGISTER

WHEREAS Alphanson Magu Njagi (ID/3506911), of P.O. Box 20889, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.52 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Ngong/Ngong/15458, and whereas sufficient evidence has been adduced to show that the land register thereof is lost, notice is given that after the expiration of Thirty (30) days from the date hereof, I intend to open a new land register as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 13th July, 2018.

MR/4796414

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

GAZETTE NOTICE NO. 6947

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS M'Miriti Kathiama (deceased), is registered as proprietor of that piece of land known as Kiirua/Naari/1196, situate in the district of Meru, and whereas the High Court in succession cause No. 347 of 2017, has issued grant of letters of administration and certificate of confirmation of grant in favour of Isaac M'Warimi M'Watomeret, and whereas the title deed in respect of M'Miriti Kathiama (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 upon such registration the land title deed issued to the said M'Miriti Kathiama (deceased), shall be deemed to be cancelled and of no effect.

Dated the 13th July, 2018.

MR/4807349

C. M. MAKAU,
Land Registrar, Meru Central District.

GAZETTE NOTICE NO. 6948

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Stephen Chepkwony Ngerechi, of Nakuru in the Republic of Kenya, is registered as proprietor of all that piece of land containing 0.0503 hectare or thereabouts, known as Nakuru Municipality/Block 24/1879, and whereas the High Court at Nakuru has ordered that the said piece of land be transferred to Daniel Nyambati Nyabuto, and whereas the executive officer of the same court has in pursuance to an order of the said court executed an instrument of transfer in favour of Daniel Nyambati Nyabuto, 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, provide 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 transfer and issue a land title deed to the said Daniel Nyambati Nyabuto, and upon such registration the land title deed issued earlier to the said Stephen Chepkwony Ngerechi, shall be deemed to be cancelled and of no effect.

Dated the 13th July, 2018.

MR/4796461

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

GAZETTE NOTICE NO. 6949

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Njamwea Warukira (deceased), is registered as proprietor of that piece of land known as Kiine/Gacharo/1969, situate in the district of Kirinyaga, and whereas the senior principal magistrate's court at Baricho in succession cause No. 107 of 2017, has issued grant of letters of administration to Patrick Gichuru Njamwea, and whereas all efforts made to recover the land title deed and be surrendered to the land registrar for cancellation have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the said application to be registered as proprietor by transmission R. L. 19, and upon such registration the land title deed issued to the said Njamwea Warukira (deceased), shall be deemed to be cancelled and of no effect.

Dated the 13th July, 2018.

MR/4796444

J. K. MUTHEE,
Land Registrar, Kirinyaga District.

GAZETTE NOTICE NO. 6950

THE LAND REGISTRATION ACT
(No. 3 of 2012)

REGISTRATION OF INSTRUMENTS

WHEREAS Joel Mwaniki Macharia, is registered as proprietor of those pieces of land known as Gaturi/Githimu/8254 and Gaturi/Githimu/7996, situate in the district of Embu, and whereas the High Court at Embu in succession cause No. 460 of 2006, has ordered that Gaturi/Githimu/5712 to be rectified to read Gaturi/Githimu/8254 (0.38 hectare) and the same to be subdivided equally as follows: (1) Beatrice Njoki Kariuki "A", (2) Joseph Nyaga Rugoshi "B", (3) Joel Mwaniki Macharia "C", (4) Stephen Mwaniki Macharia "D", (5) Richard Namu Macharia "E" and (6) Mercy Muthoni Macharia "F", and whereas the said Joel Mwaniki Macharia went ahead and subdivided the land to himself and other beneficiaries who were not given any share by the court without the consent of the concerned beneficiaries, and whereas all efforts made to compel the registered proprietor to surrender the land title deeds issued to him from the original number that is Gaturi/Githimu/8254 and Gaturi/Githimu/7996 in respect of the said piece of lands 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 deeds and proceed with the registration of the said instrument of transfer by personal representative to person entitled under a will or intestacy, and upon such registration the land title deed issued earlier to the said unauthorized beneficiaries shall be deemed to be cancelled and of no effect.

Dated the 13th July, 2018.

MR/4796469

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

GAZETTE NOTICE NO. 6951

THE LAND REGISTRATION ACT
(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Franciscah Wanjugu Gichuki (deceased), is registered as proprietor of all that piece of land known as Laikipia/Marmanet/130, situate in the district of Laikipia, and whereas the chief magistrate's court at Nyahururu in succession cause No. 7 of 2017, has issued grant of letters of administration in favour of Angelus Mwihuri Gichuki, and whereas the said court has executed an application to be registered as proprietor by transmission R. L. 19, and whereas the land title deed issued in respect of Franciscah Wanjugu Gichuki (deceased), has been reported missing or lost, notice is given that after 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 title deed and proceed with registration of the said instruments of R. L. 19 in the name of Angelus Mwihuri Gichuki, and upon such registration the land title deed issued earlier to the said Franciscah Wanjugu Gichuki (deceased), shall be deemed to be cancelled and of no effect.

Dated the 13th July, 2018.

MR/4807384

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

GAZETTE NOTICE NO. 6952

THE LAND REGISTRATION ACT
(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Wagana Nyonji (deceased), is registered as proprietor of that piece of land known as Euasoyiro/Suguroi Block IV/172, situate in the district of Laikipia, and whereas the chief magistrate's court at Nanyuki in succession cause No. 107 of 2016, has issued grant of letters of administration to Keziah Njeri Wagana, and whereas the said Keziah Njeri Wagana 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 the registration

of the said application to be registered as proprietor by transmission R. L. 19 in the name of Keziah Njeri Wagana, and upon such registration the land title deed issued earlier to the said Wagana Nyonji (deceased), shall be deemed to be cancelled and of no effect.

Dated the 13th July, 2018.

MR/4796450

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

GAZETTE NOTICE NO. 6953

THE LAND REGISTRATION ACT
(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Josephat Aseri Lung'ahi (deceased), is registered as proprietor of that piece of land containing 1.32 hectares or thereabout, known as Tiriki/Shamakhokho/926, situate in the district of Hamisi, and whereas the senior resident magistrate's court at Hamisi in succession cause No. 40 of 2017, has issued letters of administration to (1) Zibora Shatimba Lung'ahi and (2) Violet Lwane Shikhaya, and whereas the said court has executed an application to be registered as proprietor by transmission R. L. 19 in respect of the said piece of land, 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 the registration of the said application to be registered as proprietor by transmission R. L. 19 in the name of (1) Zibora Shatimba Lung'ahi and (2) Violet Lwane Shikhaya, and upon such registration the land title deed issued earlier to the said Josephat Aseri Lung'ahi (deceased), shall be deemed to be cancelled and of no effect.

Dated the 13th July, 2018.

MR/4796394

T. L. INGONGA,
Land Registrar, Vihiga/ Hamisi Districts.

GAZETTE NOTICE NO. 6954

THE LAND REGISTRATION ACT
(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Chrisantus Odhiambo Okange Lusi (ID/0259808), of P.O. Box 70, Kendu Bay in the Republic of Kenya, is registered as proprietor of that piece of land containing 0.10 hectare or thereabouts, known as West Karachuonyo/Kanjira/1281, situate in the district of Rachuonyo, registered under the title No. 1281, and whereas the High Court at Homa Bay in succession cause No. 15 of 2017, ordered for the revocation of letter of administration to Climentina Adhiambo Nyambuga on 11th June, 1996, and nullified its subsequent transaction and revert the parcel back to one Ambrose Nyambuga, 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 to one Chrisantus Odhiambo Okange Lusi, and therefore proceed with the registration of the said application to be registered as proprietor by transmission R. L. 19, and upon such registration the land title deed issued to the said Chrisantus Odhiambo Okange Lusi, shall be deemed to be cancelled and of no effect.

Dated the 13th July, 2018.

MR/4807255

J. O. OSILOLO,
Land Registrar, Rachuonyo District.

GAZETTE NOTICE NO. 6955

THE LAND REGISTRATION ACT
(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Zedekiah Mekenye Magara (deceased), is registered as proprietor of that piece of land containing 2.0 hectares or thereabout, known as Central Kasipul/Kawere Kamagaki/1997, situate in the district of Rachuonyo, registered under the title No. 1997 issued to him on the April, 1983 got lost and the matter reported at Kisii Police station, and whereas the High Court at Kisii in succession cause No. 241 of 2003, 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 therefore proceed with registration of forms R. L. 19 and 7 to read Michael Owuor Oyugi, and upon such registration the land title deed issued to the said Zedekiah Mekenye Magara, shall be deemed to be cancelled and of no effect.

Dated the 13th July, 2018.

MR/4807255

E. O. ABUNDU,
Land Registrar, Rachuonyo District.

GAZETTE NOTICE No. 6956

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Matingu Mwendwa (deceased), is registered as proprietor of all that piece of land containing 8.6 hectares or thereabout, known as Kyangwithya/Tungutu/123, situate in the district of Kitui, and whereas the principal magistrate's court in succession cause No. 153 of 2011, has issued grant of letters of administration to Munyao Mutingu Mwendwa, and whereas the said land title deed issued earlier to the said Matingu Mwendwa (deceased), has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the said application to be registered as proprietor by transmission R. L. 19, and upon such registration the land title deed issued to the said Matingu Mwendwa (deceased), shall be deemed to be cancelled and of no effect.

Dated the 13th July, 2018.

MR/4807279

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

GAZETTE NOTICE No. 6957

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENTS

WHEREAS Macharia Kimani (deceased), is registered as proprietor of all those pieces of land known as Kiambaa/Karuri/T.888 (0.045 hectare), Kiambaa/Kanunga/T.335 (0.088 hectare), Kiambaa/Kanunga/ T.482 (0.25 acre), Kiambaa/Kanunga/T.277(0.09 hectare), Kiambaa/ Kanunga/ /477 (0.352 hectare), Kiambaa/Kanunga/242 (2.3 acres) and Tingnanga/Cianda Block 1/488 (0.1500 hectare) or thereabouts, situate in the district of Kiambu, and whereas the High Court at Nairobi in succession cause No. 2070 of 2011, has issued grant of letters of administration to (1) Bernadette Murugi Gitau, (2) Rose Murugi Macharia and (3) Naomi Wanjiru Mbuthu, and whereas the said land title deed issued earlier to the said Macharia Kamani (deceased), has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the said application to be registered as proprietor by transmission R. L. 19 and R. L. 7 and issue land title deed to the said (1) Bernadette Murugi Gitau, (2) Rose Murugi Macharia and (3) Naomi Wanjiru Mbuthu, and upon such registration the land title deed issued to the said Macharia Kimani (deceased), shall be deemed to be cancelled and of no effect.

Dated the 13th July, 2018.

MR/4807497

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

GAZETTE NOTICE No. 6958

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Hosea Kamanu Ngumiri (deceased), is registered as proprietor of all that piece of land known as containing 0.790 hectare or thereabouts, known as Kiambaa/Kihara/6531, situate in the district of Kiambu, and whereas the chief magistrate's court at Kiambu in

succession cause No. 28 of 2018, has issued grant of letters of administration to (1) Hannah Wambui Ngethe and (2) Damaris Wanjiru, and whereas the said land title deed issued earlier to the said Hosea Kamanu Ngumiri (deceased), has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the said application to be registered as proprietor by transmission R. L. 19 and R. L. 7 and issue land title deed to the said (1) Hannah Wambui Ngethe and (2) Damaris Wanjiru, and upon such registration the land title deed issued to the said Hosea Kamanu Ngumiri (deceased), shall be deemed to be cancelled and of no effect.

Dated the 13th July, 2018.

MR/5156656

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

GAZETTE NOTICE No. 6959

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS David Jonathan Grantham, of P.O. Box 69641-00400, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 1160/518, situate in the city of Nairobi in Nairobi Area, by virtue of a certificate of title registered as I.R. 55187/1, and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 13th July, 2018.

MR/5156579

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

GAZETTE NOTICE No. 6960

THE LAND ACT

(No. 6 of 2012)

CONSTRUCTION OF EASTERN AND WESTERN BYPASS

INQUIRY

IN PURSUANCE of sections 112 and 162 (2) of the Land Act, the National Land Commission on behalf of Kenya Urban Roads Authority gives notices that inquiries for hearing of claims to compensation for interested parties of additional land to be acquired for construction of Eastern and Western Bypass in Meru County for public purpose shall be held on the dates and place as shown in the schedule here below:

Deletion

Ntima/Igoki/4809	Closed on Sub-Division New Nos.9724-9725	0.0241
<i>Corrigendum</i>		
Ntima/Igoki/9725	Bridget Nkirote	0.0241

Inquiry

Plot No.	Registered Owner	Affected Area (Ha)
Meru Municipality Chief's office, Igoki on Tuesday, 14th August, 2018		
Ntima/Igoki/4809	Frankline Mwit Kamathi Diana Naitore Moses Murangiri	0.0312
Ntima/Igoki/9725	Bridget Nkirote	0.0241
Ntima/Igoki/789	Jason Kiamba Kimbui	0.0152
Ntima/Igoki/2793	Ngirwaninie M'Thimangu	0.0062
Ntima/Igoki/2794	Michael Kahiga Mugambi Veronica Wakonyo Kahiga	0.0036
Ntima/Igoki/2795	Christine Wangeci Gichugi Gichuhi Ngungu Ngucha	0.0032
Ntima/Igoki/2796	Mohammed Juma Ramadhan	0.0049
Ntima/Igoki/2007	Gerald Mwangi Mugo	0.0308

Ntima/Igoki/248	M'Mbwi M'Rugonji	0.0130
Ntima/Igoki/277	M'Mukiira Njogu	0.0157
Ntakira Chief's office on Wednesday, 15th August, 2018		
	Rimberia Mwithia	0.0281
Ntima/Ntakira/4890	Festus Mbaabu Ngaruthi	0.0278
Ntima/Ntakira/188	Monicah Mukiri S. Kirunguru M'Mworia M'Mburugu Mbijiwe Mburugu	0.0186
Ntima/Ntakira/1157	M'Munyua M'Rimberia	0.0307

Every person interested in the affected land is required to deliver to the National Land Commission on or before the day of the inquiry, a written claim to compensation, a copy of identity card (ID), personal identification number (PIN), land ownership documents and bank account details. Commission offices are in Ardhi House, 1st Ngong Avenue, 3rd Floor, Room 305.

MR/4807296

MUHAMMAD A. SWAZURI,
Chairman, National Land Commission.

GAZETTE NOTICE No. 6961

THE LAND ACT

(No. 6 of 2012)

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

IN PURSUANCE of section 162 (2) of the Land Act, 2012, and further to Gazette Notices No. 810 of 2016 and 2532 and 2533 of 2018. The National Land Commission intends to make the following changes and acquire additional parcels of land on behalf of Kenya National Highways Authority for the A104 James Gichuru Junction-Rironi Junction (A104/B3) Road Project. Inquiries for hearing of claims to compensation by people interested in the land to be acquired shall be held on the dates and places shown here below.

Deletion

Registration Section	Registered Land Owner	Area Acquired (Ha.)
Muguga/Muguga/97		0.0664
Muguga/Muguga/1098		0.0145
Muguga/Muguga/359		0.0411
Limuru/Rironi/381		0.1476
Muguga/Muguga/1974		0.0267
Muguga/Muguga/313		0.1241
Muguga/Muguga/1751		0.0218
Sigona/194		0.0478
Sigona/1205		0.0488
Sigona/1346		0.0116
Muguga/Gitaru/477		0.0575
Muguga/Muguga/1093		0.0222
Dagoretti/Kinoo/348		0.0505
Dagoretti/Uthiru/1523		0.0319
Dagoretti/Uthiru/458		0.0011
Dagoretti/Kinoo/608		0.0006
Dagoretti/Kinoo/2051		0.0240
Dagoretti/Kinoo/1093		0.0222
Dagoretti/Kinoo/892		0.0238
Muguga/Gitaru/590	Stephen Waweru Kihanya	0.0789
Muguga/Gitaru/605		0.0127
Dagoretti/Kinoo/22		0.0371
Muguga/Gitaru/417		0.0202
Dagoretti/Kinoo/5324		0.0038
Dagoretti/Kinoo/5313		0.0058
Muguga/Gitaru/508	Humphrey Mwaura Kameru	0.0173
Dagoretti/Kangemi/227		0.0386
L.R 8357		0.1424
L.R 8356		0.1152
L.R 8355		0.0903
L.R 8354		0.0707
Sigona/1895	Ruth Karie Kagwe	0.0248
L.R. No. 59		0.0658
Sigona/1253	Charles Njoroge and Others	0.0311
Muguga/Gitaru/301	Has no acquisition	0.0179
Dagoretti/Kinoo/1806		0.0036
Dagoretti/Kinoo/4999		0.0192
Dagoretti/Kinoo/2463		0.0212
Dagoretti/Kinoo/608	Hannah Gacheru Wangata and Peter Karuku	0.0024
Dagoretti/Kinoo/2488		0.0069
Dagoretti/Kinoo/4125		0.0044
Dagoretti/Uthiru/504		0.0167
Muguga/Gitaru/763		0.0545
Dagoretti/Kinoo/4979		0.0063
Muguga/Gitaru/694		0.1966
Muguga/Gitaru/305		0.0399
L.R 31605/26		0.0027
Dagoretti/Uthiru/1187		0.1120
Dagoretti/Uthiru/599	Githuku Naftali	0.0121
Dagoretti/Uthiru/1058		0.0070

Registration Section	Registered Land Owner	Area Acquired (Ha.)
Dagoretti/Uthiru/1060		0.0172
Dagoretti/Uthiru/1086		0.0118

Addendum

Registration Section	Registered Land Owner	Area Acquired (Ha.)
Muguga/Muguga/4016	Irene Mumbi Ngethe	0.0519
Limuru/Rironi/797		0.1010
Muguga/Muguga/2545		0.0600
Muguga/Muguga/4017	Ann Mugure Ngethe	0.0800
Limuru/Rironi/811		0.1010
Muguga/Muguga/4018	Jennifer Wanjiru Ngethe	0.0012
Sigona/1338		0.0119
Sigona/2084	Patrick Njunge Gakaria	0.0096
Limuru/Rironi/304/30	Allan Mbugua Magu	0.0085
Limuru/Rironi/304/35		0.0079
Limuru/Rironi/304/32		0.0034
Limuru/Rironi/304/31		0.0168
Limuru/Rironi/304/29		0.0085
Limuru/Rironi/304/34		0.0182
Limuru/Rironi/T.304/25		0.0249
Limuru/Rironi/T.304/1		0.0216
Muguga/Gitaru/785	Rehab Njeru Gakuru	0.0202
Muguga/Muguga/1563	Mary Ngeci Chege	0.0210
Limuru/Kamirithu/1788	Gathanwa Njuguna	0.0459
Muguga/Muguga/3824		0.0440
Muguga/Muguga/3825		0.0224
Muguga/Muguga/3702		0.0126
Muguga/Muguga/3701		0.0563
Muguga/Muguga/3785		0.0184
Muguga/Muguga/3789		0.0227
Muguga/Muguga/502		0.0532
Muguga/Muguga/2827	John Karongo Muhu	0.0039
Muguga/Muguga/2826	John Karongo Muhu	0.0031
Limuru/Rironi/472		0.1043
Limuru/Rironi/473		0.0433
Muguga/Muguga/3191	David Mugambi Simon	0.0267
Dagoretti/Uthiru/2388	Julia Wambui Waweru and others	0.0001
Dagoretti/Uthiru/1618	Nancy Njeri Njuguna	0.0010
L.R 4885/189		0.1073
L.R 4885/81		0.0292
L.R 4885/82		0.0716
Muguga/Muguga/1795		0.0194
Muguga/Muguga/1855		0.0218
Sigona/2077	Harrison Kinuthia Ndungu	0.0352
Sigona/2078		0.0246
Sigona/2079	Elizabeth Wanjiru Ndungu	0.0610
Sigona/590	Isabel Kanini Kimachia	0.0362
Sigona/591	Ephantus Njora Waweru	0.0116
Muguga/Muguga/2116		0.0133
Sigona/1538		0.0116
Sigona/1539		0.0194
Muguga/Gitaru/3327	Irene Njoki Thuku	0.0240
Muguga/Gitaru/3329	Elizabeth Wandaho Mwiruti and Jane Wanjiru Mwiruti	0.0335
Muguga/Muguga/3238		0.0155
Muguga/Muguga/3239		0.0146
Muguga/Muguga/2157		0.0110
Muguga/Muguga/2824		0.0045
Muguga/Muguga/2825		0.0039
L.R 22523		0.0916
Muguga/Gitaru/2452	David Kimani Karanja	0.0108
Muguga/Gitaru/2379	Gedraph Kamau Waiyaki	0.0196
Muguga/Gitaru/2437		0.0231
Muguga/Gitaru/2438		0.0259
Muguga/Gitaru/1747	Charles Kamure Kaguanji	0.0127
Dagoretti/Kinoo/4057	Peter Kariuki Hinga	0.0128
Dagoretti/Kinoo/4617	Christine Eugenia Wanjiru Kariuki	0.0137
Dagoretti/Kinoo/2869		0.0226
Dagoretti/Kinoo/4081	Geoffrey Ngugi Kiruri	0.0075
Dagoretti/Kinoo/6092	Samuel Gikera Kiruri and Jane Muthoni Gikera	0.0042
Dagoretti/Kinoo/5433		0.0056
Dagoretti/Kinoo/4453		0.0261
Dagoretti/Kinoo/4454		0.0081
L.R 7724/2		0.0910

<i>Registration Section</i>	<i>Registered Land Owner</i>	<i>Area Acquired (Ha.)</i>
L.R 7724/3		0.0511
L.R 7724/5	Solomon Githinji Ngugi	0.0897
L.R 7724/6		0.0883
L.R 7724/7		0.0646
L.R 7724/8		0.1549
Sigona/1893		0.0248
Sigona/59	Brothers of Our Lady Mother of Mercy	0.0658
Sigona/1342	Charles Njoroge and others	0.0311
Muguga/Gitaru/2705	Simon Kihanya Gichuhi	0.0068
Muguga/Gitaru/2707	Mary Njeri Kihara	0.0081
Muguga/Gitaru/2709		0.0079
Muguga/Gitaru/2705		0.0095
Muguga/Gitaru/2707		0.0100
Muguga/Gitaru/2709		0.0106
Muguga/Gitaru/2534		0.0447
Muguga/Gitaru/2533		0.0252
Muguga/Gitaru/2705		0.0386
Muguga/Gitaru/297		0.0218
Muguga/Gitaru/785		0.0282
Muguga/Gitaru/1979	Stephen Njenga Kimani	0.0079
Dagoretti/Kinoo/5998	Edward K. Karanja	0.0006
Dagoretti/Kinoo/6639	Grace Njeri Waiyaki and others	0.0069
Dagoretti/Kinoo/4277	Lucy Wambui Muturi	0.0010
Dagoretti/Kinoo/T.346		0.0012
Muguga/Gitaru/1256	Peter Njenga Regei and others	0.0115
Dagoretti/Kinoo/1136		0.0206
Dagoretti/Kinoo/4418	Joseph Mwaura Ndungu	0.0093
Dagoretti/Kinoo/4419		0.0038
Muguga/Gitaru/3140	David Ndungu Mukuru	0.0421
Dagoretti/Uthiru/1990	Jimnah Albert Muchene	0.0098
Dagoretti/Uthiru/1991		0.0174
Dagoretti/Uthiru/1992	Gibson Boro Kamau	0.0200
Dagoretti/Uthiru/1993	Jimnah Albert Muchene	0.0119
Dagoretti/Uthiru/499		0.0084
Dagoretti/Kinoo/6735	Joseph Kinuthia Muiruri	0.0015
Dagoretti/Kinoo/6002	Charles Wamagata	0.0025
Dagoretti/Kinoo/T.347/2	Rejeo Tulivu Properties	0.0042
Dagoretti/Kinoo/T.384/24		0.0020
Dagoretti/Kinoo/T.384/39		0.0013
Dagoretti/Kinoo/T.384/27		0.0031
Dagoretti/Kinoo/T.384/16		0.0041
Dagoretti/Kinoo/6430	Eunice Wanjiru Thuo	0.0055
Dagoretti/Kinoo/T.384/32		0.0099
Dagoretti/Kinoo/T.384/12		0.0248

Corrigenda

<i>Registration Section</i>	<i>Registered Land Owner</i>	<i>Area Acquired (Ha.)</i>
Muguga/Muguga/1893		0.0222
Sigona/1839	Bonfus L. Kimani Waweru	0.0505
L.R 4885/51	Nicholas Njubi Kiarie	0.2197
L.R 4885/50		0.1153
L.R 4885/49		0.1073
L.R 4885/52		0.3488
L.R 4885/20		0.3297
L.R 4885/8		0.0162
L.R 4885/80		0.0912
L.R 4885/99		0.1390
L.R 4885/189		0.2846
L.R 12049/2		0.1358
L.R 12049/20		0.0530
L.R 12049/21		0.0709
L.R 12049/22		0.0823
L.R 4885/164		0.1345
L.R 4885/163		0.1098
L.R 4885/157		0.0970
L.R 4885/152		0.0828
L.R 4885/150		0.0405
L.R 4885/149		0.0777
Limuru/Rironi/1276		0.0504
Limuru/Rironi/1275		0.0443
Limuru/Rironi/1274		0.0420
Limuru/Rironi/1273		0.0431
Limuru/Rironi/1272		0.0227

<i>Registration Section</i>	<i>Registered Land Owner</i>	<i>Area Acquired (Ha.)</i>
Limuru/Rironi/1271		0.0251
Dagoretti/Kinoo/T.348	Zachary Mukiri	0.1016
Dagoretti/Uthiru/1951	Damaris Wambui Muchene and Timothy Mbugua Muchene	0.0081
Dagoretti/Uthiru/8	Gladwell Muthoni Mukiri	0.0011
Sigona/1270	Machua Mbugua	0.0664
Dagoretti/Kinoo/2309	John Kimani Thuo	0.0240
Dagoretti/Uthiru/1610	Josephat Boni Mungai	0.0541
Dagoretti/Uthiru/1823	Josephat Boni Mungai	0.0100
Dagoretti/Uthiru/1822	Damaris Wamaita Mungai	0.0165
Dagoretti/Kinoo/1893	George Waiyaki	0.0222
Dagoretti/Kinoo/1892	Gospel Assemblies Kenya	0.0238
Dagoretti/Kinoo/5313		0.0058
Muguga/Gitaru/2504	Lewis Karoithi Karanja	0.0173
Dagoretti/Kangemi/327		0.0215
Dagoretti/Kinoo/4813	Ruth Wangui Muigu	0.0134
Dagoretti/Kinoo/5344	Anthony Mumira Muiga	0.0084
Dagoretti/Kinoo/6557		0.0171
Muguga/Gitaru/768	Geoffrey Mwago Gichuhi	0.0021
Muguga/Gitaru/767	Geoffrey Mwago Gichuhi	0.0070
Muguga/Gitaru/517	John Waruingi Chege	0.0019
L.R 11595		0.6567
Dagoretti/Kinoo/1048		0.0112
Dagoretti/Kinoo/1049		0.0132
Dagoretti/Kinoo/1050		0.0148
Dagoretti/Kinoo/1051		0.0158
Dagoretti/Kinoo/473		0.0172
Dagoretti/Kinoo/164		0.0026
Dagoretti/Kinoo/78		0.0259
Dagoretti/Kinoo/559	Jane Njeri Kario	0.0065
Dagoretti/Kinoo/244	Wamakima Kinyanjui	0.0147
Dagoretti/Kinoo/558	Kimiti Ng'ang'a	0.0221
Dagoretti/Kinoo/2089		0.0133
Dagoretti/Kinoo/607	Samuel Kihara Karanja	0.0141
Dagoretti/Kinoo/602		0.0024
Dagoretti/Kinoo/537	Presbyterian Foundation as Trustees of Mama Ngina Primary	0.0450
Dagoretti/Kinoo/5082	Danson Mumuri Kanithi	0.0051
Dagoretti/Kinoo/991	Susan Njeri Kibara	0.0001
Dagoretti/Kinoo/5216	Rosemary Berewa Sarah Jomeo	0.0067
Dagoretti/Kinoo/4920	Monica Wanjiru Muchiri	0.0087
Dagoretti/Kinoo/4914	Stephen Kinyi Muchiri, Jane Ndunguru Keniyya and Elizabeth Nyakia Kinyi	0.0132
Dagoretti/Kinoo/4875	Hannah Gathoni Kuria	0.0116
Dagoretti/Kinoo/4874		0.0132
Dagoretti/Kinoo/4873		0.0115
Dagoretti/Kinoo/2212	James Muigai Ngugi	0.0231
Dagoretti/Kinoo/236		0.0348
Dagoretti/Kinoo/2976		0.0123
Dagoretti/Kinoo/2975		0.0106
Dagoretti/Kinoo/2966	John Wamweya	0.0092
Dagoretti/Kinoo/2965	George Njorge and Joseph Njoroge	0.0090
Dagoretti/Kinoo/2269	James Njega Chege	0.0099
Dagoretti/Kinoo/650	Fred Mwithaga Albert Kangoro	0.0374
Dagoretti/Kinoo/2050	Kinoo Roadside Limited	0.0158
Dagoretti/Kinoo/2465	James Muigai Kinyanjui and others	0.0382
Dagoretti/Kinoo/4732	Chege Wainaina	0.0205
Dagoretti/Kinoo/1893		0.0229
Dagoretti/Kinoo/1892		0.0250
Dagoretti/Kinoo/4515	Lillian Wangari Kabue	0.0273
Dagoretti/Kinoo/4514	John Muchene Kabue	0.0231
Dagoretti/Kinoo/4701	Phyllis Wanja Gachee	0.0206
Dagoretti/Kinoo/4751	Githagui Zeruah Company Limited	0.0350
Dagoretti/Kinoo/4825	Alice Wanjiru Gitau	0.0047
Dagoretti/Kinoo/4824	Penina Kanini	0.0169
Dagoretti/Kinoo/5186	Monica Wanjiru Njuguna	0.0101
Dagoretti/Kinoo/4978		0.0104
Dagoretti/Kinoo/5117		0.0279
Dagoretti/Kinoo/4367		0.0442
Dagoretti/Kinoo/6019		0.0221
Dagoretti/Kinoo/231		0.0293
Dagoretti/Kinoo/4891		0.0194
Dagoretti/Kinoo/4537		0.0039
Dagoretti/Kinoo/2489	Peter Gichuhi Waiyaki	0.0046
Dagoretti/Kinoo/2487	Lilian Njeri Waiyaki	0.0117
Dagoretti/Kinoo/5450	Peter Gichuhi Waiyaki and Priscilla Nduta Waiyaki	0.0063
Dagoretti/Kinoo/2482	Elizabeth Wairimu Waiyaki	0.0208

<i>Registration Section</i>	<i>Registered Land Owner</i>	<i>Area Acquired (Ha.)</i>
Dagoretti/Kinoo/1142		0.0206
Dagoretti/Kinoo/660		0.0314
Dagoretti/Kinoo/4238	Godfrey Muchuru Mukuu	0.0286
Dagoretti/Kinoo/734		0.0136
Dagoretti/Kinoo/733		0.0116
Dagoretti/Kinoo/490		0.0853
Dagoretti/Kinoo/3104	Kenneth Ndiho Waiyaki	0.0040
Dagoretti/Kinoo/3103	John Macharia Muigai	0.0017
Dagoretti/Kinoo/3102		0.0016
Dagoretti/Kinoo/3101		0.0014
Dagoretti/Kinoo/3100	Mary Wariara Ndungu	0.0019
Dagoretti/Kinoo/3099	Kenneth Ndiho Waiyaki	0.0018
Dagoretti/Kinoo/3098	Anthony Kamau Munyiri	0.0023
Dagoretti/Kinoo/3097	John Thuita Maina	0.0027
Dagoretti/Kinoo/3096	Peter Muguku Waiyaki	0.0037
Dagoretti/Kinoo/2095		0.0623
Dagoretti/Kinoo/6154		0.0192
Dagoretti/Kinoo/4822	Phineas Mwenda Kinoti	0.0174
Dagoretti/Kinoo/6634	Jedida Wanjiku Njogu and others	0.0138
Dagoretti/Kinoo/6557	Samuel Njenga Muigu	0.0171
Dagoretti/Kinoo/4818	Ruth Wangui Muigu	0.0111
Dagoretti/Kinoo/5529	Ruth Wangui Muigu	0.0076
Dagoretti/Kinoo/4815	Daniel Waweru Mugo	0.0096
Dagoretti/Kinoo/5422	Ruth Wangui Muigu	0.0113
Dagoretti/Kinoo/1859	Sammy Nganga George	0.0388
Dagoretti/Kinoo/1021	Charles Githu Karanja	0.0315
Dagoretti/Kinoo/6306		0.0009
Dagoretti/Kinoo/4280		0.0067
Dagoretti/Kinoo/4376	The Presbyterian Foundation	0.0222
Dagoretti/Kinoo/2964	David Ndungu Kariuki	0.0382
Dagoretti/Kinoo/2126	Stanley Kooro Mbwiria	0.0020
Dagoretti/Kinoo/5569	Peter Njuguna Njathi	0.0071
Dagoretti/Kinoo/515	Wallace Wamwiri Stephen Njoroge	0.0505
Dagoretti/Kinoo/4249	Sospeter Murathe Njonjo	0.0081
Dagoretti/Kinoo/3237	Richard Mbugua Ng'ang'a	0.0124
Dagoretti/Kinoo/4995	Eddah Wambui Kimani, David Kinuthia Kimani and John Njuguna Kimani	0.0192
Dagoretti/Kinoo/4284	Mary Waceke P. Njoroge	0.0074
Dagoretti/Kinoo/4283	Stephen Karanja Kangethe and Mercy Gathoni Thuitai	0.0142
Dagoretti/Kinoo/5014	Geoffrey Thiongo Kuugu	0.0256
Dagoretti/Kinoo/2061	Samuel Ngumi Kibathi	0.0164
Dagoretti/Kinoo/2062	Samuel Ngumi Kibathi	0.0201
Dagoretti/Kinoo/1809	Kilereko Nganga Jame	0.0103
Dagoretti/Kinoo/1808	Phyllis Wanjiru Nganga	0.0094
Dagoretti/Kinoo/716	Waweru Munderu	0.0356
Dagoretti/Kinoo/715	Waweru Munderu	0.0373
Dagoretti/Kinoo/714	Waweru Munderu	0.0351
Dagoretti/Kinoo/713	Waweru Munderu	0.0155
Dagoretti/Kinoo/712	Waweru Munderu	0.0148
Dagoretti/Kinoo/711	Ngumi Kibathi	0.0137
Dagoretti/Kinoo/3970		0.0241
Dagoretti/Kinoo/692	James Karauni Mbacho	0.0244
Dagoretti/Kinoo/2338	Patrick Thuku Wainanina	0.0177
Dagoretti/Kinoo/5781	Richard Njenga Kiambuthi	0.0132
Dagoretti/Kinoo/110	Gathoga Wanyoike Chege	0.0441
Dagoretti/Kinoo/2962		0.0139
Dagoretti/Kinoo/4707	Jackson Mwangi Ndegwa	0.0453
Dagoretti/Kinoo/2800		0.0550
Dagoretti/Kinoo/2961	Jonathan Mukiri Mbui	0.0016
Dagoretti/Kinoo/3040	Simon Kibe Chege	0.0378
Dagoretti/Kinoo/3041	Wanjiku Kamau Ngugi	0.0215
Dagoretti/Kinoo/3042	Wanjiku Kamau Ngugi	0.0232
Dagoretti/Kinoo/4149	Wanjiku Kamau Ngugi	0.0898
Dagoretti/Kinoo/5145	Peter Muuga Waweru	0.0069
Dagoretti/Kinoo/5146	Peter Muuga Waweru	0.0257
Dagoretti/Kinoo/5147	Peter Muuga Waweru	0.0284
Dagoretti/Kinoo/4710	George Ngugi Karungo	0.0163
Dagoretti/Kinoo/2946	Mary Elizabeth Wangare	0.0110
Dagoretti/Kinoo/2240	James M Waweru Njoroge	0.0356
Dagoretti/Kinoo/2899	Anastasia Wakonyo Macharia	0.0022
Dagoretti/Kinoo/845	Jane Waithira Muigu	0.0040
Dagoretti/Kinoo/844		0.0189
Dagoretti/Kinoo/2203		0.0135
Dagoretti/Kinoo/949	Josphine Njoki Gitu and Others	0.0277
Dagoretti/Kinoo/1787	Jedidah Wanjiru Kangethe	0.0202

<i>Registration Section</i>	<i>Registered Land Owner</i>	<i>Area Acquired (Ha.)</i>
Dagoretti/Kinoo/6097	Pauline Wanjiku Kinyanjui and Samuel Muigu Mugo	0.0129
Dagoretti/Kinoo/4800	John Muigu Kagia	0.0350
Dagoretti/Kinoo/4801	John Muigu Kagia	0.0249
Dagoretti/Kinoo/5829	Stephen Kagia Muigu and Naomi Mukuhi Kagia	0.0131
Dagoretti/Kinoo/4832	James Waweru Muigu	0.0079
Dagoretti/Kinoo/4833	Mark Gitau Muigu	0.0055
Dagoretti/Kinoo/4834	George Kagia Muigu	0.0071
Dagoretti/Kinoo/2363	Francis Cosmas Njugona	0.0307
Dagoretti/Kinoo/983		0.0028
Dagoretti/Kinoo/3998		0.0017
Dagoretti/Kinoo/4704		0.0011
Dagoretti/Kinoo/4705		0.0010
Dagoretti/Kinoo/279		0.0038
Dagoretti/Kinoo/2464		0.0023
Dagoretti/Kinoo/766		0.0077
Dagoretti/Kinoo/212	Edward Gitingu Wamagata	0.0212
Dagoretti/Kinoo/4409	Duncan Maina Muya	0.0121
Dagoretti/Kinoo/2910	Samuel Wachira Kingori	0.0101
Dagoretti/Kinoo/707		0.0103
Dagoretti/Kinoo/708	Grace Wanjiru Chege	0.0111
Dagoretti/Kinoo/2817	Stanely Gachomoh Kariuki	0.0077
Dagoretti/Kinoo/5006	Toro and Team Limited	0.0049
Dagoretti/Kinoo/2801		0.0026
Dagoretti/Kinoo/1074		0.0041
Dagoretti/Kinoo/849	Peter Ngugi Muriakara	0.0086
Dagoretti/Kinoo/4368	Stephen Kimani Kinyanjui	0.0159
Dagoretti/Kinoo/4369	Margaret Wanjiku Kiuyanji	0.0243
Dagoretti/Kinoo/4370	Eliud Gichuhi Kiuyanji	0.0519
Dagoretti/Kinoo/1779	Eunice Ngendo Kariuki	0.0168
Dagoretti/Kinoo/438	Isaiah Kinyanjui Gichuhi	0.0083
Dagoretti/Kinoo/228		0.0084
Dagoretti/Kinoo/4508	Rodah Wambui Kahurani	0.0041
Dagoretti/Kinoo/4785	Jim Mwaniki Kagai	0.0020
Dagoretti/Kinoo/4784		0.0020
Dagoretti/Kinoo/966	James Kio Karege	0.0042
Dagoretti/Kinoo/967	Lucy Njoki Mburu	0.0046
Dagoretti/Kinoo/3217	John Kinyariro Mbuthia	0.0036
Dagoretti/Kinoo/833	Ruth Waithira William	0.0217
Dagoretti/Kinoo/892	Rose Wangui Karanja	0.0184
Dagoretti/Kinoo/893		0.0185
Dagoretti/Kinoo/4866	Antony Samson Muiruri	0.0118
Dagoretti/Kinoo/5013	Mark Njoroge Karanja	0.0090
Dagoretti/Kinoo/5467	Lucy Njoki Mburu	0.0093
Dagoretti/Kinoo/4129	Joseph Karanja Njuguna	0.0083
Dagoretti/Kinoo/4130	Fredrick Njenga	0.0135
Dagoretti/Kinoo/2952		0.0073
Dagoretti/Kinoo/2953	Hottensiah Njeri Muteria	0.0325
Dagoretti/Kinoo/2951	Simon Ndungu Muturia and Hottensiah Njeri Muteria	0.0012
Dagoretti/Kinoo/376	John Wangongu Waiyaki	0.0376
Dagoretti/Kinoo/73	Samuel Njuguna Kiame	0.0060
Dagoretti/Kinoo/2947	James Mucunu Mbana	0.0024
Dagoretti/Kinoo/2948	Sarah Wanjiru Kinuthia	0.0020
Dagoretti/Kinoo/2949	Simon Mbugua Kimani and Pauline Gathoni	0.0036
Dagoretti/Kinoo/2950	Peter Ndungu Muregi and Margeret Wambui Gachoka	0.0035
Dagoretti/Kinoo/2948		0.0010
Dagoretti/Kinoo/5929	Abraham Gichanga Ndungu	0.0113
Dagoretti/Kinoo/5930	Edward Njomo Ndungu	0.0097
Dagoretti/Kinoo/5931	Stanely Kaai Ndungu	0.0101
Dagoretti/Kinoo/5932	Grace Gathoni Ndugu	0.0095
Dagoretti/Kinoo/5568	Moses Makumi Gichanga	0.0104
Dagoretti/Kinoo/5051	Jeremiah Mungai Muly	0.0060
Dagoretti/Kinoo/4611	Jeremia Mungai Mully	0.0066
Dagoretti/Kinoo/4612	Jenisper Wambui and Others	0.0088
Dagoretti/Kinoo/2481	Njai Kamau	0.0062
Dagoretti/Kinoo/5940	Edward Njomo Gichanga	0.0057
Dagoretti/Kinoo/5941	Pauline Wambui Njomo	0.0043
Dagoretti/Kinoo/5942	Pauline Wambui Njomo	0.0035
Dagoretti/Kinoo/4123	Ruth Wambui Keigi	0.0035
Dagoretti/Kinoo/4124	Moses Kiarri Gichanga	0.0035
Dagoretti/Kinoo/6645	Emily Mungari Muriu	0.0022
Dagoretti/Kinoo/6644		0.0022
Dagoretti/Kinoo/1837	Peter Njgi Kyambathi and Magart Wambui Kyabthi	0.0089
Dagoretti/Kinoo/2831	Jeremiah Karibe Mwangi	0.0015
Dagoretti/Kinoo/2832	Margaret Wambui and Peter Ngugi	0.0018

<i>Registration Section</i>	<i>Registered Land Owner</i>	<i>Area Acquired (Ha.)</i>
Dagoretti/Kinoo/2833	Margaret Wambui Kiambuthi	0.0021
Dagoretti/Kinoo/2393		0.0091
Dagoretti/Kinoo/2828		0.0019
Dagoretti/Kinoo/2834	Njambi Holdings Limited	0.0095
Dagoretti/Kinoo/3215	Joseph Kinuthia Muiruri	0.0015
Dagoretti/Kinoo/2829	John Mburu Kiambuthi	0.0016
Dagoretti/Kinoo/1125	Njambi Holdings Limited	0.0086
Dagoretti/Kinoo/6413		0.0287
Dagoretti/Kinoo/1089	Samuel Karanja Njoroge	0.0162
Dagoretti/Kinoo/6003	Peter Kariuki Wamagata	0.0037
Dagoretti/Kinoo/6010	Ruth Njeri Wamagata	0.0027
Dagoretti/Kinoo/6011	James Kihara Wamagata	0.0020
Dagoretti/Kinoo/1928		0.0660
Dagoretti/Kinoo/5112	Lucy Nduta Machugu	0.0053
Dagoretti/Kinoo/5111	Lucy Nduta Machugu	0.0021
Dagoretti/Kinoo/5267	James Nganga Mugo Chenge	0.0025
Dagoretti/Kinoo/5268	Stanley Mburuti Kinuthia	0.0036
Dagoretti/Kinoo/847	Jared Mbugua Ragoi	0.0204
Dagoretti/Uthiru/1669		0.0068
Dagoretti/Uthiru/1698		0.0127
Dagoretti/Uthiru/1697		0.0206
Dagoretti/Uthiru/1952	James Kahara Muchewe and others	0.0072
Dagoretti/Uthiru/1950		0.0218
Dagoretti/Uthiru/1951		0.0169
Dagoretti/Uthiru/1953	Damaris Wambui Muchewe	0.0078
Dagoretti/Uthiru/1954	Eunice Wanjiku Muchene and Gladwell Muthoni Muchene	0.0273
Dagoretti/Uthiru/1347	Humphrey Ngubi Kimani	0.0150
Dagoretti/Uthiru/1337	Antony Gitau Kimani	0.0070
Dagoretti/Uthiru/215	Wilfred Githua	0.0265
Dagoretti/Uthiru/1445	Peter Kinyoi Kangasha	0.0119
Dagoretti/Uthiru/1020	James Mukiri Gitire	0.0149
Dagoretti/Uthiru/1031	Nancy Njeri Mukiri and Simon Gitire	0.0211
Dagoretti/Uthiru/281		0.0702
Dagoretti/Uthiru/1203		0.0116
Dagoretti/Uthiru/1193	Noah Mukono Makumi	0.0046
Dagoretti/Uthiru/914	James Ngugi Njaga	0.0126
Dagoretti/Uthiru/1053	Geoffrey Ngugi Kahungu	0.0129
Dagoretti/Uthiru/1244	Wanjiru Jackson	0.0331
Dagoretti/Uthiru/1094	Geoffrey Njenga Njuguna and others	0.0431
Dagoretti/Uthiru/1419	Peter Njoroge Mungai	0.0179
Dagoretti/Uthiru/1418		0.0040
Dagoretti/Uthiru/1417	Terry Muthoni Njoroge	0.0135
Dagoretti/Uthiru/1422		0.0056
Dagoretti/Uthiru/1421	Francis Ragui Mbugua	0.0080
Dagoretti/Uthiru/961	Keziah Njeri Njenga	0.0142
Dagoretti/Uthiru/88	James Mbai Gathuri	0.0215
Dagoretti/Uthiru/992	Christine Njoki Kihara and others	0.0353
Dagoretti/Uthiru/1521	Joseph Karanja Njoroge	0.0301
Dagoretti/Uthiru/83		0.0384
Dagoretti/Uthiru/129	Rufus Ranqui Kigera	0.1233
Dagoretti/Uthiru/1934	Edwin Ndungi Magua	0.0136
Dagoretti/Uthiru/1933	Daniel Bube Magua	0.0126
Dagoretti/Uthiru/1741	Virginia Njeri Bube	0.0115
Dagoretti/Uthiru/1525	Gaban Karanja David, Daniel C Babe, Dauglas Ngando and Daniel Babe Magua	0.0016
Dagoretti/Uthiru/2076	Mary Wambui Bubi	0.0026
Dagoretti/Uthiru/1865	Grace Wanjiku, Wichan Ugave, Charles Ragus and Josiah Njonjo	0.0041
Dagoretti/Uthiru/2068	Charles Murengi Kingetha	0.0098
Dagoretti/Uthiru/273	Selina Waringa Kahara and James Kahara	0.0097
Dagoretti/Uthiru/1578	Hannah Wanjiru Kamau	0.0062
Dagoretti/Uthiru/868	David Kibara Kamau	0.0096
Dagoretti/Uthiru/2045	Andrew Kamuyu Kamura	0.0032
Dagoretti/Uthiru/123	Charles Kimani Johana	0.0096
Dagoretti/Uthiru/1214	Kenneth Kamwahu Nyambura	0.0133
Dagoretti/Uthiru/1213	Charles Njogo Wanguto	0.0071
Dagoretti/Uthiru/1325	Tereza Wanjiku Njau	0.0010
Dagoretti/Uthiru/1326		0.0003
Dagoretti/Uthiru/1327		0.0004
Dagoretti/Uthiru/1010	Munyi Mugo Githini	0.0006
Dagoretti/Uthiru/1014	Rosa Paline Wanjiku	0.0010
Dagoretti/Uthiru/1013	Munyi Mgo Githini	0.0004
Dagoretti/Uthiru/8		0.0009
Dagoretti/Uthiru/1057	Tabitha Nduta Ngugi	0.0068
Dagoretti/Uthiru/2253	Stella Academy Limited	0.0197
Dagoretti/Uthiru/1085	Felista M. Mburu	0.0122

Registration Section	Registered Land Owner	Area Acquired (Ha.)
Dagoretti/Uthiru/1062	Felista M. Mburu	0.0561
Dagoretti/Uthiru/523	Mumoe Investment Limited	0.0036
Dagoretti/Uthiru/457	Board of Governors, Uthiru High School	0.0867
Dagoretti/Uthiru/1056		0.0419
Dagoretti/Uthiru/1055		0.0517
Dagoretti/Uthiru/2692	Charles Njenga Waweru, Beatrice Wanjiku Kariuki and Njui Mbugua	0.0017
Dagoretti/Uthiru/146	George Ragoi	0.0039
Dagoretti/Uthiru/131		0.3086
Dagoretti/Uthiru/1092		0.0091
Dagoretti/Uthiru/1619		0.0042
Dagoretti/Uthiru/1618		0.0080
Dagoretti/Uthiru/1990		0.0573
Dagoretti/Uthiru/1655	Terry Lucy Waithira Ngugi	0.0042
Dagoretti/Uthiru/1744		0.0035
Dagoretti/Uthiru/1966	Should be plotted	0.0220
Dagoretti/Uthiru/1188	James Micheal Kahara	0.0790
Dagoretti/Uthiru/1970		0.0300
Dagoretti/Uthiru/1968		0.0251
Dagoretti/Uthiru/1967		0.0255
Dagoretti/Uthiru/68		0.0752
Dagoretti/Uthiru/1956		0.0374
Dagoretti/Uthiru/1891	Harrison Gachungu Mathagu and Christine Nyawira Gachanga	0.0303
Dagoretti/Uthiru/50		0.0574
Dagoretti/Uthiru/1609	Damaris Wamaita Mungai	0.0318
Dagoretti/Uthiru/1610	Josephat Boni Mungi	0.0693
Dagoretti/Uthiru/1823	Josephat Boni Mungi	0.0071
Dagoretti/Uthiru/1822		0.0093
Dagoretti/Uthiru/506	Victoria Njambi	0.0517
Dagoretti/Uthiru/1988		0.0074
Dagoretti/Uthiru/1920	Jimnah Albert Muchene	0.0004
Dagoretti/Uthiru/1085		0.0076
Dagoretti/Uthiru/1086		0.0029
Dagoretti/Uthiru/611	Walter Waweru Gichuhi	0.0254
Dagoretti/Uthiru/498	Kabiro Naftali Ng'ang'a	0.0772
Dagoretti/Uthiru/532		0.0172
Dagoretti/Uthiru/1730		0.0152
Dagoretti/Uthiru/1727		0.0130
Dagoretti/Uthiru/1467		0.0160
Dagoretti/Uthiru/1697		0.0392
Dagoretti/Uthiru/1698		0.0253
Dagoretti/Uthiru/1093		0.0013
Dagoretti/Kinoo/T.384/24	Peter Ngugi Kiambuthi	0.0021

Inquiry

Registration Section	Registered Land Owner	Area Acquired (Ha.)
Nderi Chief's Office at 9.30 a.m., on Tuesday, 21st August, 2018		
Limuru/Kamirithu/1788	Gathanwa Njuguna	0.0459
Limuru/Rironi/1276		0.0504
Limuru/Rironi/1275		0.0443
Limuru/Rironi/1274		0.042
Limuru/Rironi/1273		0.0431
Limuru/Rironi/1272		0.0227
Limuru/Rironi/1271		0.0251
Limuru/Rironi/797		0.101
Limuru/Rironi/811		0.101
Limuru/Rironi/304/30	Allan Mbugua Magu	0.0085
Limuru/Rironi/304/35		0.0079
Limuru/Rironi/304/32		0.0034
Limuru/Rironi/304/31		0.0168
Limuru/Rironi/304/29		0.0085
Limuru/Rironi/304/34		0.0182
Limuru/Rironi/T.304/25		0.0249
Limuru/Rironi/T.304/1		0.0216
Limuru/Rironi/472		0.1043
Limuru/Rironi/473		0.0433
Muguga/Muguga/4016	Irene Mumbi Ngethe	0.0519
Muguga/Muguga/2545		0.06
Muguga/Muguga/4017	Ann Mugure Ngethe	0.08
Muguga/Muguga/4018	Jennifer Wanjiru Ngethe	0.0012
Muguga/Muguga/1563	Mary Ngeci Chege	0.021
Muguga/Muguga/3824		0.044
Muguga/Muguga/3825		0.0224
Muguga/Muguga/3702		0.0126
Muguga/Muguga/3701		0.0563
Muguga/Muguga/3785		0.0184

<i>Registration Section</i>	<i>Registered Land Owner</i>	<i>Area Acquired (Ha.)</i>
Muguga/Muguga/3789		0.0227
Muguga/Muguga/502		0.0532
Muguga/Muguga/1795		0.0194
Muguga/Muguga/1855		0.0218
Muguga/Muguga/2827	John Karongo Muhu	0.0039
Muguga/Muguga/2826	John Karongo Muhu	0.0031
Muguga/Muguga/3191	David Mugambi Simon	0.0267
Muguga/Muguga/2116		0.0133
Muguga/Muguga/3238		0.0155
Muguga/Muguga/3239		0.0146
Muguga/Muguga/2157		0.011
Muguga/Muguga/2824		0.0045
Muguga/Muguga/2825		0.0039
Muguga/Muguga/1893		0.0222
Nderi Chief's Office at 9.30 a.m., on Wednesday, 22nd August, 2018		
L.R 4885/189		0.1073
L. R 4885/81		0.0292
L.R 4885/51	Nicholas Njubi Kiarie	0.2197
L.R 4885/50		0.1153
L.R 4885/49		0.1073
L.R 4885/52		0.3488
L.R 4885/20		0.3297
L.R 4885/8		0.0162
L.R 4885/80		0.0912
L.R 4885/99		0.139
L.R 4885/189		0.2846
L.R 12049/2		0.1358
L.R 12049/20		0.053
L.R 12049/21		0.0709
L.R 12049/22		0.0823
L.R 4885/164		0.1345
L.R 4885/163		0.1098
L.R 4885/157		0.097
L.R 4885/152		0.0828
L.R 4885/150		0.0405
L.R 4885/149		0.0777
L.R 4885/82		0.0716
L.R 11595		0.6567
L.R 7724/2		0.091
L.R 7724/3		0.0511
L.R 7724/5	Solomon Githinji Ngugi	0.0897
L.R 7724/6		0.0883
L.R 7724/7		0.0646
L.R 7724/8		0.1549
Sigona/1338		0.0119
Sigona/2084	Patrick Njunge Gakaria	0.0096
Sigona/1270	Machua Mbugua	0.0664
Sigona/2077	Harrison Kinuthia Ndungu	0.0352
Sigona/2078		0.0246
Sigona/2079	Elizabeth Wanjiru Ndungu	0.061
Sigona/1839	Bonfus L. Kimani Waweru	0.0505
Sigona/590	Isabel Kanini Kimachia	0.0362
Sigona/591	Ephantus Njora Waweru	0.0116
Sigona/1538		0.0116
Sigona/1539		0.0194
Sigona/1893		0.0248
Sigona/59	Brothers of Our Lady Mother of Mercy	0.0658
Sigona/1342	Charles Njoroge and others	0.0311
L.R 22523		0.0916
Gitaru Chief's Office at 9.30 a.m., on Thursday, 23rd August, 2018		
Muguga/Gitaru/3327	Irene Njoki Thuku	0.024
Muguga/Gitaru/3329	Elizabeth Wandaho Mwiruti and Jane Wanjiru Mwiruti	0.0335
Muguga/Gitaru/785	Rehab Njeru Gakuru	0.0202
Muguga/Gitaru/2452	David Kimani Karanja	0.0108
Muguga/Gitaru/2379	Gedraph Kamau Waiyaki	0.0196
Muguga/Gitaru/2437		0.0231
Muguga/Gitaru/2438		0.0259
Muguga/Gitaru/1747	Charles Kamure Kaguanji	0.0127
Muguga/Gitaru/2705	Simon Kihanya Gichuhi	0.0068
Muguga/Gitaru/2707	Mary Njeri Kihara	0.0081
Muguga/Gitaru/2709		0.0079
Muguga/Gitaru/2705		0.0095
Muguga/Gitaru/2707		0.01
Muguga/Gitaru/2709		0.0106
Muguga/Gitaru/2534		0.0447

<i>Registration Section</i>	<i>Registered Land Owner</i>	<i>Area Acquired (Ha.)</i>
Muguga/Gitaru/2533		0.0252
Muguga/Gitaru/2705		0.0386
Muguga/Gitaru/297		0.0218
Muguga/Gitaru/785		0.0282
Muguga/Gitaru/1979	Stephen Njenga Kimani	0.0079
Muguga/Gitaru/1256	Peter Njenga Regei and others	0.0115
Muguga/Gitaru/3140	David Ndungu Mukuru	0.0421
Muguga/Gitaru/2504	Lewis Karoithi Karanja	0.0173
Muguga/Gitaru/768	Geoffrey Mwago Gichuhi	0.0021
Muguga/Gitaru/767	Geoffrey Mwago Gichuhi	0.007
Muguga/Gitaru/517	John Waruingi Chege	0.0019
Kinoo Chief's Office at 9.30 a.m., on Friday, 24th August, 2018		
Dagoretti/Kinoo/2309	John Kimani Thuo	0.024
Dagoretti/Kinoo/T.348	Zachary Mukiri	0.1016
Dagoretti/Kinoo/1893	George Waiyaki	0.0222
Dagoretti/Kinoo/1892	Gospel Assemblies Kenya	0.0238
Dagoretti/Kinoo/5313		0.0058
Dagoretti/Kinoo/4813	Ruth Wangui Muigu	0.0134
Dagoretti/Kinoo/5344	Anthony Mumira Muiga	0.0084
Dagoretti/Kinoo/6557		0.0171
Dagoretti/Kinoo/5998	Edward K. Karanja	0.0006
Dagoretti/Kinoo/6639	Grace Njeri Waiyaki and others	0.0069
Dagoretti/Kinoo/4277	Lucy Wambui Muturi	0.001
Dagoretti/Kinoo/T.346		0.0012
Dagoretti/Kinoo/4057	Peter Kariuki Hinga	0.0128
Dagoretti/Kinoo/4617	Christine Eugenia Wanjiru Kariuki	0.0137
Dagoretti/Kinoo/2869		0.0226
Dagoretti/Kinoo/4081	Geoffrey Ngugi Kiruri	0.0075
Dagoretti/Kinoo/6092	Samuel Gikera Kiruri and Jane Muthoni Gikera	0.0042
Dagoretti/Kinoo/5433		0.0056
Dagoretti/Kinoo/4453		0.0261
Dagoretti/Kinoo/4454		0.0081
Dagoretti/Kinoo/1048		0.0112
Dagoretti/Kinoo/1049		0.0132
Dagoretti/Kinoo/1050		0.0148
Dagoretti/Kinoo/1051		0.0158
Dagoretti/Kinoo/473		0.0172
Dagoretti/Kinoo/164		0.0026
Dagoretti/Kinoo/78		0.0259
Dagoretti/Kinoo/559	Jane Njeri Kario	0.0065
Dagoretti/Kinoo/244	Wamakima Kinyanjui	0.0147
Dagoretti/Kinoo/558	Kimiti Ng'ang'a	0.0221
Dagoretti/Kinoo/2089		0.0133
Dagoretti/Kinoo/607	Samuel Kihara Karanja	0.0141
Dagoretti/Kinoo/602		0.0024
Dagoretti/Kinoo/537	Presbyterian Foundation as Trustees of Mama Ngina Primary	0.045
Dagoretti/Kinoo/5082	Danson Mumuri Kanithi	0.0051
Dagoretti/Kinoo/991	Susan Njeri Kibara	0.0001
Dagoretti/Kinoo/5216	Rosemary Berewa Sarah Jomeo	0.0067
Dagoretti/Kinoo/4920	Monica Wanjiru Muchiri	0.0087
Dagoretti/Kinoo/4914	Stephen Kinyi Muchiri, Jane Ndunguru Keniia and Elizabeth Nyakia Kinyi	0.0132
Dagoretti/Kinoo/4875	Hannah Gathoni Kuria	0.0116
Dagoretti/Kinoo/4874		0.0132
Dagoretti/Kinoo/4873		0.0115
Dagoretti/Kinoo/2212	James Muigai Ngugi	0.0231
Dagoretti/Kinoo/236		0.0348
Dagoretti/Kinoo/2976		0.0123
Dagoretti/Kinoo/2975		0.0106
Dagoretti/Kinoo/2966	John Wamweya	0.0092
Dagoretti/Kinoo/2965	George Njorge and Joseph Njoroge	0.009
Dagoretti/Kinoo/2269	James Njega Chege	0.0099
Kinoo Chief's Office at 9.30 a.m., on Tuesday, 28th August, 2018		
Dagoretti/Kinoo/1136		0.0206
Dagoretti/Kinoo/4418	Joseph Mwaura Ndungu	0.0093
Dagoretti/Kinoo/4419		0.0038
Dagoretti/Kinoo/650	Fred Mwithaga Albert Kangoro	0.0374
Dagoretti/Kinoo/2050	Kinoo Roadside Limited	0.0158
Dagoretti/Kinoo/2465	James Muigai Kinyanjui and others	0.0382
Dagoretti/Kinoo/4732	Chege Wainaina	0.0205
Dagoretti/Kinoo/1893		0.0229
Dagoretti/Kinoo/1892		0.025
Dagoretti/Kinoo/4515	Lillian Wangari Kabue	0.0273
Dagoretti/Kinoo/4514	John Muchene Kabue	0.0231
Dagoretti/Kinoo/4701	Phyllis Wanjia Gachee	0.0206
Dagoretti/Kinoo/4751	Githagui Zeruah Company Limited	0.035

<i>Registration Section</i>	<i>Registered Land Owner</i>	<i>Area Acquired (Ha.)</i>
Dagoretti/Kinoo/4825	Alice Wanjiru Gitau	0.0047
Dagoretti/Kinoo/4824	Penina Kanini	0.0169
Dagoretti/Kinoo/5186	Monica Wanjiru Njuguna	0.0101
Dagoretti/Kinoo/4978		0.0104
Dagoretti/Kinoo/5117		0.0279
Dagoretti/Kinoo/4367		0.0442
Dagoretti/Kinoo/6019		0.0221
Dagoretti/Kinoo/231		0.0293
Dagoretti/Kinoo/4891		0.0194
Dagoretti/Kinoo/4537		0.0039
Dagoretti/Kinoo/2489	Peter Gichuhi Waiyaki	0.0046
Dagoretti/Kinoo/2487	Lilian Njeri Waiyaki	0.0117
Dagoretti/Kinoo/5450	Peter Gicuhi Waiyaki and Priscilla Nduta Waiyaki	0.0063
Dagoretti/Kinoo/2482	Elizabeth Wairimu Waiyaki	0.0208
Dagoretti/Kinoo/1142		0.0206
Dagoretti/Kinoo/660		0.0314
Dagoretti/Kinoo/4238	Godfrey Muchuru Mukuu	0.0286
Dagoretti/Kinoo/734		0.0136
Dagoretti/Kinoo/733		0.0116
Dagoretti/Kinoo/490		0.0853
Dagoretti/Kinoo/3104	Kenneth Ndiho Waiyaki	0.004
Dagoretti/Kinoo/3103	John Macharia Muigai	0.0017
Dagoretti/Kinoo/3102		0.0016
Dagoretti/Kinoo/3101		0.0014
Dagoretti/Kinoo/3100	Mary Wariara Ndungu	0.0019
Kinoo Chief's Office at 9.30 a.m., on Wednesday, 29th August, 2018		
Dagoretti/Kinoo/6735	Joseph Kinuthia Muiruri	0.0015
Dagoretti/Kinoo/6002	Charles Wamagata	0.0025
Dagoretti/Kinoo/T.347/2	Rejeo Tulivu Properties	0.0042
Dagoretti/Kinoo/T.384/24	Peter Ngugi Kiambuthi	0.0021
Dagoretti/Kinoo/T.384/39		0.0013
Dagoretti/Kinoo/T.384/27		0.0031
Dagoretti/Kinoo/T.384/16		0.0041
Dagoretti/Kinoo/T.384/32		0.0099
Dagoretti/Kinoo/T.384/12		0.0248
Dagoretti/Kinoo/6430	Eunice Wanjiru Thuo	0.0055
Dagoretti/Kinoo/3099	Kenneth Ndiho Waiyaki	0.0018
Dagoretti/Kinoo/3098	Anthony Kamau Munyiri	0.0023
Dagoretti/Kinoo/3097	John Thuita Maina	0.0027
Dagoretti/Kinoo/3096	Peter Muguku Waiyaki	0.0037
Dagoretti/Kinoo/2095		0.0623
Dagoretti/Kinoo/6154		0.0192
Dagoretti/Kinoo/4822	Phineas Mwenda Kinoti	0.0174
Dagoretti/Kinoo/6634	Jedida Wanjiku Njogu and others	0.0138
Dagoretti/Kinoo/6557	Samuel Njenga Muigu	0.0171
Dagoretti/Kinoo/4818	Ruth Wangui Muigu	0.0111
Dagoretti/Kinoo/5529	Ruth Wangui Muigu	0.0076
Dagoretti/Kinoo/4815	Daniel Waweru Mugo	0.0096
Dagoretti/Kinoo/5422	Ruth Wangui Muigu	0.0113
Dagoretti/Kinoo/1859	Sammy Nganga George	0.0388
Dagoretti/Kinoo/1021	Charles Githu Karanja	0.0315
Dagoretti/Kinoo/6306		0.0009
Dagoretti/Kinoo/4280		0.0067
Dagoretti/Kinoo/4376	The Presbyterian Foundation	0.0222
Dagoretti/Kinoo/2964	David Ndungu Kariuki	0.0382
Dagoretti/Kinoo/2126	Stanley Kooro Mbwiria	0.002
Dagoretti/Kinoo/5569	Peter Njuguna Njathi	0.0071
Dagoretti/Kinoo/515	Wallace Wamwiri Stephen Njoroge	0.0505
Dagoretti/Kinoo/4249	Sospeter Murathe Njonjo	0.0081
Dagoretti/Kinoo/3237	Richard Mbugua Ngang'a	0.0124
Dagoretti/Kinoo/4995	Eddah Wambui Kimani and others	0.0192
Dagoretti/Kinoo/4284	Mary Waceke P. Njoroge	0.0074
Dagoretti/Kinoo/4283	Stephen Karanja Kangethe and Mercy Gathoni Thuitai	0.0142
Dagoretti/Kinoo/5014	Geoffrey Thiongo Kuugu	0.0256
Dagoretti/Kinoo/2061	Samuel Ngumi Kibathi	0.0164
Dagoretti/Kinoo/2062	Samuel Ngumi Kibathi	0.0201
Dagoretti/Kinoo/1809	Kilereko Nganga Jame	0.0103
Dagoretti/Kinoo/1808	Phyllis Wanjiru Nganga	0.0094
Dagoretti/Kinoo/716	Waweru Munderu	0.0356
Dagoretti/Kinoo/715	Waweru Munderu	0.0373
Dagoretti/Kinoo/714	Waweru Munderu	0.0351
Dagoretti/Kinoo/713	Waweru Munderu	0.0155
Dagoretti/Kinoo/712	Waweru Munderu	0.0148
Dagoretti/Kinoo/711	Ngumi Kibathi	0.0137
Kinoo Chief's Office at 9.30 a.m., on Thursday, 30th August, 2018		

<i>Registration Section</i>	<i>Registered Land Owner</i>	<i>Area Acquired (Ha.)</i>
Dagoretti/Kinoo/3970		0.0241
Dagoretti/Kinoo/692	James Karauni Mbacho	0.0244
Dagoretti/Kinoo/2338	Patrick Thuku Wainanina	0.0177
Dagoretti/Kinoo/5781	Richard Njenga Kiambuthi	0.0132
Dagoretti/Kinoo/110	Gathoga Wanyoike Chege	0.0441
Dagoretti/Kinoo/2962		0.0139
Dagoretti/Kinoo/4707	Jackson Mwangi Ndegwa	0.0453
Dagoretti/Kinoo/2800		0.055
Dagoretti/Kinoo/2961	Jonathan Mukiri Mbui	0.0016
Dagoretti/Kinoo/3040	Simon Kibe Chege	0.0378
Dagoretti/Kinoo/3041	Wanjiku Kamau Ngugi	0.0215
Dagoretti/Kinoo/3042	Wanjiku Kamau Ngugi	0.0232
Dagoretti/Kinoo/4149	Wanjiku Kamau Ngugi	0.0898
Dagoretti/Kinoo/5145	Peter Muuga Waweru	0.0069
Dagoretti/Kinoo/5146	Peter Muuga Waweru	0.0257
Dagoretti/Kinoo/5147	Peter Muuga Waweru	0.0284
Dagoretti/Kinoo/4710	George Ngugi Karungo	0.0163
Dagoretti/Kinoo/2946	Mary Elizabeth Wangare	0.011
Dagoretti/Kinoo/2240	James M. Waweru Njoroge	0.0356
Dagoretti/Kinoo/2899	Anastasia Wakonyo Macharia	0.0022
Dagoretti/Kinoo/845	Jane Waithira Muigu	0.004
Dagoretti/Kinoo/844		0.0189
Dagoretti/Kinoo/2203		0.0135
Dagoretti/Kinoo/949	Josphine Njoki Gitu and others	0.0277
Dagoretti/Kinoo/1787	Jedidah Wanjiru Kangethe	0.0202
Dagoretti/Kinoo/6097	Pauline Wanjiku Kinyanjui and Samuel Muigu Mugo	0.0129
Dagoretti/Kinoo/4800	John Muigu Kagia	0.035
Dagoretti/Kinoo/4801	John Muigu Kagia	0.0249
Dagoretti/Kinoo/5829	Stephen Kagia Muigu and Naomi Mukuhi Kagia	0.0131
Dagoretti/Kinoo/4832	James Waweru Muigu	0.0079
Dagoretti/Kinoo/4833	Mark Gitau Muigu	0.0055
Dagoretti/Kinoo/4834	George Kagia Muigu	0.0071
Dagoretti/Kinoo/2363	Francis Cosmas Njugona	0.0307
Dagoretti/Kinoo/983		0.0028
Kinoo Chief's Office at 9.30 a.m., on Friday, 31st August, 2018		
Dagoretti/Kinoo/3998		0.0017
Dagoretti/Kinoo/4704		0.0011
Dagoretti/Kinoo/4705		0.001
Dagoretti/Kinoo/279		0.0038
Dagoretti/Kinoo/2464		0.0023
Dagoretti/Kinoo/766		0.0077
Dagoretti/Kinoo/212	Edward Gitingu Wamagata	0.0212
Dagoretti/Kinoo/4409	Duncan Maina Muya	0.0121
Dagoretti/Kinoo/2910	Samuel Wachira Kingori	0.0101
Dagoretti/Kinoo/707		0.0103
Dagoretti/Kinoo/708	Grace Wanjiru Chege	0.0111
Dagoretti/Kinoo/2817	Stanely Gachomoh Kariuki	0.0077
Dagoretti/Kinoo/5006	Toro and Team Limited	0.0049
Dagoretti/Kinoo/2801		0.0026
Dagoretti/Kinoo/1074		0.0041
Dagoretti/Kinoo/849	Peter Ngugi Muriakara	0.0086
Dagoretti/Kinoo/4368	Stephen Kimani Kinyanjui	0.0159
Dagoretti/Kinoo/4369	Margaret Wanjiku Kiuyanji	0.0243
Dagoretti/Kinoo/4370	Eliud Gichuhi Kiuyanji	0.0519
Dagoretti/Kinoo/1779	Eunice Ngendo Kariuki	0.0168
Dagoretti/Kinoo/438	Isaiah Kinyanjui Gichuhi	0.0083
Dagoretti/Kinoo/228		0.0084
Dagoretti/Kinoo/4508	Rodah Wambui Kahurani	0.0041
Dagoretti/Kinoo/4785	Jim Mwaniki Kagai	0.002
Dagoretti/Kinoo/4784		0.002
Dagoretti/Kinoo/966	James Kio Karege	0.0042
Dagoretti/Kinoo/967	Lucy Njoki Mburu	0.0046
Dagoretti/Kinoo/3217	John Kinyariro Mbuthia	0.0036
Dagoretti/Kinoo/833	Ruth Waithira William	0.0217
Dagoretti/Kinoo/892	Rose Wangui Karanja	0.0184
Dagoretti/Kinoo/893		0.0185
Dagoretti/Kinoo/4866	Antony Samson Muiruri	0.0118
Dagoretti/Kinoo/5013	Mark Njoroge Karanja	0.009
Dagoretti/Kinoo/5467	Lucy Njoki Mburu	0.0093
Dagoretti/Kinoo/4129	Joseph Karanja Njuguna	0.0083
Dagoretti/Kinoo/4130	Fredrick Njenga	0.0135
Dagoretti/Kinoo/2952		0.0073
Dagoretti/Kinoo/2953	Hottensiah Njeri Muteria	0.0325
Dagoretti/Kinoo/2951	Simon Ndungu Muturia and Hottensiah Njeri Muteria	0.0012
Dagoretti/Kinoo/376	John Wangongu Waiyaki	0.0376

<i>Registration Section</i>	<i>Registered Land Owner</i>	<i>Area Acquired (Ha.)</i>
Dagoretti/Kinoo/73	Samuel Njuguna Kiame	0.006
Dagoretti/Kinoo/2947	James Mucunu Mbaria	0.0024
Dagoretti/Kinoo/2948	Sarah Wanjiru Kinuthia	0.002
Dagoretti/Kinoo/2949	Simon Mbugua Kimani and Pauline Gathoni	0.0036
Kinoo Chief's Office at 9.30 a.m., on Tuesday, 4th September, 2018		
Dagoretti/Kinoo/2950	Peter Ndungu Muregi and Margeret Wambui Gachoka	0.0035
Dagoretti/Kinoo/2948		0.001
Dagoretti/Kinoo/5929	Abraham Gichanga Ndungu	0.0113
Dagoretti/Kinoo/5930	Edward Njomo Ndungu	0.0097
Dagoretti/Kinoo/5931	Stanely Kaai Ndungu	0.0101
Dagoretti/Kinoo/5932	Grace Gathoni Ndugu	0.0095
Dagoretti/Kinoo/5568	Moses Makumi Gichanga	0.0104
Dagoretti/Kinoo/5051	Jeremiah Mungai Muly	0.006
Dagoretti/Kinoo/4611	Jeremia Mungai Mully	0.0066
Dagoretti/Kinoo/4612	Jenisper Wambui and others	0.0088
Dagoretti/Kinoo/2481	Njai Kamau	0.0062
Dagoretti/Kinoo/5940	Edward Njomo Gichanga	0.0057
Dagoretti/Kinoo/5941	Pauline Wambui Njomo	0.0043
Dagoretti/Kinoo/5942	Pauline Wambui Njomo	0.0035
Dagoretti/Kinoo/4123	Ruth Wambui Keigi	0.0035
Dagoretti/Kinoo/4124	Moses Kiarri Gichanga	0.0035
Dagoretti/Kinoo/6645	Emily Mungari Muriu	0.0022
Dagoretti/Kinoo/6644		0.0022
Dagoretti/Kinoo/1837	Peter Njgi Kyambathi and Magart Wambui Kyabthi	0.0089
Dagoretti/Kinoo/2831	Jeremiah Karibe Mwangi	0.0015
Dagoretti/Kinoo/2832	Margaret Wambui and Peter Ngugi	0.0018
Dagoretti/Kinoo/2833	Margaret Wambui Kiambuthi	0.0021
Dagoretti/Kinoo/2393		0.0091
Dagoretti/Kinoo/2828		0.0019
Dagoretti/Kinoo/2834	Njambi Holdings Limited	0.0095
Dagoretti/Kinoo/3215	Joseph Kinuthia Muiruri	0.0015
Dagoretti/Kinoo/2829	John Mburu Kiambuthi	0.0016
Dagoretti/Kinoo/1125	Njambi Holdings Limited	0.0086
Dagoretti/Kinoo/6413		0.0287
Dagoretti/Kinoo/1089	Samuel Karanja Njoroge	0.0162
Dagoretti/Kinoo/6003	Peter Kariuki Wamagata	0.0037
Dagoretti/Kinoo/6010	Ruth Njeri Wamagata	0.0027
Dagoretti/Kinoo/6011	James Kihara Wamagata	0.002
Dagoretti/Kinoo/1928		0.066
Dagoretti/Kinoo/5112	Lucy Nduta Machugu	0.0053
Dagoretti/Kinoo/5111	Lucy Nduta Machugu	0.0021
Dagoretti/Kinoo/5267	James Nganga Mugo Chenge	0.0025
Dagoretti/Kinoo/5268	Stanley Mburuti Kinuthia	0.0036
Dagoretti/Kinoo/847	Jared Mbugua Ragoi	0.0204
Uthiru Chief's Office at 9.30 a.m., on Wednesday 5th September, 2018		
Dagoretti/Uthiru/1669		0.0068
Dagoretti/Uthiru/1698		0.0127
Dagoretti/Uthiru/1697		0.0206
Dagoretti/Uthiru/1952	James Kahara Muchewe and others	0.0072
Dagoretti/Uthiru/1950		0.0218
Dagoretti/Uthiru/1951		0.0169
Dagoretti/Uthiru/1953	Damaris Wambui Muchewe	0.0078
Dagoretti/Uthiru/1954	Eunice Wanjiku Muchene and Gladwell Muthoni Muchene	0.0273
Dagoretti/Uthiru/1347	Humphrey Ngubi Kimani	0.015
Dagoretti/Uthiru/1337	Antony Gitau Kimani	0.007
Dagoretti/Uthiru/215	Wilfred Githua	0.0265
Dagoretti/Uthiru/1445	Peter Kinyoi Kangasha	0.0119
Dagoretti/Uthiru/1020	James Mukiri Gitire	0.0149
Dagoretti/Uthiru/1951	Damaris Wambui Muchene and Timothy Mbugua Muchene	0.0081
Dagoretti/Uthiru/8	Gladwell Muthoni Mukiri	0.0011
Dagoretti/Uthiru/1610	Josephat Boni Mungai	0.0541
Dagoretti/Uthiru/1823	Josephat Boni Mungai	0.01
Dagoretti/Uthiru/1822	Damaris Wamaita Mungai	0.0165
Dagoretti/Uthiru/1031	Nancy Njeri Mukiri and Simon Gitire	0.0211
Dagoretti/Uthiru/281		0.0702
Dagoretti/Uthiru/1203		0.0116
Dagoretti/Uthiru/1193	Noah Mukono Makumi	0.0046
Dagoretti/Uthiru/914	James Ngugi Njaga	0.0126
Dagoretti/Uthiru/1053	Geoffrey Ngugi Kahungu	0.0129
Dagoretti/Uthiru/1244	Wanjiru Jackson	0.0331
Dagoretti/Uthiru/1990	Jimnah Albert Muchene	0.0098
Dagoretti/Uthiru/1991		0.0174
Dagoretti/Uthiru/1992	Gibson Boro Kamau	0.02
Dagoretti/Uthiru/1993	Jimnah Albert Muchene	0.0119
Dagoretti/Uthiru/499		0.0084

<i>Registration Section</i>	<i>Registered Land Owner</i>	<i>Area Acquired (Ha.)</i>
Dagoretti/Uthiru/1094	Geoffrey Njenga Njuguna and others	0.0431
Dagoretti/Uthiru/1419	Peter Njoroge Mungai	0.0179
Dagoretti/Uthiru/1418		0.004
Dagoretti/Uthiru/1417	Terry Muthoni Njoroge	0.0135
Dagoretti/Uthiru/1422		0.0056
Dagoretti/Uthiru/1421	Francis Ragui Mbugua	0.008
Dagoretti/Uthiru/961	Keziah Njeri Njenga	0.0142
Dagoretti/Uthiru/88	James Mbai Gathuri	0.0215
Dagoretti/Uthiru/992	Christine Njoki Kihara and others	0.0353
Dagoretti/Uthiru/1521	Joseph Karanja Njoroge	0.0301
Dagoretti/Uthiru/83		0.0384
Dagoretti/Uthiru/129	Rufus Ranqui Kigera	0.1233
Dagoretti/Uthiru/1934	Edwin Ndungi Magua	0.0136
Dagoretti/Uthiru/1933	Daniel Bube Magua	0.0126
Dagoretti/Uthiru/1741	Virginia Njeri Bube	0.0115
Uthiru Chief's Office at 9.30 a.m., on Thursday, 6th September, 2018		
Dagoretti/Uthiru/2388	Julia Wambui Waweru and others	0.0001
Dagoretti/Uthiru/1618	Nancy Njeri Njuguna	0.001
Dagoretti/Uthiru/1525	Gaban Karanja David, Daniel C Babe, Dauglas Ngando and Daniel Babe Magua	0.0016
Dagoretti/Uthiru/2076	Mary Wambui Bubi	0.0026
Dagoretti/Uthiru/1865	Grace Wanjiku, Wichan Ugave, Charles Ragus and Josiah Njonjo	0.0041
Dagoretti/Uthiru/2068	Charles Murengi Kingetha	0.0098
Dagoretti/Uthiru/273	Selina Waringa Kahara and James Kahara	0.0097
Dagoretti/Uthiru/1578	Hannah Wanjiru Kamau	0.0062
Dagoretti/Uthiru/868	David Kibara Kamau	0.0096
Dagoretti/Uthiru/2045	Andrew Kamuyu Kamura	0.0032
Dagoretti/Uthiru/123	Charles Kimani Johana	0.0096
Dagoretti/Uthiru/1214	Kenneth Kamwahu Nyambura	0.0133
Dagoretti/Uthiru/1213	Charles Njogo Wanguto	0.0071
Dagoretti/Uthiru/1325	Tereza Wanjiku Njau	0.001
Dagoretti/Uthiru/1326		0.0003
Dagoretti/Uthiru/1327		0.0004
Dagoretti/Uthiru/1010	Munyi Mugo Githini	0.0006
Dagoretti/Uthiru/1014	Rosa Paline Wanjiku	0.001
Dagoretti/Uthiru/1013	Munyi Mgo Githini	0.0004
Dagoretti/Uthiru/8		0.0009
Dagoretti/Uthiru/1057	Tabitha Nduta Ngugi	0.0068
Dagoretti/Uthiru/2253	Stella Academy Limited	0.0197
Dagoretti/Uthiru/1085	Felista M. Mburu	0.0122
Dagoretti/Uthiru/1062	Felista M. Mburu	0.0561
Dagoretti/Uthiru/523	Mumoe Investment Limited	0.0036
Dagoretti/Uthiru/457	Board of Governors, Uthiru High School	0.0867
Dagoretti/Uthiru/1056		0.0419
Dagoretti/Uthiru/1055		0.0517
Dagoretti/Uthiru/2692	Charles Njenga Waweru and others	0.0017
Dagoretti/Uthiru/146	George Ragoi	0.0039
Dagoretti/Uthiru/131		0.3086
Dagoretti/Uthiru/1092		0.0091
Dagoretti/Uthiru/1619		0.0042
Dagoretti/Uthiru/1618		0.008
Dagoretti/Uthiru/1990		0.0573
Dagoretti/Uthiru/1655	Terry Lucy Waithira Ngugi	0.0042
Dagoretti/Uthiru/1744		0.0035
Dagoretti/Uthiru/1966	Should be plotted	0.022
Dagoretti/Uthiru/1188	James Micheal Kahara	0.079
Uthiru Chief's Office at 9.30 a.m., on Friday, 7th September, 2018		
Dagoretti/Uthiru/1970		0.03
Dagoretti/Uthiru/1968		0.0251
Dagoretti/Uthiru/1967		0.0255
Dagoretti/Uthiru/68		0.0752
Dagoretti/Uthiru/1956		0.0374
Dagoretti/Uthiru/1891	Harrison Gachungu Mathagu and Christine Nyawira Gachanga	0.0303
Dagoretti/Uthiru/50		0.0574
Dagoretti/Uthiru/1609	Damaris Wamaitha Mungai	0.0318
Dagoretti/Uthiru/1610	Josephat Boni Mungi	0.0693
Dagoretti/Uthiru/1823	Josephat Boni Mungi	0.0071
Dagoretti/Uthiru/1822		0.0093
Dagoretti/Uthiru/506	Victoria Njambi	0.0517
Dagoretti/Uthiru/1988		0.0074
Dagoretti/Uthiru/1920	Jimnah Albert Muchene	0.0004
Dagoretti/Uthiru/1085		0.0076
Dagoretti/Uthiru/1086		0.0029
Dagoretti/Uthiru/611	Walter Waweru Gichuhi	0.0254
Dagoretti/Uthiru/498	Kabiro Naftali Ng'ang'a	0.0772
Dagoretti/Uthiru/532		0.0172

Registration Section	Registered Land Owner	Area Acquired (Ha.)
Dagoretti/Uthiru/1730		0.0152
Dagoretti/Uthiru/1727		0.013
Dagoretti/Uthiru/1467		0.016
Dagoretti/Uthiru/1697		0.0392
Dagoretti/Uthiru/1698		0.0253
Dagoretti/Uthiru/1093		0.0013
Dagoretti/Kangemi/327		0.0215

Every person interested in the affected land is required to deliver to the National Land Commission on or before the day of inquiry a written claim to compensation, copy of identity card (ID), personal identification number (PIN), land ownership documents and bank account details. commission offices are in Ardhi House, 3rd Floor, Room 305, Nairobi and Kiambu County Lands Registry.

Dated the 4th July, 2018.

MR/4807382

MUHAMMAD A. SWAZURI,
Chairman, National Land Commission.

GAZETTE NOTICE No. 6962

THE EAST AFRICAN COMMUNITY CUSTOMS MANAGEMENT ACT, 2004

APPOINTMENT AND LIMITS OF TRANSIT SHED, CUSTOMS AREAS ETC.

PURSUANT to section 12 (1) of the East African Community Customs Management Act, 2004, the Commissioner of Customs Services appoints:

- The place specified in the first column of the First Schedule, as a customs loading and discharge point within Kenya Airfreight Handling Limited Transit Shed for the purposes of the Act and limits shall be those set out in the second column of the Schedule.
- The places specified in the first column of the Second Schedule of Customs areas for the purposes set out in the third column of the Schedule, limits shall be those set out in the second column of that Schedule.

FIRST SCHEDULE

(a) Appointment and limits of Transit Shed.	
Place	Limits
Jetways Airlines Limited	The area on plot No. 21919 within the area bounded by perimeter wall on the architectural drawing deposited in the office of the Commissioner

SECOND SCHEDULE

(b) Appointment of Entry and Exit to and from customs area		
Place	Limits	Purpose
Jetways Airlines Limited	The areas marked "A" and "B" on the architectural drawing deposited in the Office of the Commissioner	Entry and Exit
(c) Appointment of places for examination of cargo		
Place	Limits	Purpose
Jetways Airlines Limited	The area marked "C" on the architectural deposited in the office of the Commissioner	Examination of goods
(d) Appointment of places for storage of cargo		
Place	Limits	Purpose
Jetways Airlines Limited	The areas marked "D" and "E" on the architectural drawing deposited in the office of the Commissioner	Storage of cargo
(e) Appointment of places for Scanner		
Place	Limits	Purpose
Jetways Airlines Limited	The area marked "F" on the architectural drawing deposited in the Office of the Commissioner	Scanner

Dated the 6th July, 2018.

PTG No. 140/17-18

JULIUS MUSYOKI,
Commissioner, Customs and Border Control Department.

GAZETTE NOTICE No. 6963

THE KENYA INFORMATION AND COMMUNICATIONS ACT (Cap. 411A)

THE GUIDELINES FOR MOBILE NUMBER PORTABILITY (MNP) SERVICES IN KENYA, 2018

NOTICE is given to the general public that pursuant to Regulation 5 (6) (e) and 6 (3) of the Kenya Information and Communications (Numbering) Regulations, 2010, the Communications Authority of Kenya ("the Authority") issues notice prescribing the guidelines for Mobile Number Portability (MNP) Services in Kenya, 2018. The said guidelines are available on the Authority's website at: <http://www.ca.go.ke/index.php/sector-guidelines>.

Dated the 27th June, 2018.

PTG No. 111/18-19 FRANCIS W. WANGUSI,
Director-General.

GAZETTE NOTICE No. 6964

THE KENYA INFORMATION AND COMMUNICATIONS ACT (Cap. 411A)

ADDITIONAL REQUIREMENTS TO ENHANCE ACCESSIBILITY TO BROADCASTING SERVICES BY PERSONS WITH DISABILITIES (PWDS)

NOTICE is given to the general public that pursuant to the Kenya Information and Communication Act, 1998 (as amended), Regulation

36 (1) (2) of Kenya Information Communication (Broadcasting) Regulations, 2009, the Communications Authority of Kenya ("the Authority") issues notice prescribing additional requirements to be complied with by licensed broadcasting services providers as part of their licence conditions in order to enhance accessibility of broadcasting services to Persons with Disabilities (PWDs) effective from the date of this gazette notice. These requirements are in addition to the current licence condition requiring broadcasters to implement closed captioning, subtitling and sign language inserts during news and current affairs programmes, emergency announcements and during programmes of national interest.

1. These requirements shall apply to the following categories of broadcast service providers as provided in Regulation 11,12,13 and 14, respectively:

- 1.1. Public broadcaster
- 1.2. Commercial free to-air television broadcasters
- 1.3. Community television broadcasters
- 1.4. Subscription Broadcasting Service Provider

2. Exclusion criteria for certain programmes and broadcasters

The Authority may, upon consideration of application by affected licensed broadcast service provider and associated justification provided, determine whether to exclude programmes or TV channels from this requirement on the below criteria.

2.1. Excluded programmes

In considering exclusion of programmes and services from the said accessibility requirements, the Authority will have regard to—

- (i) the extent of the benefit which would be conferred by the provision of the assistance for disabled people in relation to the programmes;
- (ii) the size of the intended audience for the programmes;
- (iii) the number of persons who would be likely to benefit from the assistance and the extent of the likely benefit in each case
- (iv) the number of persons who are likely to benefit in each case; and
- (v) the cost, in the context of the matters mentioned in paragraphs (i) to (iv), of providing the assistance.

2.2. Other exclusions.

Other television services that may be excluded from the requirement to provide accessibility to pwds are—

- (i) those comprising advertising only, for example, a shopping channel; and
- (ii) those service providers based in foreign countries though duly licensed in Kenya.

3. Requirements for Subscription Broadcasting Service providers

In accordance with Regulation 14, licensed subscription broadcasting services providers shall be required to enable accessibility to broadcasting services by PWDS by enabling accessibility option at the Consumer Premise Equipment (Set Top Box (STB), decoder or Integrated Digital Television (IDTV)) level. The Subscription Service Provider shall therefore ensure that the STB/IDTV gives the consumer the option to enable closed captioned, subtitling and signing by use of Remote Control of the Television/STB as appropriate.

4. Percentages of PWD accessible programming over time

Table 1: Public Television Broadcaster

Timeline	Condition
Within 1 year of effective date	<ul style="list-style-type: none"> • Ensure 100% signing during news and events of national importance • Insert audio descriptions when relaying emergency information and announcements of public interest • 100% signing in emergency announcements

Timeline	Condition
Within 3 years of effective date	<ul style="list-style-type: none"> • Insert captioning in at least 60mins per week of other programming aired during the watershed period
Within 5 years of effective date	<ul style="list-style-type: none"> • Insert captioning in at least 120mins per week of other programming aired during the watershed period • Ensure captioning in at least 50% of advertising
By year 7 after effective date	<ul style="list-style-type: none"> • Insert captioning in at least 180mins per week of other programming aired during the watershed period. • Ensure captioning in at least 75% of advertising

Table 2: Commercial and Community TV

Timeline	Condition
Within 1 year after issuance of licence or effective date, whichever is later	<ul style="list-style-type: none"> • Ensure 100% signing during news and events of national importance • Insert audio descriptions when relaying emergency information and announcements of public interest • 100% signing in emergency announcements
Within 4 years after issuance of license or effective date, whichever is later	<ul style="list-style-type: none"> • Insert captioning in at least 60 mins per week of other programming aired during the watershed period
Within 6 years of license issuance or effective date, whichever is later	<ul style="list-style-type: none"> • Insert captioning in at least 120 mins per week of Other Programming aired during the watershed period • Ensure captioning in at least 50% of advertising
By year 8 after issuance of licence or effective date, whichever is later	<ul style="list-style-type: none"> • Insert captioning in at least 180 mins per week of other programming aired during the watershed period. • Ensure captioning in at least 75% of advertising

Notes:

- 'Other Programming' excludes news bulletins, current affairs, events of national importance, sports, reality, music and advertising.
- Effective date is date of gazette of these requirements.
- The Authority shall, by subsequent *Kenya Gazette* notices, require licensed broadcasting service providers to comply with additional requirements necessary to make broadcasting services more accessible to pwds, as may be prescribed from time to time.

Dated the 27th June, 2018.

PTG No. 111/18-19 FRANCIS W. WANGUSI,
Director-General.

GAZETTE NOTICE NO. 6965

THE KENYA INFORMATION AND COMMUNICATIONS ACT
(Cap. 411A)

APPLICATION BY POSTAL CORPORATION OF KENYA (PCK) FOR
REVIEW OF PRIVATE LETTER BOXES RENTAL FEES

NOTICE is given to the general public that pursuant to the Kenya Information and Communications Act, 1998 (as amended), and the Kenya Information and Communications Regulations, 2001 (as amended), PCK, a body corporate established by the Postal Corporation of Kenya Act, 1998, has applied to the Communications Authority of Kenya for approval to discontinue renting out letter boxes under the category "stand-alone boxes, whose tariff was set at KSh. 12,500. They propose that the stand-alone boxes will be rented out under the other categories as shown in Table 1

TABLE I

Category	Current Rate (KSh.)
1. Individual	2,320
2. Corporate	10,960
3. Special Corporate	7,220
4. Sub-Post Office	1,530
5. Learning and Religious Organizations	8,960

The stand-alone boxes were introduced in the year 2017, and were to be sold exclusively to corporates. However, due to market dynamics and space constraints, renting of these boxes cannot be limited to corporates, necessitating review of the categorization of this class of rental boxes and its attendant fee.

The proposed review of is likely to affect the public, local authorities, companies, persons or bodies of persons within the Republic of Kenya.

Any person or local authority, company or body of persons desirous of making any representation on or objection to the proposed revision must do so by a letter addressed to; The Director-General, Communications Authority of Kenya, Waiyaki Way, P.O. Box 14448-00800, Nairobi, indicating "Postal Tariff Review" on the outside of the cover enclosing it on or before the expiry of 30 days from the date of this notice and must forward to Postal Corporation of Kenya (PCK) a copy of the representation or objection.

Dated the 27th June, 2018.

PTG No. 111/18-19 FRANCIS W. WANGUSI,
Director-General.

GAZETTE NOTICE No. 6966

THE KENYA INFORMATION AND COMMUNICATIONS ACT

(Cap. 411A)

APPLICATION FOR LICENCES

NOTICE is given that the following applicants have, pursuant to the provisions of the Kenya Information and Communications Act (Cap. 411A), made applications to the Communications Authority of Kenya for the grant of the licences as below.

Name	Licence Category
Coco Travel, P. O. Box 67278-00200, Nairobi.	International Courier Operator
Ramsa Limited, P. O. Box 9499-00100, Nairobi.	Network Facilities Provider-Tier 3 (NFP-T3)
Marshik Investment, P. O. Box 924-70100, Garissa.	Network Facilities Provider-Tier 3 (NFP-T3)
X Link Internet Solutions Limited, P. O. Box 62215-00200, Nairobi.	Network Facilities Provider-Tier 3 (NFP-T3)
Savenet Limited, P. O. Box 99-60500, Marsabit.	Network Facilities Provider-Tier 3 (NFP-T3)
Atlas Tower Kenya Limited, P.O. Box 45390-00100, Nairobi.	Network Facilities Provider-Tier 2 (NFP-T2)
Narok Shuttles Transport Services, P.O. Box 338-20500, Narok.	National Courier Operator

The licences, if granted, will enable the applicants to operate and provide the services as indicated above. The grant of this licence may affect public and local authorities, companies, persons or bodies of persons within the country.

The Authority wishes to notify the general public that any legal or natural person, or group of individuals, who are desirous of making any representation and/or any objection to the said applications, to do so *vide* a letter addressed to; The Director-General, Communications Authority of Kenya, CA Centre, Waiyaki Way, P.O. Box 14448-00800, Nairobi indicating the License Category on the cover enclosing it. The said representation and/or objection must be filed on or before

expiry of thirty (30) days from the date of this notice and a copy of the same be forwarded to the applicants.

Dated the 26th June, 2018.

PTG No. 111/18-19 FRANCIS W. WANGUSI,
Director-General.

GAZETTE NOTICE No. 6967

THE KENYA INFORMATION AND COMMUNICATIONS ACT

(Cap. 411A)

APPLICATION FOR LICENCES

NOTICE is given that the following applicants have, pursuant to the provisions of the Kenya Information and Communications Act (Cap. 411A), made applications to the Communications Authority of Kenya for the grant of the licences as below.

Name	Licence Category
Marvel Courier and Delivery Services Limited, P. O. Box 53980-00200, Nairobi.	National Courier Operator
Tawala Shuttle Limited, P. O. Box 100845-00100, Nairobi.	National Courier Operator
Millennium Media Service Limited, P.O. Box 58759-00100, Nairobi.	Commercial Free-to-Air Television Licence

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

The Authority wishes to notify the general public that any legal or natural person, or group of individuals, who are desirous of making any representation and/or any objection to the said applications, to do so *vide* a letter addressed to; The Director-General, Communications Authority of Kenya, CA Centre, Waiyaki Way, P.O. Box 14448-00800, Nairobi indicating the License Category on the cover enclosing it. The said representation and/or objection must be filed on or before expiry of thirty (30) days from the date of this notice and the copy of the same be forwarded to the applicants.

Dated the 7th May, 2018.

PTG No. 0841/17-18 FRANCIS W. WANGUSI,
Director-General.

GAZETTE NOTICE No. 6968

THE KENYA INFORMATION AND COMMUNICATIONS ACT

(Cap. 411A)

APPLICATION FOR LICENCES

CORRIGENDUM

IN GAZETTE Notice No. 3129 of 2018, on the Application for Licences. The Gazette Notice is amended as follows.

In the Schedule thereto, delete the words:

No.	Name	Licence Category
5.	Riverside Ministry, P. O. Box 53899-00200, Nairobi.	Commercial Free-to-Air Television Licence

And insert the following:

No	Name	Licence Category
5.	Riverside Ministry, P. O. Box 53899-00200, Nairobi.	Community Free-To-Air Television Licence

Dated the 7th May, 2018.

PTG No. 0841/17-18 FRANCIS W. WANGUSI,
Director-General.

GAZETTE NOTICE NO. 6969

THE CIVIL AVIATION ACT

(No. 21 of 2013)

KENYA CIVIL AVIATION AUTHORITY

CORRIGENDA

In Gazette Notice No. 6179 of 2018;

1. For Cargolux Airlines International S.A in the first column *change* the State of nationality to read "Luxembourg" without "h".
2. For Prime Aviation Limited in the second column *add* a base to read "with JKIA as an additional base".
3. For Buff Air Services in the second column *add* the word "scheduled" immediately after the word "international".
4. For Air Balloon Services in the first column *add* the word "Limited" immediately after the word "Services" and in the second column *correct* the service to read "Aerial work service for advertising and filming using hot air balloon Eagle C7 based at Ngong Racecourse, Uhuru Park, Nyayo Stadium, Moi International Sports Centre-Kasarani and Jamhuri Park".
5. For Valentine Air Services Limited in the second column *add* a service to read "(c) Flying Instructions within Kenya".
6. For Phoenix Air Group Inc. in the second column *amend* the service to read:
 - (a) "International non-scheduled air service for passengers and cargo out of/into Kenya to/from points in Africa/Middle East/Europe;
 - (b) Emergency medical service out of/into Kenya to/from points in Africa/Middle East/Europe using aircraft type G1159A based at Cartersville, Georgia, USA and JKIA".

Dated the 10th July, 2018.

GILBERT M. KIBE,
Director-General.

PTG No. 0129/18-19

GAZETTE NOTICE NO. 6970

THE CROPS ACT

(No. 16 of 2013)

PROPOSED GRANT OF TEA LICENCES

NOTICE is given that pursuant to section 20 (6), (7) and (8) of the Crops Act, the Agriculture and Food Authority proposes to grant licenses to the following applicants.

Name of Applicant	Category of Licence	Company, Location
Mount Kenya Specialty Tea and Coffee Limited	Tea Buyer/Exporter/Importer	Ruiru, Kiambu
Mbogo Valley Tea Factory Limited	Tea Buyer/Exporter/Importer	Tinderet, Nandi
Purple Vivo Limited	Tea Buyer/Exporter/Importer	Parklands, Nairobi
Shenbrook Enterprises	Tea Packer	Madaraka, Kenya
Eldo Tea Enterprises	Tea Packer	Kilimani, Nairobi
North Gold Ventures	Tea Packer	Nairobi Town, Nairobi

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

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

The Agriculture and Food Authority proposes to issue the licenses to the applicants who will have complied with the Crops Act, the Tea

(Licensing Registration and Trade) Regulations, 2008 and any other relevant written law on 10th August 2018.

Dated the 4th July, 2018.

JOSEPH NG'ETICH,
Interim Director-General, Agriculture and Food Authority.
MR/4807420

GAZETTE NOTICE NO. 6971

THE CO-OPERATIVE SOCIETIES ACT

(Cap. 490)

CANCELLATION/LIQUIDATION ORDER

WHEREAS, the deposit taking licence of Moi University Sacco Society Limited has been revoked under section 27 (1) of the Sacco Societies Act, 2008 and whereof the Commissioner for Co-operative Development is of the opinion that the society ought to be dissolved under section 61 (1) of the Co-operative Societies Act, I cancel the registration of the said co-operative society and order that it be liquidated.

FURTHER, pursuant to section 65 of the Co-operative Societies Act, I appoint Hesbon M. Kiura, Principal Co-operative Officer of Nairobi and Joel Kipsanai, Senior Co-operative Auditor of Iten, Marakwet County to be the joint liquidators for a period not exceeding one (1) year and authorize them to take into their custody all the properties of the said society including such books and documents as are deemed necessary for completion of the liquidation.

Dated the 29th June, 2018

MARY N. MUNGAI,
Commissioner for Co-operative Development.
MR/4807360

GAZETTE NOTICE NO. 6972

THE CO-OPERATIVE SOCIETIES ACT

(Cap. 490)

CANCELLATION/LIQUIDATION ORDER

WHEREAS, the deposit taking licence of Nitunze Sacco Society Limited has been revoked under section 27(1) of the Sacco Societies Act, 2008 and whereof the Commissioner for Co-operative Development is of the opinion that the society ought to be dissolved under section 61 (1) of the Co-operative Societies Act, I cancel the registration of the said co-operative society and order that it be liquidated.

FURTHER, pursuant to section 65 of the Co-operative Societies Act, I appoint James Kenari Makanga, Chief Co-operative Auditor of Kisii County to be the liquidator for a period not exceeding one (1) year and authorize him to take into his custody all the properties of the said society including such books and documents as are deemed necessary for completion of the liquidation.

Dated the 29th June, 2018

MARY N. MUNGAI,
Commissioner for Co-operative Development.
MR/4807359

GAZETTE NOTICE NO. 6973

THE CO-OPERATIVE SOCIETIES ACT

(Cap. 490)

INQUIRY ORDER

WHEREAS, I have on my own accord, decided that an Inquiry be held into—

- (i) the by-laws;
- (ii) working and financial conditions of and;
- (iii) the conduct of present or past management committee of Kimaratia Farmers Co-operative Society (CS/7659) and in

accordance with section 58 as read together with section 73 of the Co-operative Societies Act, Cap. 490, laws of Kenya.

Now therefore, I authorize (1) Patrick Ndungu Ng'ang'a, Principal Co-operative Officer, (2) David Matu Kiiru, Chief Co-operative Auditor, and Officer to hold an Inquiry within fifteen (15) days from the date thereof at such place and time as may be expedient and duly notified by them.

The attention of all officers and members of the Society is directed to the following sections of the Co-operative Societies Act.

Section 60(1) – Cost of inquiry

Section 60(2) – Recovery of costs of expenses

Section 94 – Offences

Section 73 – Surcharges

Dated the 10th July, 2018.

MR/5156506 MARY N. MUNGAI,
Commissioner for Co-operative Development.

GAZETTE NOTICE No. 6974

IN THE MATTER OF THE CO-OPERATIVES SOCIETIES ACT

(Cap. 490)

AND

IN THE MATTER OF LIQUIDATION OF NITUNZE SAVINGS
AND CREDIT CO-OPERATIVE SOCIETY LIMITED (CS/3109)

VARIATION OF LIQUIDATION ORDER

WHEREAS I, the Commissioner for Co-operative Development, cancelled the registration of Nitunze Savings and Credit Co-operative Society Limited, CS No. 3109, *vide* a cancellation of registration order dated 29th June, 2018 and appointed Kenari Makanga, Chief Co-operative Auditor to be liquidator as such.

The said liquidator has not been able to discharge his duties as per the said order.

I now vary the said appointment by discharging the said Kenari Makanga as liquidator and further appoint (1) Hesbon Mbutia Kiura, Principal Co-operative Officer and (2) Joel Kipsanai Barbengi, Chief Co-operative Auditor to be joint liquidators, for a period not exceeding one (1) year and authorize them to take into their custody all properties of the said society including books and documents as are deemed necessary for the completion of the liquidation exercise.

Dated the 10th July, 2018.

MR/5156507 MARY N. MUNGAI,
Commissioner for Co-operative Development.

GAZETTE NOTICE No. 6975

THE INSOLVENCY ACT

(Under Rule 37 (1C) of the Company Winding Up Rules)

WINDING UP ORDER AND FIRST CREDITORS' MEETING

Name of Company—Twins Oaks Limited.

Address of Registered Office.—Kiang'ombe Road, off Mombasa Road.

Registered Postal Address.—Box 1254–00100, Nairobi.

Court.—Milimani Commercial Courts.

Number of Matter.—1 of 2016

Date of Order.—29th June, 2017.

Date of Presentation of Petition.—21st January, 2016.

Date of First Creditors' Meetings.—4th September, 2018.

Venue.—Sheria House, 1st Floor, Room 106.

Last Day of Filing Proof of Debt.—3rd September, 2018.

Dated the 3rd July, 2018.

MR/4807338 MARY GAKURU,
Ag. Official Receiver and Liquidator.

GAZETTE NOTICE No. 6976

THE PHYSICAL PLANNING ACT

(Cap. 286)

COMPLETION OF PART DEVELOPMENT PLAN

(PDP No. KAJ/527/2018/4)—Existing Residential Plot No. A633, Ongata Rongai Township.

NOTICE is given that preparation of the above part development plan was on 2nd July, 2018, completed.

The part development plan relates to land situated within Ongata Rongai Township.

Copies of the part development plan as prepared have been deposited for public inspection at the office of County Executive Member for Lands, Physical Planning and Urban Development and the office of the County Physical Planning Officer, Kajiado.

The copies so deposited are available for inspection free of charge by all persons interested at the office of County Executive Member for Lands, Physical Planning and Urban Development and the County Physical Planning Officer, Kajiado, 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 Physical Planning Officer, P.O. Box 11, Kajiado, within 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.

Dated the 2nd July, 2018.

MR/4807474 ISAACK K. PARASHINA,
for Director of Physical Planning.

GAZETTE NOTICE No. 6977

THE PHYSICAL PLANNING ACT

(Cap. 286)

COMPLETION OF PART DEVELOPMENT PLANS

(PDP Nos. ISL/117/2018/42 and ISL/117/2018/43)—Existing Commercial Plots along Isiolo–Marsabit Road, Isiolo Town.

NOTICE is given that preparation of the above part development plan were on 10th May, 2018, completed.

The part development plans relate to land situated within Isiolo Town, Isiolo County.

Copies of the part development plans as prepared have been deposited for public inspection at the office of Chief Officer, Ministry of Lands and Physical Planning, 2nd floor, Ardhi House, Isiolo.

The copies so deposited are available for inspection free of charge by all persons interested at the office of Chief officer, Ministry of Lands and Physical Planning, 2nd floor, Ardhi House, Isiolo, 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 plans may send such representations or objections in writing to be received by the County Physical Planner, P.O. Box 36–60300, Isiolo, within 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.

Dated the 11th May, 2018.

MR/4796497 M. KIMUTAI,
for Director of Physical Planning.

GAZETTE NOTICE No. 6978

THE PHYSICAL PLANNING ACT

(Cap. 286)

COMPLETION OF LOCAL DEVELOPMENT PLAN

(PDP No. CKR/222/17/01)—Existing Site for Sagana Sub-County Hospital.

NOTICE is given that preparation of the above development plan was on 18th April, 2017, completed.

The development plan relates to land situated within County Government of Kirinyaga, Kirinyaga West Sub-County.

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

The copies so deposited are available for inspection free of charge by all persons interested at the office of County Physical Planning Officer, Kirinyaga and the Deputy Commissioner's Office, Kirinyaga 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 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 this publication. And that any such representation or objections shall state the grounds on which it is made.

Dated the 25th June, 2018.

MR/4796318

W. L. LOKA,
for Director of Physical Planning.

GAZETTE NOTICE No. 6979

THE PHYSICAL PLANNING ACT

(Cap. 286)

COMPLETION OF PART DEVELOPMENT PLANS

(PDP No. KSI/37/2017/03)—Existing Site for Industrial Plot

(PDP No. KSI/37/2017/05)—Existing Site for Residential Plot

NOTICE is given that preparation of the above development plans was on 22nd September, 2017, completed.

The part development plans relates to land situated within Kisii Township.

Copies of the part development plans as prepared have been deposited for public inspection at the office of County Director of Physical Planning Office.

The copies so deposited are available for inspection free of charge by all persons interested at the office of County Director of Physical Planning Office, 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 development plan may send such representations or objections in writing to be received by the County Director of Physical Planning Office, P.O. Box 4550, Kisii, within 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.

Dated the 3rd July, 2018.

MR/4807488

P. B. ACHOKI,
for Director of Physical Planning.

GAZETTE NOTICE No. 6980

THE PHYSICAL PLANNING ACT

(Cap. 286)

COMPLETION OF DEVELOPMENT PLANS

(PDP No. CGS/340/2018/01)—Existing Site for JOOUST, Mahaya

(PDP No. CGS/340/2018/02)—Existing Site for JOOUST, Nyangera

(PDP No. CGS/340/2018/03)—Existing Site for JOOUST, Kapiyo

NOTICE is given that preparation of the above development plans was on 23rd March, 2018, completed.

The development plans relates to land situated within Bondo Sub-County, Siaya County.

Copies of the development plans as prepared have been deposited for public inspection at the office of County Director of Physical Planning, Sub-County Administrator, Bondo and Deputy County Commissioner, Bondo.

The copies so deposited are available for inspection free of charge by all persons interested at the office of County Director of Physical Planning, Sub-County Administrator, Bondo and Deputy County Commissioner, Bondo, 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 development plan may send such representations or objections in writing to be received by the County Director of Physical Planning, P.O. Box 803-40600, Siaya, within 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.

Dated the 29th June, 2018.

MR/4807484

MORIS OCHIENG,
for Director of Physical Planning.

GAZETTE NOTICE No. 6981

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED HOSPITAL AND TWENTY FLATS PROJECT ON L.R. NO. 9042/122 OFF EMBAKASI ROAD EMBAKASI EAST SUB-COUNTY IN NAIROBI CITY COUNTY

INVITATION OF PUBLIC COMMENTS

Pursuant to Regulation 21 of the Environmental Management and Coordination (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, Acme Properties Limited, is proposing to construct a hospital and twenty flats. The hospital will comprise of the male and female general wards, female labour wards, chemo wards, paediatric ward, an ICU, HDU, NICU, endoscopy, dialysis department, consultation rooms, stores (nursing store, theatre store equipment, general stores), the waiting area, X-ray section, CT scan section, a generator room and UPS room, engineering service, cold room emergency department, blood collection unit, echo cardiogram, laundry section, administration department, a prayer room, a pharmacy, a dental unit, opthal unit, counselling room, 3 bedlifts, 3 staircases and a bed ramp. The flats will comprise of the living rooms, bedrooms, water closet and kitchen. Support infrastructure for the projects will include common green area, open car parking, gate house/security facilities, boundary security wall and a drop off bay. The proposed hospital is located on L.R. No. 9042/122 off Embakasi Road which is approximately 400metres from the Airport North Road. The following are the anticipated impacts and proposed mitigation measures:

Impacts	Proposed Mitigation Measures
Noise and excessive vibration	<ul style="list-style-type: none"> Notify the public of any activities that may be perceived of as noisy and intrusive prior to starting. Establish means for the public to contact the engineers-in-charge (i.e., provide telephone number, email, etc.) and methods to handle complaints. The use of hearing protection gears by workers when exposed to noise levels above 85 dB (A). Ensure that noise and excessive vibration from construction activities are within permissible levels as per the provision of the Environmental Management and Coordination (Noise and Excessive Vibration Pollution) (Control) Regulations, 2009. This includes among others adhering to permissible noise and vibration level.

Impacts	Proposed Mitigation Measures	Impacts	Proposed Mitigation Measures
Airborne emissions	<ul style="list-style-type: none">• Use modern construction equipment, which produces the least noise; and Use of noise shielding screens should be used and the operation of such machinery restricted to when it is actually required.• Motorized equipment be maintained in good operating condition to reduce exhaust emissions.• Construction sites, transportation routes, diversions and materials handling sites to be water-sprayed on dry and windy days to contain dust.• Haulage trucks to be covered or the aggregates sprayed with water before loading;• The project area will be cordoned off to minimize dust migration to nearby facilities by wind.• Staff working in dust generating activities e.g. site preparation, excavation, concrete mixing, stone dressing should be provided with personal protective equipment (PPE) the use of PPE shall be enforced.• Avoid burning of solid waste.• Strict adherence to Air Quality Regulations, 2014.	Waste water management	<ul style="list-style-type: none">• Designation of vehicle registration and checkpoint inside the premise to avert unnecessary traffic snarl up along adjacent roads.• Use of bio-waste traps.• Ensure that sewerage discharge pipes are not blocked or damaged.
Soil and water pollution	<ul style="list-style-type: none">• Open stockpiles of onsite construction materials should be covered with tarpaulin or similar fabric during rainy season.• Prevention of the washing away of construction materials, soil, silt or debris into any drainage system.• All machinery and equipment be regularly maintained and serviced to avoid leak oils.• Maintenance and servicing of vehicle, machinery and equipment must be carried out in a designated area (protected service bays).• Oil products and materials should be stored in site stores or in the contractor's yard.• Oil interceptors shall be installed along the drainage channels leading from such areas.• All applicable national laws, regulations and standards for the safe use, handling, storage and disposal of hazardous waste to be followed; and• Implementation of erosion and sediment control measures such as silt fences.	Water management	<ul style="list-style-type: none">• Obtain WRMA permit for the borehole.• Implement water saving devices for domestic water use e.g.• Cleaning methods utilized for the cleaning of vehicles, floors, containers, yards etc. must aim to minimize water use.• Practice rain water harvesting.• Conducting of regular audits of water systems to identify and rectify any possible water leakages.• Implementing a system for the proper metering and measurement of water use to enable proper performance review and management.• Regularly test the water through accredited laboratories to ensure the biological and chemical components are as per the EMCA (Water Quality) Regulations 2006.
Solid waste management	<ul style="list-style-type: none">• Selective demolition option as far as practicable.• Practice waste minimization segregation and proper disposal according to EMCA (Waste Management) Regulations, 2006 and the Nairobi County Government by – laws.	Increased surface/storm runoff generation	<ul style="list-style-type: none">• No surface water shall be directed into the sewer system to avoid overloading the sewerage system.• Harvest rainwater from roof for non-portable uses e.g. cleaning and watering plants.
Traffic snarl up along Airport North road and adjoining roads	<ul style="list-style-type: none">• Delivery of materials to be done during non-peak travel periods to the maximum extent practicable.• Warning signs to provide notice of road hazards and other pertinent information to motorists and the general public.• Temporary manual traffic control should be used when service vehicles are entering and leaving the site.• Adhere to Nairobi County Government Traffic By-Laws and National Traffic Laws.	Influx of people and increased demand for infrastructure	<ul style="list-style-type: none">• Provide adequate social and other infrastructure to meet needs of the tenants, visitors and customers.
		Occupational health and safety	<ul style="list-style-type: none">• Regular supervision of works to ensure that safety conditions are met while any deviation from safety regulations is immediately reclaimed following the best practices regarding safety at work.• Develop[evacuation procedures to handle emergency situations.• Controlled entry and exit from the premises.• Post in prominent places informative signage to inform of safety hazards and controls.• Provision of appropriate Personal Protective Equipment and enforce the use.• Ensure adherence to OSHA, 2007.
The full report of the proposed project is available for inspection during working hours at:			
(a) Principal Secretary, Ministry of Environment and Forestry, NHIF Building, 12th Floor, Ragati Road, Upper Hill, P.O. Box 30126–00100, Nairobi.			
(b) Director General, NEMA Popo Road, off Mombasa Road, P.O. Box 67839–00200, 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, National Environment Management Authority.			
MR/4796498			

GAZETTE NOTICE NO. 6982

THE ENVIRONMENTAL MANAGEMENT AND
CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT
AUTHORITYENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT
FOR THE PROPOSED SMALL SCALE WASTE TYRE
PYROLYSIS AND WASTE OIL RECYCLING PLANTS ON PLOT
L.R. NO. KAWALA 'A' KADZONZO/399, KOKOTONI, KILIFI
COUNTY

INVITATION OF PUBLIC COMMENTS

Pursuant to Regulation 21 of the Environmental Management and Coordination (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, Indo Kenya Petrochemicals Limited, is proposing to construct 2 acres small scale waste tyre pyrolysis and waste oil recycling plants in undeveloped area except for an existing boundary, on plot L.R. No. Kawala 'A' Kadzonzo/399, Kokotoni Kilifi County.

The following are the anticipated impacts and proposed mitigation measures:

<i>Impacts</i>	<i>Proposed Mitigation Measures</i>
Vegetation clearance	<ul style="list-style-type: none"> The designs of the development should take into consideration the existing trees on site and incorporate them into the plan.
Land pollution	<ul style="list-style-type: none"> Limit the waste oil and land media contact as much as possible. Re-vegetate bare ground surfaces with indigenous plant species.
Health and safety	<ul style="list-style-type: none"> Provide adequate and appropriate Personal Protective Equipment. Employees to be given the correct tools and equipment for the jobs assigned and trained on their use. First aid services to be readily available at site. Moving parts of machines and sharp surfaces to be securely protected with guards. The contractor to implement the provisions of the Occupational Safety and Health Act, No. 15 of 2007. Fence the area to keep away children.
Noise generation	<ul style="list-style-type: none"> Delivery of raw materials, excavation and construction work and will be limited to day time hours only. Delivery of raw materials will be done so as to exclude weekends. Concrete mixers will be located as far as practical from neighboring properties. The contractor shall inform neighbors in writing prior to commencement of the works. Employees to be provided earmuffs. The contractor will endeavor to comply with Noise Regulations (Legal Notice No. 61 of 2009). The contractor will register the site as a workplace with the Directorate of Occupational Health and safety (DOHS).
Air pollution	<ul style="list-style-type: none"> Use specific components (e.g. pumps, valves, and compressors) specifically designed to minimize fugitive emissions.

*Impacts**Proposed Mitigation Measures*

	<ul style="list-style-type: none"> Use dust collectors during processes like shredding which can cause particulate matter emissions. Ensure that air vent cleaners are installed to trap toxic air emissions at the exhaust pipe. Ensure that the cooling system employed are suitable alternative with zero ozone depleting potential. Train operators on ways to reduce fugitive emissions through good maintenance practices. Ensure proper sealing of the reactor to control fugitive emissions during operation. Install adequate number of sensors along with alarm throughout the plant to detect any leakage of flammable vapours from the system. Conduct air quality analysis regularly in liaison with a NEMA recognized laboratory. Continuous maintenance and servicing of all petroleum powered machinery and equipment, ensuring there smooth operation and thereby reduction of GHGs emissions. Provide appropriate PPEs to staff at risk of exposure at the workplace. Use of low Sulphur fuels in motor-vehicles and other petroleum powered machinery and equipment. Ensure efficient functionality of the Local Exhaust Ventilation (LEV) for the facility to manage emissions and fumes from the reactor. Ensure that the facility does not contribute to deterioration of the neighboring air shed. Endeavour to implement air quality recommendations in the air quality report appended to this report.
Effluent from work	<ul style="list-style-type: none"> Contract a NEMA licensed effluent handler to periodically de-sludge the septic tank.
Traffic management	<ul style="list-style-type: none"> Proper signage and warnings shall be placed on the access route. Heavy commercial vehicles delivering raw materials shall observe designated speed limits for the area. Delivery of raw materials shall only be undertaken during weekdays. All materials will be offloaded at the site and not on the road reserves. The proponent will provide proper de-acceleration cum acceleration lane for vehicles delivering raw materials. Sufficient parking for heavy commercial vehicles will be made available in the site.
Water pollution	<ul style="list-style-type: none"> Consider paving bare ground surfaces thereby limit contact of oil and the surface. Install a small scale waste water treatment plant Ensure oil sto 1967:2006. Consider reuse and recycling of resultant treated water for other activities. Install a storm water drainage incorporated with oil and grease interceptors. Seek and obtain an effluent discharge license form NEMA.

Impacts	Proposed Mitigation Measures	Impacts	Proposed Mitigation Measures
Solid waste management	<ul style="list-style-type: none">Conduct regular monitoring and analysis on the resultant waste water and ensure conformity to the standards set in the EMCA Water Quality Regulations 2006.The removal of carbon should be through a mechanized system and it should be ensured that no spillage takes place during the collection of the carbon in the bags.Provide secondary containment for potential hydrocarbon spillage.At the end of the pyrolysis process the reactor has to be cooled before the removal of carbon.During this process, the reactor should be purged with nitrogen.Ensure contracted waste management service provider furnishes relevant licenses and keep its documentation on site.Develop a solid waste tracking strategy to include weight of wastes produced.Review of waste handling receptacles and replace worn out ones.Take keen interest in general housekeeping of the facility with regard to Steel wire.The solid waste collection point should be paved and sheltered.Ensure compliance with the Waste Management Regulations, Legal Notice No. 121 of 2006.		<ul style="list-style-type: none">Adequate instrumentation for measurement and control of temperature and pressure along with safety interlocks in case of increase of temperature or pressure to cut off heating of the reactor should be provided.Automatic control systems should be adopted.The collection of the oil from the condensers should be in closed vessel.Storage should be in closed tanks with suitable vents.There should be no manual handling of oil.Transfer of oil should be through pumps.Tyres should be arranged in an orderly manner away from flammable liquids.There will be Continuous training and sensitization on firefighting skills.Continuous installation of precautionary signage on strategic areas visible to everybody and replacement of worn out signage.Carry out fire safety audit and implement recommendations as well as obtain all relevant certificates.Conduct fire and other emergencies drills every 12 months.
Oil spills	<ul style="list-style-type: none">Train staff on containment and cleaning of oil spills.Provide oil spill response kits at the plant.Construct drainage system.Construct oil containment at fuel storage area.Install oil and grease interceptors in the within the facility.Storm water drain should be tested quarterly to test conformity with standards.Direct oil harnessing system has been installed at the plant to minimize spillage.The oil tanks will be placed in a secure area.	Storm water management	<ul style="list-style-type: none">The proponent will pave the yard.The proponent will construct storm water drainage channel.Install oil-grease interceptors in the facility.Continuous review on efficiency of the oil-grease interceptors.Regular analysis of discharges storm water to ensure efficiency of oil-grease interceptors.Ensure run-off conforms to the standards set in Schedule V of Legal Notice No. 120 (Water quality).
Fire hazards	<ul style="list-style-type: none">There should be adequate firefighting equipment in the plant.Fire action plan should be well displayed.Workers should be trained on emergency evacuation.Clearly marked out fire assembly point and emergency exits should be designated in the plant as well.The management should conducts first aid training annually.The working areas should be spacious to aid quick evacuation if necessary.Water should be enough to service fire emergencies.Secondary containment at fuel storage area should be provided.Ensure the farm tank and fuel offloading area has impervious floor finish and monitor mechanisms.	General house keeping	<ul style="list-style-type: none">The entire facility will be paved.The plant should be arrange in an orderly manner.Dispose off material you don't need like wires.Fuel storage area should be pave using impervious material.
<p>The full report of the proposed project is available for inspection during working hours at:</p> <p>(a) Principal Secretary, Ministry of Environment and Forestry, NHIF Building, 12th Floor, Ragati Road, Upper Hill, P.O. Box 30126-00100, Nairobi.</p> <p>(b) Director General, NEMA Popo Road, off Mombasa Road, P.O. Box 67839-00200, Nairobi.</p> <p>(c) County Director of Environment Kilifi County.</p> <p>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.</p> <p style="text-align: right;">GEOFFREY WAHUNGU, Director-General, National Environment Management Authority</p>			
MR/4807386			

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

- Principal Secretary, Ministry of Environment and Forestry, NHIF Building, 12th Floor, Ragati Road, Upper Hill, P.O. Box 30126-00100, Nairobi.
- Director General, NEMA Popo Road, off Mombasa Road, P.O. Box 67839-00200, Nairobi.
- County Director of Environment Kilifi County.

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

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

MR/4807386

GAZETTE NOTICE NO. 6983

THE ENVIRONMENTAL MANAGEMENT AND
CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT
AUTHORITYENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT
FOR THE PROPOSED DEVELOPMENT OF GREAT WALL
GARDEN ESTATE ON PLOT L.R. No. 12581/14, ATHI RIVER
AREA, MACHAKOS COUNTY

INVITATION OF PUBLIC COMMENTS

Pursuant to Regulation 21 of the Environmental Management and Coordination (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, Erdemann Property Limited, is proposing to construct 12 No. of blocks consisting 48 No. units per block totaling to 576 No. units, 500 No. parking spaces and 20 No. Shops on plot L.R. No. 12581/14 off Mombasa–Namanga Road interchange, Mavoko, Machakos County.

The following are the anticipated impacts and proposed mitigation measures:

<i>Impacts</i>	<i>Proposed mitigation measures</i>
Soil erosion and siltation	<ul style="list-style-type: none"> • Site excavation works to be planned such that a section is completed and rehabilitated while another section begins. • Apply soil erosion control measures such as leveling of the project site to reduce run-off velocity and increase infiltration of storm water into the soil.
Noise pollution	<ul style="list-style-type: none"> • The construction works will entirely be planned to be during day time. No construction shall be undertaken at night. • Ensure that all generators and heavy-duty equipment are insulated or placed in enclosures to minimize ambient noise levels. • Workers operating noisy machinery should be provided with ear muffs or plugs. • Noise hazard signs should be put displayed where necessary. • Iron sheets or other suitable means should be used to reduce noise exposure to neighbor's or passersby. • Noisy machinery should be modified or replaced with better machinery, well lubricated and serviced. • Construction should take shortest time possible. • Subject exposed workers to statutory medical examination
Air /dust pollution	<ul style="list-style-type: none"> • Set maximum on-site speeds at 10 Kilometers per hour or less. • Ensure strict enforcement of on-site speed limit regulations. • Avoid excavation works in extremely dry weather. • Sprinkle water on graded access routes each day to reduce dust generation by construction vehicles. • Provide appropriate dust screens to reduce dust exposure. • Provide dust masks to workers in extreme dust producing operations.

<i>Impacts</i>	<i>Proposed mitigation measures</i>
	<ul style="list-style-type: none"> • Use only critical number of workers to reduce exposure. • Maximize the use of manual labour and hand tools. • Avoid spillage of loose soil to the road where it will be disturbed and blown by traffic. • Subject exposed workers to statutory medical examination.
Oil spills	<ul style="list-style-type: none"> • Ensure that all transport and construction equipment are in good serviceable condition and no service is carried out on site. • Ensure that no fuels or oils are stored on site but procure them when needed.
Fire safety	<ul style="list-style-type: none"> • Provide adequate means of fighting fire in all units including portable extinguishers. • Designate emergency exits. • Incorporate emergency response fixtures (e.g. fire sensors) in the project design.
Storm-water drainage	<ul style="list-style-type: none"> • Open drains adjacent to site will be used. • Construction of water storage tanks to collect storm water for construction purposes.
Security	<ul style="list-style-type: none"> • Ensure the general safety and security at all times by providing day and night security guards and adequate lighting within and around the premises.
Waste generation and scattering by workers	<ul style="list-style-type: none"> • Provide waste collection bins, segregate at source and ensure NEMA licensed transporters collect the wastes for appropriate disposal. • Make provisions for sanitary facilities/accommodation for workers during construction. • Construction debris to be disposed off at sites approved by the city engineer and in accordance with the waste Management Regulations, 2006.
Disturbance of soil and destruction of soil structure by excavation	<ul style="list-style-type: none"> • Excavation material will be loaded into trucks and be transported to designate disposal sites and/or used to backfill/infill abandoned quarry pits to assist in their rehabilitation and after-use plans. • Design and implement an appropriate landscaping program to help in re-vegetation of part of the project area after construction. • Reuse of the topsoil in landscaping.

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

- (a) Principal Secretary, Ministry of Environment and Forestry, NHIF Building, 12th Floor, Ragati Road, Upper Hill, P.O. Box 30126–00100, Nairobi.
- (b) Director General, NEMA Popo Road, off Mombasa Road, P.O. Box 67839–00200, Nairobi.
- (c) County Director of Environment Machakos 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/4807351

National Environment Management Authority.

GAZETTE NOTICE No. 6984

KILIFI PLANTATIONS LIMITED
CLOSURE OF PRIVATE ROAD

NOTICE is given to the effect that all private roads owned and controlled by Kilifi Plantations Limited, Kilifi Plantations Properties Limited, Kilifi Plantations Coast Limited, Dartstar Limited and Kilifi Plantations 2014 Limited, L.R. No. group 4, 5, 121, 122, 274, 276, 280, 429, 430, 431, 503, 507, 508, 741, 744, 745, 12889/255, 12889/259, 12889/260, 12899/263, 12889/265, 12889/262, 12889/5018 and 4236/73 will be closed to the public for 24 hours as from midnight, 26th August, 2018 to midnight, 27th August, 2018.

Dated the 21st June, 2018.

BETTY C. BUNDOTICH,
 MR/4807358 *Managing Director, Kilifi Plantations Limited.*

GAZETTE NOTICE No. 6985

KNIGHT FRANK (K) LIMITED
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 goods stored at Unit No. UF 8 on L.R. No. 209/11616, Nairobi, Capital Centre to take delivery of the said goods which are currently lying at Unit No. UF 8 on L.R. No. 209/11616, Nairobi, Capital Centre along Mombasa Road, Nairobi.

Further notice is given that unless the goods are collected within thirty (30) days from the date of publication of this notice and upon payment of storage charges together with other costs that may be owed to the landlord, including any other incidental costs, failure to which the same shall be disposed off by way of public auction, tender or private treaty and the proceeds of the sale be defrayed against all accrued charges without any further reference to the owner.

Dated the 29th June, 2018.

J. M. GIKONYO,
 MR/4796500 *for Garam Investment Auctioneers.*

GAZETTE NOTICE No. 6986

J & K INVESTMENTS (K) LIMITED
DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given pursuant to section 5 of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, to the owner of motor vehicle Eicher Truck Chassis/Frame No. 828293 lying uncollected in the premises of J & K Investments (K) Limited on L.R. No. 209/8860, Industrial Area, Nairobi under the care of Skyline Holdings Limited to take delivery of the said goods within thirty (30) days from the date of publication of this notice and upon payment of storage and any other related charges failure to which the same shall be disposed off by way of public auction or private treaty by Milestone Auctioneers, of P.O. Box 79157-00400, Nairobi, without notice and the proceeds of the sale be defrayed against all accrued charges without any further reference to the owner.

Dated the 29th June, 2018.

PAUL WAMBUA KETHI,
 MR/4796474 *Licensed Auctioneer.*

GAZETTE NOTICE No. 6987

FIELD & INDUSTRIAL TECHNICAL SERVICES LIMITED
DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given pursuant to the provisions of section 6 of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya as read with clause 7.9 of the General Conditions of Contracts, to all customers who brought assorted goods for repairs, replacement and or assessment up to 31st December, 2017, and which goods have been in

the garage and have not been collected and includes assorted spare parts, engines, generators, vehicles, injectors, turbochargers, injector pumps, starters, alternators, gearboxes and other such items for repair or service. That thirty (30) days from the date of publication of this notice and the said goods are still with the company, that the said goods should be collected upon full payment of any and all outstanding charges. Failure to collect the said goods within the stipulated notice period shall lead to the goods being disposed forthwith. This is a final reminder and no further claims whatsoever for the disposed goods shall be made after expiry of this notice.

Dated the 5th July, 2018.

ANDREW KERR,
 MR/4807482 *Director.*

GAZETTE NOTICE No. 6988

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 7010881 in the name and on the life of Geoffrey Mulama Khaminwa.

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 14th June, 2018.

CHARLES THIGA,
 MR/4796060 *Head of Customer Service, Liberty Life.*

GAZETTE NOTICE No. 6989

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8158875 in the name and on the life of Ann Rose Njoki Mihwa.

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 14th June, 2018.

CHARLES THIGA,
 MR/4796060 *Head of Customer Service, Liberty Life.*

GAZETTE NOTICE No. 6990

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8159794 in the name and on the life of Caroline Wanjiru Kimani.

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 14th June, 2018.

CHARLES THIGA,
 MR/4796060 *Head of Customer Service, Liberty Life.*

GAZETTE NOTICE No. 6991

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8177545 in the name and on the life of Pauline Okusimba Wanga.

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 14th June, 2018.

MR/4796060 CHARLES THIGA,
Head of Customer Service, Liberty Life.

GAZETTE NOTICE No. 6992

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8181053 in the name and on the life of Linah Omuruli Wodera.

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 14th June, 2018.

MR/4796060 CHARLES THIGA,
Head of Customer Service, Liberty Life.

GAZETTE NOTICE No. 6993

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 7008472 in the name and on the life of Richard Wambua Mutinda.

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 14th June, 2018.

MR/4796060 CHARLES THIGA,
Head of Customer Service, Liberty Life.

GAZETTE NOTICE No. 6994

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6978215 in the name and on the life of Sheila Zawadi Waliaula.

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 14th June, 2018.

MR/4796060 CHARLES THIGA,
Head of Customer Service, Liberty Life.

GAZETTE NOTICE No. 6995

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8168794 in the name and on the life of Elijah Mwangi Wanjiku.

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

Dated the 14th June, 2018.

MR/4796060 CHARLES THIGA,
Head of Customer Service, Liberty Life.

GAZETTE NOTICE No. 6996

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 37015611 in the name of Stephen Macharia Kibuiya.

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

Dated the 26th June, 2018.

MR/4796271 M. PETER,
Officer, Claims.

GAZETTE NOTICE No. 6997

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 37014374 in the name of Kennedy Omolo Owino.

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

Dated the 26th June, 2018.

MR/4796271 M. PETER,
Officer, Claims.

GAZETTE NOTICE No. 6998

ICEA LION LIFE ASSURANCE COMPANY LIMITED

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

LOSS OF POLICY

Policy No. 026/EAW/024517 in the name of Alfred Ochieng Opiyo.

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

Dated the 19th June, 2018.

MR/4796430 M. WAICHINGA,
Manager, Ordinary Life Operations.

GAZETTE NOTICE No. 6999

ICEA LION LIFE ASSURANCE COMPANY LIMITED

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

LOSS OF POLICY

Policy No. 026/ULP/033950 in the name of Reginah Jemutai Kemboi.

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

Dated the 2nd May, 2018.

MR/4796430

M. WAICHINGA,
Manager, Ordinary Life Operations.

GAZETTE NOTICE No. 7000

BRITAM LIFE ASSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 121-4976 in the name and on the life of Judith Mwari Kiragu.

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

Dated the 27th June, 2018.

MR/4796420

SIMEON BWIRE,
Underwriting Manager, Life.

GAZETTE NOTICE No. 7001

BRITAM LIFE ASSURANCE COMPANY (K) LIMITED

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

LOSS OF POLICY

Policy No. 461-736 in the name and on the life of Isaac K. Marangach.

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

Dated the 27th June, 2018.

MR/4796420

SIMEON BWIRE,
Underwriting Manager, Life.

GAZETTE NOTICE No. 7002

BRITAM LIFE ASSURANCE COMPANY (K) LIMITED

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

LOSS OF POLICY

Policy No. 122-21011 in the name and on the life of John Ndaka Mutinda.

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

Dated the 26th June, 2018.

MR/4796420

SIMEON BWIRE,
Underwriting Manager, Life.

GAZETTE NOTICE No. 7003

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. 190223 in the name of Jacob Karari.

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

Dated the 18th June, 2018.

MR/4796495

LYNETTE ROP,
Life Department.

GAZETTE NOTICE No. 7004

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. 205661 in the name of Catherine Wamuyu Gatura.

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

Dated the 4th July, 2018.

MR/4807373

LYNETTE ROP,
Life Department.

GAZETTE NOTICE No. 7005

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. 209325 in the name of Jane Murugi Mwangi.

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

Dated the 4th July, 2018.

MR/4807373

LYNETTE ROP,
Life Department.

GAZETTE NOTICE No. 7006

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. IL201601008604 in the name of Kohli Ravi Kumar.

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

Dated the 18th May, 2018.

MR/4807373

LYNETTE ROP,
Life Department.

GAZETTE NOTICE No. 7007

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. 189033 in the name of Janet Njoki Mwangi.

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

Dated the 4th July, 2018.

MR/4807373

LYNETTE ROP,
Life Department.

GAZETTE NOTICE No. 7008

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. 177474 in the name of Maurice Odhiambo.

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

Dated the 4th July, 2018.

MR/4807373

LYNETTE ROP,
Life Department.

GAZETTE NOTICE No. 7009

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. IL201200133422 in the name of Linda Asenwa Madegwa.

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

Dated the 18th May, 2018.

MR/4807373

LYNETTE ROP,
Life Department.

GAZETTE NOTICE No. 7010

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. 192872 in the name of Beatrice Shirao.

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

Dated the 27th June, 2018.

MR/4796495

LYNETTE ROP,
Life Department.

GAZETTE NOTICE No. 7011

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. 209537 in the name of Daniel Nzomo Kieti.

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

Dated the 27th June, 2018.

MR/4796495

LYNETTE ROP,
Life Department.

GAZETTE NOTICE No. 7012

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. 206306 in the name of Richard Kamau Chege.

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

Dated the 29th June, 2018.

MR/4796495

LYNETTE ROP,
Life Department.

GAZETTE NOTICE No. 7013

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. 201921 in the name of Candy Jelagat Chemng'orem.

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

Dated the 29th June, 2018.

MR/4796495

LYNETTE ROP,
Life Department.

GAZETTE NOTICE No. 7014

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. 181832 in the name of Nicodemus Aketch Ishmael.

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

Dated the 29th June, 2018.

MR/4796495

LYNETTE ROP,
Life Department.

GAZETTE NOTICE No. 7015

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. 192489 in the name of Catherine Kalee Kioko.

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

Dated the 29th June, 2018.

MR/4796495

LYNETTE ROP,
Life Department.

GAZETTE NOTICE No. 7016

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. 186039 in the name of Joseph Mutua Mutuku.

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

Dated the 6th June, 2018.

MR/4796495

LYNETTE ROP,
Life Department.

GAZETTE NOTICE No. 7017

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. 193540 in the name of Joseph Njuguna Ndungu.

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

Dated the 18th June, 2018.

MR/4796495

LYNETTE ROP,
Life Department.

GAZETTE NOTICE No. 7018

MADISON INSURANCE COMPANY KENYA LIMITED

Head Office: P.O. Box 47382-00100, Nairobi

LOSS OF POLICY

Policy No. BYK/88102358 in the name of Muriithi Nelly Mumbi, of P.O. Box 73988-00200, Nairobi.

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

MR/4796419

J. MUTHWII,
Underwriting Manager, Life.

GAZETTE NOTICE No. 7019

MADISON INSURANCE COMPANY KENYA LIMITED

Head Office: P.O. Box 47382-00100, Nairobi

LOSS OF POLICY

Policy No. BYK88505969 in the name of Kithinji Derrick Kinoti, of P.O. Box 263-01100, Kajiado.

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

MR/4796419

J. MUTHWII,
Underwriting Manager, Life.

GAZETTE NOTICE No. 7020

MADISON INSURANCE COMPANY KENYA LIMITED

Head Office: P.O. Box 47382-00100, Nairobi

LOSS OF POLICY

Policy No. MMP/06961/2017 in the name of Oroche Evans Ochieng

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

MR/4796419

J. MUTHWII,
Underwriting Manager, Life.

GAZETTE NOTICE No. 7021

MADISON INSURANCE COMPANY KENYA LIMITED

Head Office: P.O. Box 47382-00100, Nairobi

LOSS OF POLICY

Policy No. BYK8404807 in the name of Chepkemai Susan, of P.O. Box 201-20404.

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

Dated the 3rd July, 2018.

MR/4796419

J. MUTHWII,
Underwriting Manager, Life.

GAZETTE NOTICE No. 7022

MADISON INSURANCE COMPANY KENYA LIMITED

Head Office: P.O. Box 47382-00100, Nairobi

LOSS OF POLICY

Policy No. MMP/03080/2016 in the name of Kiarie Samuel Maina, of P.O. Box 131-01030.

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

Dated the 2nd July, 2018.

MR/4807487

J. MUTHWII,
Underwriting Manager, Life.

GAZETTE NOTICE No. 7023

MADISON INSURANCE COMPANY KENYA LIMITED

Head Office: P.O. Box 47382-00100, Nairobi

LOSS OF POLICY

Policy No. BYK88402352 in the name of Wanakacha Dinah Ingete, of P.O. Box 52-50230, Lukusi.

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

Dated the 2nd July, 2018.

MR/4807487

J. MUTHWII,
Underwriting Manager, Life.

GAZETTE NOTICE No. 7024

MADISON INSURANCE COMPANY KENYA LIMITED

Head Office: P.O. Box 47382-00100, Nairobi

LOSS OF POLICY

Policy No. BMD4701148 in the name of Christine Taabu Burugu, of P.O. Box 90420-80100.

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

Dated the 3rd July, 2018.

MR/4807487

J. MUTHWII,
Underwriting Manager, Life.

GAZETTE NOTICE No. 7025

MADISON INSURANCE COMPANY KENYA LIMITED

Head Office: P.O. Box 47382-00100, Nairobi

LOSS OF POLICY

Policy No. BMC/00455/2015 in the name of Ochieng Carey Francis Opiyo, of P.O. Box 9103-40141, Kisumu.

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

Dated the 27th June, 2018.

MR/4796419

J. MUTHWII,
Underwriting Manager, Life.

GAZETTE NOTICE No. 7026

MADISON INSURANCE COMPANY KENYA LIMITED

Head Office: P.O. Box 47382-00100, Nairobi

LOSS OF POLICY

Policy No. LL3276517 in the name of Zani Mwanasha Hassan, of P.O. Box 46, Rea Vipingo.

NOTICE is given that evidence of loss or destruction of the above policy document has been submitted to the company and any person in possession of it or claiming to have interest therein should

communicate within thirty (30) days by registered post with the company, failing any such communication a certified duplicate copy of the policy document which shall be the sole evidence of the contract will be issued.

Dated the 20th June, 2018.

MR/4796419

J. MUTHWII,
Underwriting Manager, Life.

GAZETTE NOTICE No. 7027

MADISON INSURANCE COMPANY KENYA LIMITED

Head Office: P.O. Box 47382-00100, Nairobi

LOSS OF POLICY

Policy No. BYK88102899 in the name of Kigwe Rashid Hassan, of P.O. Box 9675, Mombasa.

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

MR/4796419

J. MUTHWII,
Underwriting Manager, Life.

GAZETTE NOTICE No. 7028

CHANGE OF NAME

NOTICE is given that by a deed poll dated 28th June, 2018, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2670, in Volume DI, Folio 164/4218, File No. MMXVIII, by our client, Zarina Waihuini Irungu, of P.O. Box 78130, Viwandani in the Republic of Kenya, formerly known as Faith Waihuini Irungu, formally and absolutely renounced and abandoned the use of her former name Faith Waihuini Irungu and in lieu thereof assumed and adopted the name Zarina Waihuini Irungu, for all purposes and authorizes and requests all persons at all times to designate describe and address her by her assumed name Zarina Waihuini Irungu only.

Dated the 28th June, 2018.

NJENGA MAINA & COMPANY,
Advocates for Zarina Waihuini Irungu,
formerly known as Faith Waihuini Irungu.

MR/4796393

GAZETTE NOTICE No. 7029

CHANGE OF NAME

NOTICE is given that by a deed poll dated 29th May, 2018, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 71, in Volume B-13, Folio 1841/13523, File No. 1637, by me, Mohamed Jafferalli Merali, of P.O. Box 85282-80100, Mombasa in the Republic of Kenya, formerly known as Mohamed Jafferalli Mohamedali Merali, formally and absolutely renounced and abandoned the use of my former name Mohamed Jafferalli Mohamedali Merali and in lieu thereof assumed and adopted the name Mohamed Jafferalli Merali, for all purposes and authorizes and requests all persons at all times to designate describe and address me by my assumed name Mohamed Jafferalli Merali only.

Dated the 29th May, 2018.

MOHAMED JAFFERALI MERALI,
formerly known as Mohamed Jafferalli Mohamedali Merali.

MR/4796320

GAZETTE NOTICE No. 7030

CHANGE OF NAME

NOTICE is given that by a deed poll dated 7th June, 2018, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 158, in Volume B-13, Folio 1843/13538, File No. 1637, by our client, Eddah Mwake Ngwatu (Guardian) on behalf of

Sammy Mwasi Ger (a minor), of P.O. Box 42383-80100, Mombasa in the Republic of Kenya, formerly known as Samuel Mwasi Ger, formally and absolutely renounced and abandoned the use of his former name Samuel Mwasi Ger and in lieu thereof assumed and adopted the name Sammy Mwasi Ger, for all purposes and authorizes and requests all persons at all times to designate describe and address him by his assumed name Sammy Mwasi Ger only.

Dated the 29th June, 2018.

G. W. WAINAINA & COMPANY,
Advocates for Eddah Mwake Ngwatu (Guardian)
on behalf of Sammy Mwasi Ger (a minor),
formerly known as Samuel Mwasi Ger.

MR/4807448

GAZETTE NOTICE No. 7031

CHANGE OF NAME

NOTICE is given that by a deed poll dated 4th May, 2018, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 3916, in Volume DI, Folio 167/4263, File No. MMXVIII, by our client, Ibrahim Ismail Abdi, of P.O. Box 1539, Garissa in the Republic of Kenya, formerly known as Ibrahim Hajir Ahmed, formally and absolutely renounced and abandoned the use of his former name Ibrahim Hajir Ahmed and in lieu thereof assumed and adopted the name Ibrahim Ismail Abdi, for all purposes and authorizes and requests all persons at all times to designate describe and address him by his assumed name Ibrahim Ismail Abdi only.

Dated the 9th July, 2018.

KINYUA MWANIKI & WAINAINA,
Advocates for Ibrahim Ismail Abdi,
formerly known as Ibrahim Hajir Ahmed.

MR/5156563

GAZETTE NOTICE No. 7032

CHANGE OF NAME

NOTICE is given that by a deed poll dated 29th September, 2017, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 15, in Volume DI, Folio 154/4127, File No. MMXVIII, by our client, Claudine Wanjiku Kariuki, of P.O. Box 130, Kerugoya in the Republic of Kenya, formerly known as Margaret C Wanjiku Kariuki alias Margaret Claudine Wanjiku Kariuki alias Margaret Claudine Wanjiku, formally and absolutely renounced and abandoned the use of her former name Margaret C Wanjiku Kariuki alias Margaret Claudine Wanjiku Kariuki alias Margaret Claudine Wanjiku and in lieu thereof assumed and adopted the name Claudine Wanjiku Kariuki, for all purposes and authorizes and requests all persons at all times to designate describe and address her by her assumed name Claudine Wanjiku Kariuki only.

Dated the 9th July, 2018.

WARUHIU, K'OWADE & NG'ANG'A COMPANY,
Advocates for Claudine Wanjiku Kariuki,
formerly known as Margaret C Wanjiku Kariuki alias
Margaret Claudine Wanjiku Kariuki alias Margaret Claudine Wanjiku.

MR/4798027

GAZETTE NOTICE No. 7033

CHANGE OF NAME

NOTICE is given that by a deed poll dated 20th June, 2018, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 247, in Volume B-13, Folio 1845/13558, File No. 1637, by our client, Mustaq Michael Vincent Richards, of P.O. Box 87750-80100, Mombasa in the Republic of Kenya, formerly known as Mustaq Michael Vincent, formally and absolutely renounced and abandoned the use of his former name Mustaq Michael Vincent and in lieu thereof assumed and adopted the name Mustaq Michael Vincent Richards, for all purposes and authorizes and requests all persons at all times to designate describe and address him by his assumed name Mustaq Michael Vincent Richards only.

OMAR SAID & COMPANY,
Advocates for Mustaq Michael Vincent Richards,
formerly known as Mustaq Michael Vincent.

MR/4807443

GAZETTE NOTICE No. 7034

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. 41, in Volume B-13, Folio 1850/13604, File No. 1637, by our client, Leon Aleri Hal Mpaka, of 31, Brocklehurst Street, New Cross Gate, London, SE14, 5QR, United Kingdom, formerly known as Leony Aleri Chege, formally and absolutely renounced and abandoned the use of his former name Leony Aleri Chege and in lieu thereof assumed and adopted the name Leon Aleri Hal Mpaka, for all purposes and authorizes and requests all persons at all times to designate describe and address him by his assumed name Leon Aleri Hal Mpaka only.

KIKANAE TOPOTI,
Advocates for Leon Aleri Hal Mpaka,
formerly known as Leony Aleri Chege.

MR/5156542

GAZETTE NOTICE No. 7035

CHANGE OF NAME

NOTICE is given that by a deed poll dated 18th May, 2018, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 40, in Volume B-13, Folio 1849/13603, File No. 1637, by me, Sean Dadeo Mpaka Wetangula, of Klostervagen 5A, 182 76 Stocksund, Stockholm, Sweden, formerly known as Sean Dadeo Mpaka, formally and absolutely renounced and abandoned the use of my former name Sean Dadeo Mpaka and in lieu thereof assumed and adopted the name Sean Dadeo Mpaka Wetangula, for all purposes and authorizes and requests all persons at all times to designate describe and address me by my assumed name Sean Dadeo Mpaka Wetangula only.

SEAN DADEO MPAKA WETANGULA,
formerly known as Sean Dadeo Mpaka.

MR/5156541

GAZETTE NOTICE No. 7036

CHANGE OF NAME

NOTICE is given that by a deed poll dated 25th February, 2014, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1104, in Volume D1, Folio 298/5086, File No. MMXVII, by our client, Musa Ngwaciri, formerly known as George Njeru, formally and absolutely renounced and abandoned the use of his former name George Njeru and in lieu thereof assumed and adopted the name Musa Ngwaciri, for all purposes and authorizes and requests all persons at all times to designate describe and address him by his assumed name Musa Ngwaciri only.

G. M. NJUGUNA & COMPANY,
Advocates for Musa Ngwaciri,
formerly known as George Njeru.

MR/5156547

GAZETTE NOTICE No. 7037

CHANGE OF NAME

NOTICE is given that by a deed poll dated the 29th December, 2017, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 255, in Volume B-13, Folio 1818/72282, File No. 1637, by our client, Emmaculate Mahenzo Mlewa, of P.O. Box 48-80108, Kilifi in the Republic of Kenya, formerly known as Emmaculate Mahenzo Tuva, formally and absolutely renounced and abandoned the use of her former name Emmaculate Mahenzo Tuva, and in lieu thereof assumed and adopted the name Emmaculate Mahenzo Mlewa, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Emmaculate Mahenzo Mlewa only.

Dated the 21st February, 2017.

K. LUGHANJE,
Advocates for Emmaculate Mahenzo Mlewa,
formerly known as Emmaculate Mahenzo Tuva.

MR/5156651

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:

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

GAZETTED SUPPLEMENT CHARGES—PER COPY:

	KSh.	cts.	P.O. stage in E.A
Up to 2 pages.....	15	00	60
Up to 4 pages.....	25	00	60
Up to 8 pages.....	40	00	60
Up to 12 pages.....	60	00	60
Up to 16 pages.....	80	00	60
Up to 20 pages.....	95	00	155
Up to 24 pages.....	110	00	115
Up to 32 pages.....	145	00	115

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

} depending on weight

ADVERTISEMENT CHARGES:

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

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

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

S. N. MIGWI,
Government Printer.