

THE KENYA GAZETTE

Published by Authority of the Republic of Kenya

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

Vol. CXX—No. 90

NAIROBI, 3rd August, 2018

Price Sh. 60

CONTENTS

GAZETTE NOTICES

	PAGE
The Kenya Civil Aviation (Amendment) Act—Appointment.....	2450
The Higher Education Loans Board Act—Appointments	2450
The Kenya Information and Communication Act—Extension of Terms, etc.....	2450, 2468
The Taskforce on Electronic Land Transactions, Registration, Conveyancing and other Related Activities.....	2450–2451
The Public Finance Management Act—Appointment	2451
The Mining Act—Application for Mining Licences	2451–2452
The National Museums and Heritage Act—Declaration of Monuments.....	2452–2454
County Government Notices	2454, 2470
The Land Registration Act—Issue of Provisional Certificates, etc.....	2454–2467
The Land Act—Intention to Acquire	2467–2468
The Crops Act—Proposed Grant of Licences.....	2468–2469
The Anti-Counterfeit Act—Appointment	2469
Kenya Deposit Insurance Corporation—Statement Showing Position of Company at Date of Application for Release.....	2469–2470
The Insolvency Act—Substituted Service by Advertisement	2470

GAZETTE NOTICES—(Contd.)

	PAGE
The Co-operative Societies Act—Inquiry Order, etc.....	2471
The Sacco Societies Act—List of Sacco Societies Licensed to undertake Deposit-Taking Business in Kenya for the Financial Year ending December, 2018.....	2471
The Physical Planning Act—Completion of Development Plans, etc.....	2471–2472
The Environmental Management and Co-ordination Act—Invitation of Public Comments	2472–2473
Disposal of Uncollected Goods	2473–2474
Loss of Policies	2474–2479
Change of Names	2479–2480

SUPPLEMENT Nos. 106, 107 and 108

Legislative Supplements, 2018

LEGAL NOTICE NO.	PAGE
168—The Traffic Act—Exemption	2957
169–172—The National Hospital Insurance Fund Act—Declaration of Hospitals, etc	2959
173—The Clinical Officers (Training, Registration and Licensing Act—Commencement	3023

CORRIGENDA

IN Gazette Notice No. 3141 of 2018, *delete* the expression printed as “for a period of three (3) years” where it appears”.

IN Gazette Notice No. 4222 of 2018, Cause No. 9 of 2018 *amend* the deceased’s name printed as “Samuel Megatisa Malenya” to read “Samuel Mugatsia Malenya”.

IN Gazette Notice No. 2946 of 2018, *amend* the Title Number printed as “I.R. 63816/1” to read “I.R. 62823/1”.

IN Gazette Notice No. 1941 of 2018, *amend* the I.R. Number printed as “I.R. 355545” to read “I.R. 35545”.

IN Gazette Notice No. 9199 of 2017, Cause No. 160 of 2017, *amend* the deceased’s name printed as “Enosh Obudho Kola alias Laurent Nyabute ” to read “Nason Owino Ochieng alias Owino Ochieng”.

GAZETTE NOTICE NO. 7853

THE KENYA CIVIL AVIATION (AMENDMENT) ACT, 2016

APPOINTMENT

IN EXERCISE of the powers conferred by section 9 (b) of the Civil Aviation (Amendment) Act, 2016 the Cabinet Secretary for Transport, Infrastructure, Housing and Urban Development appoints—

CAPT. GILBERT MACHARIA KIBE

to be the Director-General of the Kenya Civil Aviation Authority, for a period of four (4) years, with effect from the 23rd April, 2018.

JAMES W. MACHARIA,
Cabinet Secretary,
Ministry of Transport, Infrastructure, Housing and Development.

GAZETTE NOTICE NO. 7854

THE HIGHER EDUCATION LOANS BOARD ACT

(No. 3 of 1995)

APPOINTMENT

IN EXERCISE of the powers conferred by section 4 (1) (i) of the Higher Education Loans Board Act, 1995, the Cabinet Secretary for Education appoints—

DOROTHY ANGOTE (MS.)

to be a member of the Higher Education Loans Board, for a period of five (5) years, with effect from the 18th June, 2018.

Dated the 26th June, 2018.

AMINA MOHAMED,
Cabinet Secretary for Education.

GAZETTE NOTICE NO. 7855

THE HIGHER EDUCATION LOANS BOARD ACT

(No. 3 of 1995)

APPOINTMENT

IN EXERCISE of the powers conferred by section 4 (1) (f) of the Higher Education Loans Board Act, 1995, the Cabinet Secretary for Education appoints—

PAUL MUMO KISAU (PROF.)

to be a member of the Higher Education Loans Board, for a period of five (5) years, with effect from the 18th June, 2018. The gazettelement of Timothy Wachira (Prof.) is revoked.

Dated the 26th June, 2018.

AMINA MOHAMED,
Cabinet Secretary for Education.

GAZETTE NOTICE NO. 7856

THE HIGHER EDUCATION LOANS BOARD ACT

(No. 3 of 1995)

APPOINTMENT

IN EXERCISE of the powers conferred by section 4 (1) (e) of the Higher Education Loans Board Act, 1995, the Cabinet Secretary for Education appoints—

FRANCIS W. O. ADUOL (PROF.)

to be a member of the Higher Education Loans Board, for a period of five (5) years, with effect from the 18th June, 2018.

Dated the 26th June, 2018.

AMINA MOHAMED,
Cabinet Secretary for Education.

GAZETTE NOTICE NO. 7857

THE KENYA INFORMATION AND COMMUNICATION ACT

(No. 2 of 1998)

EXTENSION OF TERM

IT IS notified for general information of the public that the Cabinet Secretary for Information, Communications and Technology has extended the period of appointment of the Taskforce for developing a Policy and Regulatory Framework for Privacy and Data Protection in Kenya appointed *vide* Gazette Notice No. 4367 of 2018, for a period of three (3) months, with effect from the 15th June, 2018.

Dated the 30th July, 2018.

JOE MUCHERU,
Cabinet Secretary for
Information, Communications and Technology.

GAZETTE NOTICE NO. 7858

THE KENYA INFORMATION AND COMMUNICATION ACT

(No. 2 of 1998)

EXTENSION OF TERM

IT IS notified for general information of the public that the Cabinet Secretary for Information, Communications and Technology has extended the period of appointment of the Taskforce for the exploration and analysis of upcoming digital technologies that demonstrates great potential to transform Kenya’s economy including disruptive technologies that are currently shaping the global economy such as distributed ledger technologies (blockchain and hashgraph), artificial intelligence (A.I.), 5G wireless technology and the internet of things appointed *vide* Gazette Notice No. 2095 of 2018, for a period of one (1) month, with effect from the 30th July, 2018.

Dated the 30th July, 2018.

JOE MUCHERU,
Cabinet Secretary for
Information, Communications and Technology.

GAZETTE NOTICE NO. 7859

THE TASKFORCE ON ELECTRONIC LAND TRANSACTIONS,
REGISTRATION, CONVEYANCING AND OTHER RELATED
ACTIVITIES UNDER THE LAND REGISTRATION ACT, 2012;
THE LAND ACT, 2012 AND THE COMMUNITY LAND ACT,
2016

APPOINTMENT

IT IS notified for the general public that the Cabinet Secretary for Lands and Physical Planning has constituted a Taskforce on Electronic Land Transactions, Registration, Conveyancing and Other Related Activities Under the Land Registration Act, 2012, the Land Act, 2012 and the Community Land Act, 2016.

1. The Taskforce shall comprise of the following—

Chairperson

Erick Nyadimo

Members

David Kuria
 Caroline W. Kihara
 Jasper Ntwiga Mwenda
 Charles W. Wamae
 Lucy Sereu Moinket
 Esther Njiru-Omulele
 David Kinyanjui Gatimu
 Mildred Ambani
 Eugene Lawi
 Sarah Maina
 Eric Mugo
 Edward Lekaichu ole Kateiya
 Carolyne Menin
 Catherine Ochanda

Joint Secretaries

Pauline Pesa
 Bellinda Akello

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

- (a) study and review the Land Registration Act, 2012 and the Land Registration (General) Regulations, 2017 and land sector related laws with a view to formulate guidelines for electronic registration transactions and conveyancing system;
- (b) perform any other task as may be assigned by the Cabinet Secretary;
- (c) submit the draft guidelines and final report to the Cabinet Secretary within two (2) months, with effect from the date of publication of this notice.

3. In the performance of its functions, the Taskforce—

- (a) shall regulate its own procedures;
- (b) shall prepare and submit to the Cabinet Secretary its work plan and budget;
- (c) shall hold such number of meetings in such places and at such times as it may consider necessary for the discharge of its functions;
- (d) may solicit, receive and consider the views of members of the public and any interest groups;
- (e) may co-opt not more than three persons who possess relevant expertise, skills or experience where the taskforce considers necessary; and
- (f) shall submit the draft guidelines or rules and a final report to the Cabinet Secretary within two (2) months, with effect from the date of publication of this notice.

4. The Taskforce shall finalize its task within a period of two months from the date this notice is published in the gazette or for such longer period as the Cabinet Secretary may, by notice in the *Gazette*, prescribe.

5. The costs incurred by the Taskforce including facilitation and payment of allowances in respect of the members and joint secretaries of the Taskforce shall be defrayed from the voted funds of the Ministry of Lands and Physical Planning.

6. The Secretariat to the Taskforce shall be at the Ministry of Lands and Physical Planning, Ardhi House, 1st Ngong Avenue, P.O. Box 30450, Nairobi.

Dated the 13th July, 2018.

FARIDA KARONEY,
 Cabinet Secretary for Lands and Physical Planning.

GAZETTE NOTICE NO. 7860

THE PUBLIC FINANCE MANAGEMENT ACT

(No. 18 of 2012)

THE PUBLIC FINANCE MANAGEMENT (NATIONAL GOVERNMENTS AFFIRMATIVE ACTION FUND) REGULATIONS, 2016

APPOINTMENT

IN EXERCISE of the powers conferred by section 8 (3) (a) of the Public Finance Management (National Government Affirmative Action Fund) Regulations, 2016, the Cabinet Secretary for Public Service, Youth and Gender Affairs appoints—

Under Paragraph (e) —

Charles Chirchir Kimutai

Under Paragraph (f) —

Linda Gaceri Kinyua

Under Paragraph (g) —

Regina Ndambuki
 Florence Ayabei Chepkemai Murgor
 Wanjiku Mukabi Kabira

to be members of the National Government Affirmative Action Fund Board, for a period of three (3) years, with effect from the 12th July, 2018.

Dated the 26th July, 2018.

MARGARET KOBIA,
 Cabinet Secretary for Public Service, Youth and Gender Affairs.

GAZETTE NOTICE NO. 7861

THE MINING ACT

(No 12 of 2016)

APPLICATION FOR A MINING LICENCE

NOTICE is given by virtue of section 34 of the Mining Act that an application for a Mining Licence, whose details and area boundary schedule are as described here below, has been made under section 101 of the Act and the said application has been accepted for consideration.

<i>Applicant</i>	ARM Minerals and Chemicals Limited
<i>Address</i>	P.O. Box 41908-00100, Nairobi, Kenya
<i>Application No.</i>	ML/2017/0017
<i>Area</i>	4.6212 km ²
<i>Within Land Parcel(s)</i>	Kajiado/Elangata-Wuas/609, 611-A&B
<i>Locality</i>	Elangata-Wuas, Kajiado County
<i>Mineral(s) Sought</i>	Limestone

Any objection to the grant of the Mining Licence may be made in writing and addressed to the Cabinet Secretary, Ministry of Petroleum and Mining, P.O. Box 30009-00100, GPO, Nairobi, Kenya to reach him within forty two (42) 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	1	56	20.04	S	36	40	33.30	E
2	1	55	14.72	S	36	39	54.60	E
3	1	54	37.75	S	36	40	37.53	E
4	1	55	23.04	S	36	41	29.36	E

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

Dated the 18th July, 2018.

JOHN MUNYES,
 MR/5156889 Cabinet Secretary, Ministry of Petroleum and Mining.

GAZETTE NOTICE NO. 7862

THE MINING ACT

(No 12 of 2016)

APPLICATION FOR A MINING LICENCE

NOTICE is given by virtue of section 34 of the Mining Act that an application for a Mining Licence, whose details and area boundary schedule are as described here below, has been made under section 101 of the Act and the said application has been accepted for consideration.

<i>Applicant</i>	ARM Minerals and Chemicals Limited
<i>Address</i>	P.O. Box 41908-00100, Nairobi, Kenya
<i>Application No.</i>	ML/2017/0016
<i>Area</i>	2.5933 km ²
<i>Within Land Parcel(s)</i>	Kajiado/Elangata-Wuas/611, Kajiado/Elangata-Wuas/59
<i>Locality</i>	Elangata-Wuas, Kajiado County
<i>Mineral(s) Sought</i>	Limestone

Any objection to the grant of the Mining Licence may be made in writing and addressed to the Cabinet Secretary, Ministry of Petroleum and Mining, P.O. Box 30009-00100, GPO, Nairobi, to reach him within forty two (42) days from the date of the publication of this notice in the *Kenya Gazette*.

SCHEDULE OF THE PROPOSED APPLICATION BOUNDARIES

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

Order	Lat. Deg.	Lat. Min.	Lat. Sec.	N/S	Long. Deg.	Long. Min.	Long. Sec.	E/W
1	1	56	22.39	S	36	40	30.90	E
2	1	55	12.84	S	36	41	39.39	E
3	1	55	46.44	S	36	41	53.26	E
4	1	56	42.60	S	36	40	45.61	E

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

Dated the 18th July, 2018.

JOHN MUNYES,

MR/5156889 Cabinet Secretary, Ministry of Petroleum and Mining.

GAZETTE NOTICE NO. 7863

THE NATIONAL MUSEUMS AND HERITAGE ACT

(No. 6 of 2006)

DECLARATION OF MONUMENT

IN EXERCISE of the powers conferred by section 25 (1) (b) of the National Museums and Heritage Act, the Cabinet Secretary for Sports, Culture and Heritage declares the area specified in the Schedule which he considers to be of historical and socio-cultural interest to be national monuments within the meaning of the Act.

Any objection to the declaration shall be lodged with the Cabinet Secretary within sixty (60) days from the date of publication of this notice.

SCHEDULE

MOITE CEREMONIAL SITE

All that area known as Moite Ceremonial Site comprising Moite shrine located on Lorian Island on geographical co-ordinates 03.348775°N and 036.25134°E on elevation 374 meters. The site is along a hill side overlooking the shore of Lake Turkana on the north-east/south-east orientation marked by a small forest doum palm trees and some species of acacia trees and it lies between 03.348775°N/036.25134°E and 03.35370°N/036.25085°E stretching for a distance of approximately 1000 metres long by 500 metres wide in Moite Location, Loyianganlani, Marsabit County.

Dated the 24th July, 2018.

RASHID E. MOHAMED,

Cabinet Secretary, Ministry of Sports, Culture and Heritage.

GAZETTE NOTICE NO. 7864

THE NATIONAL MUSEUMS AND HERITAGE ACT

(No. 6 of 2006)

DECLARATION OF MONUMENT

IN EXERCISE of the powers conferred by section 25 (1) (b) of the National Museums and Heritage Act, the Cabinet Secretary for Sports, Culture and Heritage declares the area specified in the schedule which he considers to be of historical and socio-cultural interest to be national monuments within the meaning of the Act.

Any objection to the declaration shall be lodged with the Cabinet Secretary within sixty (60) days from the date of publication of this notice.

OLENTARAKWAI CULTURAL SITE

All that area known as Ole Ntarakwai Cultural Site on geographical co-ordinates 01.90790°S and 035.76923°E, with an elevation of 6320 feet, measuring approximately 20 acres, situated in Olmesutie Sub-location, Olmesutie Location, Loita Division, Narok South Sub-county, Narok County.

EMURURWAI SITE

All that area known as Emururwai Site, stretching from Elangata Naibor to Kitinepi approximately 2.5 Kilometers along River Olkeju Arus River riparian area, situated in Olmesutie Sub-location, Olmesutie Location, Loita Division, Narok South Sub-county, Narok County. The site consists of four sacred sites: (1) Oreteti loo Imuran on co-ordinates 01.93103°S and 035.78107° E at an elevation of 6025 feet above sea level; (2) Oltukai Shrine on co-ordinates 01.92707°S and 035.78025° E at an elevation of 6055 feet; (3) Oreteti loo Nkituak on co-ordinates 01.92969°S and 035.78097°E at an elevation of 6110 feet; and (4) Elangata Naibor on the banks of River Olkeju Arus on co-ordinates 01.93466°S and 035.077843°E, elevation 6015 Feet.

NAIBALA CULTURAL SITE

All that area known as Naibala Cultural Site a dome shaped hill situated on open grassland sandwiched between two valley on geographical co-ordinates 01.87287°S and 035.83664°E, with an elevation of 6573 feet, measuring approximately 40 acres, situated in Entasekera Sub-location, Entasekera Location, Loita Division, Narok South Sub-county, Narok County, to the East, the site is bordered by Entasekera-Mau Road, to the South it borders River Kilweni while to the West and North West it borders River Kishangwelet.

Dated the 24th July, 2018.

RASHID E. MOHAMED,

Cabinet Secretary, Ministry of Sports, Culture and Heritage.

GAZETTE NOTICE NO. 7865

THE NATIONAL MUSEUMS AND HERITAGE ACT

(No. 6 of 2006)

DECLARATION OF MONUMENT

IN EXERCISE of the powers conferred by section 25 (1) (b) of the National Museums and Heritage Act, the Cabinet Secretary for Sports, Culture and Heritage declares the site and immovable structures which he considers to be of historical interest and the specified area of land adjoining them which is required for maintenance thereof to be national monuments within the meaning of the Act.

Any objection to the declaration shall be lodged with the Cabinet Secretary within sixty (60) days from the date of publication of this notice.

SCHEDULE

ORAHEY WELLS COMPLEX

All that area of land on which Orahey Wells stand measuring approximately 11.6 hectares as per PDP No. 332/2008/1 dated the 20th February, 2008 on geographical co-ordinates of the area 01°45'16" N and 040°03'31" E, with an elevation of 261 meters, situated in Township Location, Wajir Central Division, Wajir County. Consisting of ten Orahey Wells as follows:

- (a) Well No. 1, 01°45'15"N and 040°03'33"E measuring approximately 6.0 metres in diameter located next to the Military highway road;
- (b) Well No. 2, 01°41'15.7"N and 040°03'35.8"E on an elevation of 258 metres measuring approximately 5.9 metres on longest side and 5.1 metres on shorter side;
- (c) Well No. 3, 01°45'16.8"N and 040°03'36.2"E on an elevation of 256 metres, measuring approximately 5.2 metres on longest side and 3.8 metres on shorter side;
- (d) Well No. 4, 01°45'17.4" N and 040°03'36.0"E on an elevation of 258 metres, measuring approximately 3.13 metres in diameter;
- (e) Well No. 5, 01°45'18.8"N and 040°03'30.1"E on an elevation of 256 metres measuring approximately 5.0 metres in diameter;
- (f) Well No. 6 (Mashure Well), 01°45'16.8"N and 040°03'29.2"E on an elevation of 259 metres measuring approximately 6.5 metres in diameter;
- (g) Well No. 7 (Jibia well), 01°45'15.7" N and 040°03'28.0"E on an elevation of 255 metres measuring approximately 6.4 metres in diameter;
- (h) Well No. 8 (Elweine Well), 01°45'15.5"N and 040°03'28.9"E on an elevation of 255 metres measuring approximately 6.21 metres in diameter;
- (i) Well No. 9, 01°45'15.3"N and 040°03'30.5"E on an elevation of 259 metres measuring approximately 9.21 metres long and 3.15 metres wide; and
- (j) Well No. 10, 01°45'16.3"N and 040°03'31.3"E on an elevation of 261 metres measuring approximately 5.0 metres in diameter.

ORAHEY WAR BUNKER

All that structure known as Orahey War Bunker on geographical co-ordinates 01°45'18.3" N and 040°03'35.7" E with an elevation of 240 metres, measuring approximately 4.15 metres long, 3.80 metres wide and 1.45 metres high situated in Township Location, Wajir Central Division, Wajir County.

ITALIAN WAR TIES

All those structures known as Italian War Ties on geographical co-ordinates 01°45'22.3"N and 040°03'31.3"E with an elevation of 261 metres arranged in a straight line covering a distance of 200 metres situated in Township Location, Wajir Central Division, Wajir County.

Dated the 24th July, 2018.

RASHID E. MOHAMED,
Cabinet Secretary, Ministry of Sports, Culture and Heritage.

GAZETTE NOTICE No. 7866

THE NATIONAL MUSEUMS AND HERITAGE ACT

(No. 6 of 2006)

DECLARATION OF MONUMENT

IN EXERCISE of the powers conferred by section 25 (1) (b) and (e) of the National Museums and Heritage Act, the Cabinet Secretary for Sports, Culture and Heritage declares the area and immovable structures and buildings thereon with specified land adjoining them which he considers to be of historical interest to be monuments within the meaning of this Act.

Any objection to the declaration shall be lodged with the Cabinet Secretary within sixty (60) days from the date of publication of this notice.

SCHEDULE

KENYA ARMED FORCES OLD COMRADES ASSOCIATION (KAFOCA) BUILDING, WAJIR

All that building known as Kenya Armed Forces Old Comrades Association (KAFOCA) Building on geographical co-ordinates 01°45'06"N and 040°03'33"E with an elevation of 259 metres situated in Township Location, Wajir Central Division, Wajir County.

OFFICERS' MESS BUILDING, WAJIR

All that building known as Officers Mess Building on geographical co-ordinates 01°45'06"N and 040°03'31"E with an elevation of 259 metres situated in Township Location, Wajir Central Division, Wajir County.

WAR BUNKER, WAJIR

All that structure known as a War Bunker on geographical co-ordinates 01°45'07"N and 040°03'33"E with an elevation of 260 metres situated in Township Location, Wajir Central Division, Wajir County.

COMMONWEALTH GRAVES SITE, WAJIR

All that area known as the Commonwealth Graves on geographical co-ordinates 01°45'07"N and 040°05'32"E with an elevation of 260 metres, measuring approximately 78 square meters (10 metres by 7.8 metres) situated in Township Location, Wajir Central Division, Wajir County.

ARMORY, WAJIR

All that building known as Armory on geographical co-ordinates 01°45'06"N and 040°03'32"E with an elevation of 260 metres, measuring approximately 10 metres long by 8 metres wide situated in Township Location, Wajir Central Division, Wajir County.

FORMER DISTRICT COMMISSIONER'S OFFICE, WAJIR

All that building known as Former District Commissioner's Office, building identity number: MCH/FP on geographical co-ordinates 01°45'01"N and 040°03'38"E with an elevation of 257 metres, measuring approximately 391 square metres situated on approximately 0.25 acres of land situated in Township Location, Wajir Central Division, Wajir County.

DISTRICT REGISTRAR OF PERSON'S OFFICE, WAJIR

All that building known as District Registrar of Person's Office, building identity number LG/3 on geographical co-ordinates 01°45'04"N and 040°03'36"E with an elevation of 266 metres, approximately 250 square metres situated in Township Location, Wajir Central Division, Wajir County.

Dated the 24th July, 2018.

RASHID E. MOHAMED,
Cabinet Secretary, Ministry of Sports, Culture and Heritage.

GAZETTE NOTICE No. 7867

THE NATIONAL MUSEUMS AND HERITAGE ACT

(No. 6 of 2006)

DECLARATION OF MONUMENT

IN EXERCISE of the powers conferred by section 25 (1) (b) of the National Museums and Heritage Act, the Cabinet Secretary for Sports and Heritage declares the area specified in the schedule which he considers to be of historical and socio-cultural interest to be national monuments within the meaning of the Act.

Any objection to the declaration shall be lodged with the Cabinet Secretary within sixty (60) days from the date of publication of this notice.

SCHEDULE

KALDERA (THE BIRDS ISLAND)

All that area known as Kaldera (The Birds Island) on geographical co-ordinates 36°36'35.23"E and 2°52'21.09"N, measuring approximately 50 acres, situated in Palo Village, El Molo Sub-location, Loiyangalani Location, Laisamis Sub-county, Marsabit County.

GAALGULUMME SITE

All that area known as Gaalgulumme Site on geographical co-ordinates 36°37'24.33"E and 2°57'8.92"N, measuring approximately 13 acres of community land, situated in El Molo Sub-location, Loiyangalani Location, Laisamis Sub-county, Marsabit County.

ARDHA GADAMOJI SITE

All that area known as Ardha Gadamoji Site on geographical coordinates 38°2'42.90"E and 2°18'12.90"N, measuring approximately 10 acres of community land, situated in Dirib Gabo Sub-location, Dirib Gobo Location, Gadamoji Division, Marsabit County.

GARAB GUDO SITE

All that area known as Garab Gudo Site on geographical coordinates 38°25'57.22"E and 3°13'42.38"N, measuring approximately 250 acres, situated in Turbi Sub-location, Turbi Location, Turbi Division in Maikona, Marsabit County.

DABEL CEREMONIAL SITE

All that area known as Dabel Ceremonial Site on geographical coordinates 39°15'21.05"E and 3°8'52.50"N measuring approximately 20 acres of community land, situated in Dabel Sub-location, Dabel Location, Golbo Division in Moyale, Marsabit County.

Dated the 24th July, 2018.

RASHID E. MOHAMED,
Cabinet Secretary, Ministry of Sports, Culture and Heritage.

GAZETTE NOTICE No. 7868

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

COUNTY GOVERNMENT OF BUSIA

APPOINTMENT

IN EXERCISE of the powers conferred by Article 179 (2) (b) of the Constitution of Kenya as read with section 30 (2) (d), (e) of the County Governments Act, 2012, I, Sospeter O. Ojaamong, Governor, Busia County, upon approval by the County Assembly, appoint—

Isaac Andanje Alukwe (Dr.)	CECM—Department of Water, Environment and Natural Resources.
Judith Awino Maketso	CECM—Department of Trade, Co-operatives and Industrialization.
John Wabwire Mwami	CECM—Department of Education and Vocational Training.
Pancras Grephas Opata (Prof.)	CECM—Department of Lands, Housing and Urban Development.
Phaustine A. Barasa	CECM—Department of Health and Sanitation.
Moses Osia Mwanje (Dr.)	CECM—Department of Agriculture and Animal Resources.
Janet Nangila Manyasi (Dr.)	CECM—Department of Public Service Management.
George Okwara Ekirapa	CECM—Department of Public Works, Transport and Roads.
Lenard Wanda Obimbira	CECM—Department of Finance and ICT.
Benard Krade Yaite	CECM—Department of Youth, Sports, Tourism, Culture and Social Services.

to be members of the Busia County Executive Committee, for a period of two (2) years, with effect from the 29th March, 2018.

Dated the 29th March, 2018.

MR/5111571
SOSPETER O. OJAAMONG,
Governor, Busia County.

GAZETTE NOTICE No. 7869

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS John Kabitu Njenga, of P.O. Box 410, Kalimoni in the Republic of Kenya, is registered as proprietor lessee of all that piece of

land known as L.R. No. 17571, situate in the south west of Thika Municipality in Kiambu District, by virtue of a grant registered as I.R. 61314/1, and whereas sufficient evidence has been adduced to show that the said grant has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 3rd August, 2018.

MR/5156837
G. M. MUYANGA,
Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 7870

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Ambrose Kipsoi Kandie, of P.O. Box 280–30400, Kabarnet in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 9038/136, situate in the Kabarnet Township in Baringo District, by virtue of a grant registered as I.R.N. 4579/1, and whereas sufficient evidence has been adduced to show that the said grant has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 3rd August, 2018.

MR/5156833
G. M. MUYANGA,
Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 7871

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Continental Holdings Limited, of P.O. Box 115, Nyeri in the Republic of Kenya, a limited liability company incorporated in Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 1870/V/12, situate in the city of Nairobi in the Nairobi Area, by virtue of a grant registered as I.R. 61880/1, and whereas sufficient evidence has been adduced to show that the said grant has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 3rd August, 2018.

MR/5156714
G. M. MUYANGA,
Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 7872

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) Tabunmoi Kandie, as trustee of (1) William Kimutai Kandie, (2) Immaculate C. Kandie and (3) Julie Cheptarus, (2) Tabarno Kandie as trustee of (1) Elizabeth Tunoi, (2) Esther Keitany and (3) John Kibet Kandie, (3) Tapsimei Kandie, as trustee of Mathew Kandie and (4) Lina Kandie, as trustee of (1) Anthonina Kandie, (2) Jackline Kandie, (3) Samuel Kandie and (4) Lucy Kandie, all of P.O. Box 4433–30100, Eldoret in the Republic of Kenya, are registered as proprietors lessees of all that piece of land known as L.R. No. 8306, situate north of Eldoret Municipality in the Uasin Gishu District, by virtue of a grant registered as I.R. 18472/1, and whereas sufficient evidence has been adduced to show that the said grant has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 3rd August, 2018.

MR/5156887
C. S. MAINA,
Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 7873

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Watamu Sailfish Limited, of P.O. Box 244-80200, Watamu in the Republic of Kenya, is registered as proprietor lessee from the Government of the Republic of Kenya for a term of ninety nine (99) years from 1st February, 1990, subject to annual rent of KSh. 14, 950 per annum, of all that piece of land known as L.R. No. 944/Watamu, situate in Malindi Municipality in Kilifi District, registered as C.R. 39217, 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 lease provided that no objection has been received within that period.

Dated the 3rd August, 2018.

MR/5156878

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

GAZETTE NOTICE No. 7874

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW CERTIFICATE OF LEASE

WHEREAS Mwaura Ndichu "B", of P.O. Box 24651-00502, Karen in the Republic of Kenya, is registered as proprietor in freehold interest of all that piece of land containing 6.3 acres or thereabout, situate in the district of Nairobi, registered under title No. Dagoretti/Mutuini/102, and whereas sufficient evidence has been adduced to show that the certificate of lease issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new certificate of lease provided that no objection has been received within that period.

Dated the 3rd August, 2018.

MR/5156847

S. M. KAILEMIA,
Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 7875

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW CERTIFICATE OF LEASE

WHEREAS Mahmoud Mohamed bin Hilali, of P.O. Box 82656-80100, Mombasa in the Republic of Kenya, is registered as proprietor in leasehold interest of all that piece of land situate in the district of Mombasa, registered under title No. Mombasa/Block XVII/1416, Apartment No. 1, and whereas sufficient evidence has been adduced to show that the certificate of lease issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new certificate of lease provided that no objection has been received within that period.

Dated the 3rd August, 2018.

MR/5111568

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

GAZETTE NOTICE No. 7876

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Anthony Waithanji Kimando (ID/1995875), of P.O. Box 1354-20300, Nyahururu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.056 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Miti Mingi/Mbaruk Block 1/68 (Ndege), and whereas sufficient evidence has been adduced to show that the land title deed issued 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 3rd August, 2018.

MR/5111685

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

GAZETTE NOTICE No. 7877

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Boaz Ogeto Nyarieko, of P.O. Box 17776, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0465 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Miti Mingi/Mbaruk Block 3/7551(Baruti), and whereas sufficient evidence has been adduced to show that the land title deed issued 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 3rd August, 2018.

MR/5111655

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

GAZETTE NOTICE No. 7878

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Elias Njogu Njau (ID/5180391), of P.O. Box 89, Kabazi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.046 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Bahati/Kabatini Block 1/17147, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 3rd August, 2018.

MR/5111584

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

GAZETTE NOTICE No. 7879

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Said bin Nasher, of P.O. Box 1298, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0372 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Nakuru/Municipality Block 10/32, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 3rd August, 2018.

MR/5111845

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

GAZETTE NOTICE No. 7880

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Augustine Genga Ondigo, of P.O. Box 412, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.15 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Kanyawegi/5327, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 3rd August, 2018.

MR/5111791

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

GAZETTE NOTICE No. 7881

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Francis Imbo Omollo, of P.O. Box 412, Kotetni in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.06 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Korando/4690, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 3rd August, 2018.

G. O. NYANGWESO,
MR/5111933 *Land Registrar, Kisumu East/West Districts.*

GAZETTE NOTICE No. 7882

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS George Henry Olilo, of P.O. Box 2513, 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/Kanyawegi/74, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 3rd August, 2018.

G. O. NYANGWESO,
MR/5111524 *Land Registrar, Kisumu East/West Districts.*

GAZETTE NOTICE No. 7883

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jared Aggrey Murundu Khaweri, of P.O. Box 23, Khwisero in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 34.0 acres or thereabout, situate in the district of Kakamega, registered under title No. Mundobelwa/1429, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 3rd August, 2018.

M. J. BOOR,
MR/5111776 *Land Registrar, Kakamega District.*

GAZETTE NOTICE No. 7884

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jared Murundu, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0260 hectare or thereabouts, situate in the district of Kakamega, registered under title No. Kakamega/Block IV/60, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 3rd August, 2018.

M. J. BOOR,
MR/5111776 *Land Registrar, Kakamega District.*

GAZETTE NOTICE No. 7885

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Edmund Otieno Lelo, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.20 hectare or thereabouts, situate in the district of Kakamega, registered under title No. Shikoti/3120, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 3rd August, 2018.

J. M. FUNDIA,
MR/5111799 *Land Registrar, Kakamega District.*

GAZETTE NOTICE No. 7886

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Simon Emirundu Nangabo, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.64 hectare or thereabouts, situate in the district of Kakamega, registered under title No. Lubinu/3665, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 3rd August, 2018.

J. M. FUNDIA,
MR/5111834 *Land Registrar, Kakamega District.*

GAZETTE NOTICE No. 7887

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Edwin Njuguna Muhoro, of P.O. Box 60664-00200, Nairobi 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 Kiambu, registered under title No. Lari/Kambaa/992, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 3rd August, 2018.

G. R. GICHUKI,
MR/5111989 *Land Registrar, Kiambu District.*

GAZETTE NOTICE No. 7888

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Samuel Kamau Njiri (ID/2963008), is registered as proprietor in absolute ownership interest of all that piece of land containing 2.00 hectares or thereabout, situate in the district of Kiambu, registered under title No. Nguirubi/Thigio/1229, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 3rd August, 2018.

J. M. KITHUKA,
MR/5111688 *Land Registrar, Kiambu District.*

GAZETTE NOTICE No. 7889

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Margaret Wangui Muriithi (ID/11445087), of P.O. Box 167-00900, Kiambu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.21 acre or thereabouts, situate in the district of Kiambu, registered under title No. Githunguri/Githiga/T.187, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 3rd August, 2018.

MR/5111640

F. AKINYI,

Land Registrar, Kiambu District.

GAZETTE NOTICE No. 7890

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Margaret Mbaiya Gitau (ID/3043157), of P.O. Box 38-00232, Ruiru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0101 hectare or thereabouts, situate in the district of Thika, registered under title No. Juja/Kiaura Block 3/3520, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 3rd August, 2018.

MR/5156750

J. W. KARANJA,

Land Registrar, Thika District.

GAZETTE NOTICE No. 7891

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Duncan Muiruri Karanu (ID/11624818), of P.O. Box 68058-00200, Nairobi 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 Thika, registered under title No. Juja/Juja East Block 1/3052, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 3rd August, 2018.

MR/5111672

J. W. KARANJA,

Land Registrar, Thika District.

GAZETTE NOTICE No. 7892

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Duncan Muiruri Karanu (ID/11624818), of P.O. Box 68058-00200, Nairobi 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 Thika, registered under title No. Juja/Juja East Block 1/3053, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 3rd August, 2018.

MR/5111672

J. W. KARANJA,

Land Registrar, Thika District.

GAZETTE NOTICE No. 7893

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Loise Nyaguthii Mwaura (ID/8577646), of P.O. Box 3948-01002, Thika in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0842 hectare or thereabouts, situate in the district of Thika, registered under title No. Thika/Municipality Block 24/724, 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 title deed provided that no objection has been received within that period.

Dated the 3rd August, 2018.

MR/5111558

R. M. MBUBA,

Land Registrar, Thika District.

GAZETTE NOTICE No. 7894

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Mwangi Rwamba (ID/7323645), of P.O. Box 449553, Nairobi 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 Thika, registered under title No. Kiambu/Munyu/844, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 3rd August, 2018.

MR/5156884

J. W. KARANJA,

Land Registrar, Thika District.

GAZETTE NOTICE No. 7895

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Peter Mutugu Kanyoni (ID/6843779), of P.O. Box 2015-01000, Thika 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 Gatundu, registered under title No. Chania/Kanyoni/1565, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 3rd August, 2018.

MR/5156896

J. W. KAMUYU,

Land Registrar, Gatundu District.

GAZETTE NOTICE No. 7896

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) John Kariuki Njuguna (ID/11878517) and (2) Felista Nyokabi Kibe (ID/4305492), both of P.O. Box 4283-01002, Thika in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.6912 hectare or thereabouts, situate in the district of Gatundu, registered under title No. Ngenda/Karuri/1208, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 3rd August, 2018.

MR/5111999

J. W. KAMUYU,

Land Registrar, Gatundu District.

GAZETTE NOTICE No. 7897

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Njihia Gitau (ID/3506870), of P.O. Box 44, Kanjuku in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.24 and 0.12 hectare or thereabouts, situate in the district of Gatundu, registered under title No. Chania/Kanyoni/3073 and 3074, respectively, and whereas sufficient evidence has been adduced to show that the land title deeds issued thereof have been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue new title deeds provided that no objection has been received within that period.

Dated the 3rd August, 2018.

MR/5156893

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

GAZETTE NOTICE No. 7898

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Free Pentecostal Fellowship in Kenya, of P.O. Box 338, Gatundu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.23 acre or thereabouts, situate in the district of Gatundu, registered under title No. Ngenda/Githunguchu/T. 469, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 3rd August, 2018.

MR/5156855

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

GAZETTE NOTICE No. 7899

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Evan Magundu (ID/4695929), of P.O. Box 1004, Kerugoya in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.11 hectare or thereabouts, situate in the district of Kirinyaga registered under title No. Mwera/Murinduko/1545, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 3rd August, 2018.

MR/5111671

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

GAZETTE NOTICE No. 7900

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Muthundu Antony Kamau alias Antony Kamau Muthundu (ID/3584601), of P.O. Box 396-00618, Ruaraka in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.038 hectares or thereabout, situate in the district of Murang'a, registered under title No. Nginda/Samar Block II/931, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 3rd August, 2018.

MR/5111539

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

GAZETTE NOTICE No. 7901

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mary Wanjiku Mbote (ID/6399236), of P.O. Box 44, Kigumo in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.018 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Makuyu/Makuyu Block 1/8466, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 3rd August, 2018.

MR/5156886

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

GAZETTE NOTICE No. 7902

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Njuguna Munyaka, of P.O. Box 112, Maragua in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.97 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Loc. 7/Gathera/515, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 3rd August, 2018.

MR/5111673

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

GAZETTE NOTICE No. 7903

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Charles Wambugu Muguku (ID/11287072), of P.O. Box 01100, Kajiado in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.304 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Makuyu/Kambiti Block II/1048, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 3rd August, 2018.

MR/5159511

M. N. MURIUKI,
Land Registrar, Murang'a District.

GAZETTE NOTICE No. 7904

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mbogo Gatama (ID/31090313), is registered as proprietor in absolute ownership interest of all that piece of land containing 1.02 hectare or thereabouts, situate in the district of Embu registered under title No. Gaturi/Githimu/3078, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 3rd August, 2018.

MR/5159509

M. W. KARIUKI,
Land Registrar, Embu District.

GAZETTE NOTICE No. 7905

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Hezekiah Njeru Njagi (ID/3305888), of P.O. Box 458-60100, Embu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.80 hectare or thereabouts, situate in the district of Embu, registered under title No. Kagaari/Weru/4007, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 3rd August, 2018.

MR/5111548

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

GAZETTE NOTICE No. 7906

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Stephen O. M. N. Muthangari (ID/4440767), of Embu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 3.24 hectare or thereabouts, situate in the district of Embu, registered under title No. Gaturi/Nembure/4428, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 3rd August, 2018.

MR/5111699

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

GAZETTE NOTICE No. 7907

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Joyce Wanjira Mathenge and (2) Serah Nyakire Mathenge, both of P.O. Box 99-10101, Karatina 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 Nyeri registered under title No. Iriaini/Kiaguthu/1431, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 3rd August, 2018.

MR/5111926

J. M. MWAMBIA,
Land Registrar, Nyeri District.

GAZETTE NOTICE No. 7908

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Johah Kamau Mwangi (ID/2951775), of P.O. Box 55, South Kinangop 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 Nyandarua, registered under title No. Nyandarua/Malewa/4322, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 3rd August, 2018.

MR/5156870

C. M. GICHUKI,
Land Registrar, Nyandarua District.

GAZETTE NOTICE No. 7909

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jane Wanjiru Hudson (ID/3622611), of P.O. Box 15526-20100, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.224 hectare or thereabouts, situate in the district of Nyandarua, registered under title No. Nyandarua/Sabugo/1544, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 3rd August, 2018.

MR/5111691

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

GAZETTE NOTICE No. 7910

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peterson Kiambi Menu (ID/16070209), of P.O. Box 137, Narok in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.62 hectares or thereabout, situate in the district of Nyandarua, registered under title No. Nyandarua/Sabugo/1675, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 3rd August, 2018.

MR/5156872

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

GAZETTE NOTICE No. 7911

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Esther Wanjiku Kamau, of P.O. Box 58492-00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.04 hectares or thereabout, situate in the district of Laikipia, registered under title No. Laikipia/Ndindika/1087, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 3rd August, 2018.

MR/5111591

P. M. NDUNG'U,
Land Registrar, Laikipia District.

GAZETTE NOTICE No. 7912

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Robert Ndungu Wainaina (ID/3216574), of P.O. Box 101, Subukia in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.202 hectare or thereabouts, situate in the district of Laikipia, registered under title No. Laikipia/Marmanet/4773, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 3rd August, 2018.

MR/5159512

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

GAZETTE NOTICE No. 7913

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mureu Gakinya (ID/42662010), of P.O. Box 13332-20117, Naivasha in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.185 hectares or thereabouts, situate in the district of Naivasha, registered under title No. Maela/Ndabibi Block 1/250, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 3rd August, 2018.

MR/5111668

S. W. MUCHEMI,
Land Registrar, Naivasha District.

GAZETTE NOTICE No. 7914

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Fredrick Njoroge Wanyoike (deceased), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.6016 hectare or thereabouts, situate in the district of Naivasha, registered under title No. Longonot/Kijabe Block 2/3996, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 3rd August, 2018.

MR/5111848

S. W. MUCHEMI,
Land Registrar, Naivasha District.

GAZETTE NOTICE No. 7915

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS William Kavoi Maithya, of P.O. Box 1050, Kangundo in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.000 hectare or thereabouts, situate in the district of Machakos, registered under title No. Mavoko Town/Block 12/508, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 3rd August, 2018.

MR/5111508

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

GAZETTE NOTICE No. 7916

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Samuel Saiva Mutei, of P.O. Box 1210-90100, Machakos in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.045, 0.045, 0.060, 0.045, 0.045, 0.045, 0.045, 0.045, 0.045, 0.045 and 0.045 hectare or thereabouts, situate in the district of Machakos, registered under title Nos. Athi River/Athi River Block 1/6659, 6653, 6665, 6664, 6663, 6662, 6661, 6660, 6658, 6656 and 6654, respectively, and whereas sufficient evidence has been adduced to show that the land title deeds issued thereof have been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue new title deeds provided that no objection has been received within that period.

Dated the 3rd August, 2018.

MR/5111567

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

GAZETTE NOTICE No. 7917

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ngumbi Nzuma Mbuvi, of P.O. Box 23, Mananja in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.02 hectares or thereabouts, situate in the district of Machakos, registered under title No. Ndithini/Mananja Block 1/940, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 3rd August, 2018.

MR/5156730

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

GAZETTE NOTICE No. 7918

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Samuel Saiva Mutei, of P.O. Box 1210-90100, Machakos in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.06, 0.16, 0.11, 0.16, 2.1, 1.23, 2.6, 0.03, 0.79 and 0.11 hectare or thereabouts, situate in the district of Machakos, registered under title Nos. Mitabooni/Mbee/2352, 795, 3025, 2351, 1444, 1429, 1335, 2066, 1131 and 909, 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 3rd August, 2018.

MR/5111566

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

GAZETTE NOTICE No. 7919

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Regina Wambui Kamitha, of P.O. Box 37370-00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.020 hectare or thereabouts, situate in the district of Machakos, registered under title No. Donyo Sabuk/Komarock Block 1/39409, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 3rd August, 2018.

MR/5111549

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

GAZETTE NOTICE No. 7920

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Eunice Jepkoech (ID/22033217), of P.O. Box 984-00502, Karen 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. Ngong/Ngong/43332, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 3rd August, 2018.

MR/5111569

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

GAZETTE NOTICE No. 7921

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Muema Kilii (ID/10752745) and (2) Mary Athila Muema (ID/9360678), both of P.O. Box 2656-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.10 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Ngong/Ngong/27401, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 3rd August, 2018.

G. W. MUMO,

MR/5156900

Land Registrar, Kajiado North District.

GAZETTE NOTICE No. 7922

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Gideon Mwiti Irea (ID/6405934), is registered as proprietor in absolute ownership interest of all that piece of land containing 28.3 hectares or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kaputiei North/1668, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 3rd August, 2018.

P. K. TONUI,

MR/5111551

Land Registrar, Kajiado District.

GAZETTE NOTICE No. 7923

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Charles Mulla Musyoki, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.168 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kaputiei North/14811, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 3rd August, 2018.

P. K. TONUI,

MR/5111601

Land Registrar, Kajiado District.

GAZETTE NOTICE No. 7924

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Elijah Kipkorir Koech, of P.O. Box 7, Lolgorian in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 4.0 hectares or thereabouts, situate in the district of Transmara, registered under title No. Transmara/Angata Barigoi/1761, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 3rd August, 2018.

S. W. GITHINJI,

MR/5156867

Land Registrar, Transmara District.

GAZETTE NOTICE No. 7925

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Paul Wesonga Barasa, is registered as proprietor in absolute ownership interest of all that piece of land containing 4.0 hectares or thereabouts, situate in the district of Bungoma, registered under title No. W. Bukusu/Khasoko/998, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 3rd August, 2018.

R. W. NGAANYI,

MR/5156709

Land Registrar, Bungoma/ Mt. Elgon Districts.

GAZETTE NOTICE No. 7926

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Wilson Kangau Mwago (ID/1195677), of P.O. Box 2093, Kitale in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0620 hectare or thereabouts, situate in the district of Trans Nzoia, registered under title No. Kitale/Municipality Block 6/219, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 3rd August, 2018.

S. K. BIWOTT,

MR/5111687

Land Registrar, Trans Nzoia District.

GAZETTE NOTICE No. 7927

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nancy Mumbi Njenga (ID/5586721), of P.O. Box 705, Kitale in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.893 hectare or thereabouts, situate in the district of Trans Nzoia, registered under title No. Waitaluk/Mabonde Block 4/Nyakinywa Sirende/84, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 3rd August, 2018.

H. C. MUTAI,

MR/5111687

Land Registrar, Trans Nzoia District.

GAZETTE NOTICE No. 7928

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Moses Njem Njagi, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.55 hectare or thereabouts, situate in the district of Mbeere registered under title No. Nthawa/Riandu/3057, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 3rd August, 2018.

I. N. NJIRU,

MR/5111886

Land Registrar, Mbeere District.

GAZETTE NOTICE No. 7929

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nyaga Njui, of P.O. Box 35, Kiritiri in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.4 hectares or thereabout, situate in the district of Mbeere, registered under title No. Embu/Mavuria/1346, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 3rd August, 2018.

MR/5111632

J. K. KAMAU,
Land Registrar, Mbeere District.

GAZETTE NOTICE No. 7930

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Paul Odhiambo Dok, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.07 hectare or thereabouts, situate in the district of Siaya, registered under title No. Siaya/Nyandiwa/2043, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost within the custody of Kenya Commercial Bank, Siaya, 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 3rd August, 2018.

MR/5111700

M. MOGARE,
Land Registrar, Siaya District.

GAZETTE NOTICE No. 7931

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Maurice Odhiambo Mirigo, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.20 hectare or thereabouts, situate in the district of Migori, registered under title No. Suna East/Wasweta I/24192, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 3rd August, 2018.

MR/5111598

G. O. ONGUTU,
Land Registrar, Migori District.

GAZETTE NOTICE No. 7932

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Michael Odeyo Alumbo, of P.O. Box 198, Bondo in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 3.8 hectares or thereabout, situate in the district of Bondo, registered under title No. South Sakwa/Migwena/621, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 3rd August, 2018.

MR/5111580

J. B. OKETCH,
Land Registrar, Bondo/Rarieda Districts.

GAZETTE NOTICE No. 7933

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Anjilina Atieno Achich, of P.O. Box 480, Bondo in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.46 hectare or thereabouts, situate in the district of Bondo, registered under title No. North Sakwa/Ajigo/2944, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 3rd August, 2018.

MR/5111579

J. B. OKETCH,
Land Registrar, Bondo District.

GAZETTE NOTICE No. 7934

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Gordon Ombere Nduwala, of P.O. Box 480, Bondo in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.15 hectare or thereabouts, situate in the district of Bondo, registered under title No. Siaya/Got Agulu/1118, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 3rd August, 2018.

MR/5111582

J. B. OKETCH,
Land Registrar, Bondo District.

GAZETTE NOTICE No. 7935

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS David Ndeda Ongaro alias James Ndeda Ongaro, of P.O. Box 198, Bondo in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 4.8 hectares or thereabout, situate in the district of Bondo, registered under title No. North Sakwa/Ajigo/920, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 3rd August, 2018.

MR/5111580

J. B. OKETCH,
Land Registrar, Bondo District.

GAZETTE NOTICE No. 7936

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Awere Opiyo Alphonse (ID/8088278), 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 Homa Bay registered under title No. Kanyada/Kanyabala/2077, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 3rd August, 2018.

MR/5111860

V. K. LAMU,
Land Registrar, Homa Bay District.

GAZETTE NOTICE No. 7937

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Samawel Bwana Midamba (ID/1530172), is registered as proprietor in absolute ownership interest of all that piece of land containing 1.76 hectares or thereabout, situate in the district of Rachuonyo registered under title No. North Karachuonyo/Kakwajuok/2132, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 3rd August, 2018.

MR/5159506

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

GAZETTE NOTICE No. 7938

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kaingu Kugaya Vyalawako, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kilifi, registered under title No. Kilifi/Mtwapa/1724, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 3rd August, 2018.

MR/5111547

S. G. KINYUA,
Land Registrar, Kilifi District.

GAZETTE NOTICE No. 7939

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Islam Salim Ahmed Bayusuf (ID/26137191), is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kilifi, registered under title No. Mavueni "B" Settlement Scheme/1219, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 3rd August, 2018.

MR/5111546

A. M. MWAKIO,
Land Registrar, Kilifi District.

GAZETTE NOTICE No. 7940

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Hemed Masoud Said, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kilifi, registered under title No. Roka/Uyombo/78, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 3rd August, 2018.

MR/5111547

A. M. MWAKIO,
Land Registrar, Kilifi District.

GAZETTE NOTICE No. 7941

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Mwanakombo bint Bakari and (2) Bibi bint Bakari, are registered as proprietors in absolute ownership interest of all that piece of land situate in the district of Kwale, registered under title No. Kwale/Msambweni "A"/2129, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 3rd August, 2018.

MR/5156747

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

GAZETTE NOTICE No. 7942

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Ali Hamisi Athman (deceased), (2) Mwangome Salim Mwaranduni and (3) Kassim Mohamed Kassim (deceased), are registered as proprietors in absolute ownership interest of all that piece of land situate in the district of Kwale, registered under title No. Kwale/Galu Kinondo/209, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 3rd August, 2018.

MR/5111622

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

GAZETTE NOTICE No. 7943

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Justin Tangai Luhago (ID/2246855), of P.O. Box 236, Kilifi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kilifi registered under title No. Kilifi/Bandarasalama/486, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 3rd August, 2018.

MR/5111981

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

GAZETTE NOTICE No. 7944

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Julius Robertson Nyikuli Amwayi, is registered as proprietor of all that piece of land known as L.R. No. 12715/9169 (Original No. 12715/177/23), situate in the north west of Athi River in Machakos District, by virtue of a certificate of title registered as I.R. 122796/1, 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 3rd August, 2018.

MR/5111670

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

GAZETTE NOTICE No. 7945

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS John Norman Wachira, is registered as proprietor of all that piece of land known as L.R. No. 209/12483 situate in the city of Nairobi in the Nairobi Area, by virtue of a certificate of title registered as I.R. 65573/1, 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 3rd August, 2018.

MR/5111889

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

GAZETTE NOTICE No. 7946

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Ecobank Kenya Limited, is registered as proprietor of all that piece of land known as L.R. No. 209/10211, situate in the city of Nairobi in the Nairobi Area, by virtue of a certificate of title registered as I.R. 69353/1, 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 3rd August, 2018.

MR/5111887

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

GAZETTE NOTICE No. 7947

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS The City County of Nairobi (formerly The City Council of Nairobi), is registered as proprietor of all that piece of land known as L.R. No. 209/6712 (Original No. 209/1501/5 and 209/2378/4/12), situate in the city of Nairobi in the Nairobi Area, by virtue of a grant registered as I.R. 21554/1, 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 3rd August, 2018.

MR/5111925

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

GAZETTE NOTICE No. 7948

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Julius Robertson Nyikuli Amwayi, is registered as proprietor of all that piece of land known as L.R. No. 12715/9169 (Original No. 12715/177/23), situate north west of Athi River in Machakos District, by virtue of a certificate of title registered as I.R. 122796/1, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed under the provisions of section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 3rd August, 2018.

MR/5111670

C. N. KITUYI,
Land Registrar, Nairobi.

GAZETTE NOTICE No. 7949

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Eva Kristina Rogers, is registered as proprietor of all that piece of land known as L.R. No. 14902/6 (Original No. 14902/3/4), situate in the city of Nairobi in Nairobi area, by virtue of a certificate of title registered as I.R. 81337/1, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed under the provisions of section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 3rd August, 2018.

MR/5111517

C. N. KITUYI,
Land Registrar, Nairobi.

GAZETTE NOTICE No. 7950

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Jane Wagathuiti Ondieki, of P.O. Box 8008-00200, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 1507/15, situate east of Njoro Town in Nakuru District, by virtue of an indenture of conveyance registered in vol. H27 folio 260/3 file 17927, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed under the provisions of section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 3rd August, 2018.

MR/5111795

C. N. KITUYI,
Land Registrar, Nairobi.

GAZETTE NOTICE No. 7951

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Jane Wagathuiti Ondieki, of P.O. Box 8008-00200, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 1507/16, situate east of Njoro Town in Nakuru District, by virtue of an indenture of conveyance registered in vol. H27 folio 261/3 file 17930, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed under the provisions of section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 3rd August, 2018.

MR/5111795

C. N. KITUYI,
Land Registrar, Nairobi.

GAZETTE NOTICE No. 7952

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW GREEN CARD

WHEREAS Ann Nyawira Wachira (ID/8797260), of P.O. Box 2974, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.05 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Dagoretti/Kinoo/T. 567, 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 3rd August, 2018.

MR/5111617

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

GAZETTE NOTICE NO. 7953

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF A LAND REGISTER

WHEREAS Wanjeri Mwangi, of P.O. Box 312, Karatina in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 12.7 hectares or thereabout, situate in the district of Laikipia, registered under title No. Laikipia/Salama Muruku Block 1/881 (Kieni East), and whereas sufficient evidence has been adduced to show that the land register (green card) thereof is lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall proceed and reconstruct the said land register as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 3rd August, 2018.

P. M. NDUNGU,
MR/5111529 *Land Registrar, Laikipia District.*

GAZETTE NOTICE NO. 7954

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF A LAND REGISTER

WHEREAS Joseph David Kangethe Mwangi, of P.O. Box 284, Kiruri in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.5000 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Makuyu/Kimorori Block 1/1301, and whereas sufficient evidence has been adduced to show that the land register of the said piece of land is missing or lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall open a new land register, provided that no objection has been received within that period.

Dated the 3rd August, 2018.

N. N. NJENGA,
MR/5111595 *Land Registrar, Murang'a District.*

GAZETTE NOTICE NO. 7955

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF A GREEN CARD

WHEREAS Jinchini Limited, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Kwale, registered under title No. Kwale/Msambweni A/2923, and whereas sufficient evidence has been adduced to show that the green card registered thereof is missing or 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 green card, provided that no objection has been received within that period.

Dated the 3rd August, 2018.

D. J. SAFARI,
MR/5111530 *Land Registrar, Kwale District.*

GAZETTE NOTICE NO. 7956

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Simon Mungai Karuoya (deceased), is registered as proprietor of all that piece of land known as Nakuru/Menengai/11, situate in the district of Nakuru, and whereas the High Court in succession cause No. 5 of 2006, has issued a grant in favour of (1) John Ruoya Mungai, (2) Mary Mwihiaki Mungai, (3) Mary Wambui

Mungai, (4) Muhu Kangari, (5) Victor Joseph Mwangi, (6) Ruth Wangari and (7) Holy Ghost Church, and whereas the said court has executed an application to be registered as proprietor by transmission R.L. 19, and whereas the said land title deed issued earlier to the said Simon Mungai Karuoya (deceased) is 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 application to be registered as proprietors by transmission R.L. 19 in names of (1) John Ruoya Mungai, (2) Mary Mwihiaki Mungai, (3) Mary Wambui Mungai, (4) Muhu Kangari, (5) Victor Joseph Mwangi, (6) Ruth Wangari and (7) Holy Ghost Church, and upon such registration the land title deed issued earlier to the said Simon Mungai Karuoya (deceased), shall be deemed to be cancelled and of no effect.

Dated the 3rd August, 2018.

C. W. SUNGUTI,
MR/5111982 *Land Registrar, Nakuru District.*

GAZETTE NOTICE NO. 7957

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Samwel Mungai Muikamba alias Samuel Mungai Muikamba (deceased), is the registered proprietor of that piece of land known as Dagoretti/Ruthimitu/807, containing 0.22 hectare or thereabouts, situate in the district of Kiambu, and whereas the High Court at Nairobi in succession cause No. 818 of 2014, has issued grant of letters of administration to Hosea Gathu Muikamba, and whereas the said land title deed issued earlier to the said Samwel Mungai Muikamba alias Samuel Mungai Muikamba (deceased) has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instruments of R. L. 19 and R. L. 7, and issue a land title deed to Hosea Gathu Muikamba, and upon such registration the land title deed issued earlier to the said Samwel Mungai Muikamba alias Samuel Mungai Muikamba (deceased), shall be deemed to be cancelled and of no effect.

Dated the 3rd August, 2018.

B. W. MWAI,
MR/5111947 *Land Registrar, Kiambu District.*

GAZETTE NOTICE NO. 7958

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Rebecca Njeri Ndere (deceased), is registered as proprietor of those pieces of land containing 1.10 acres and 0.48 hectare or thereabouts, known as Muguga/Muguga/489 and Karai/Gikambura/823, respectively, situate in the district of Kiambu, and whereas the High Court at Nairobi in succession cause No. 2555 of 2013, has issued grant of letters of administration to (1) Samuel Njoroge Ndere, (2) John Kamau Ndere and (3) Henry Wainaina Ndere, and whereas the said title deed issued earlier to the said Rebecca Njeri Ndere (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 issue land title deed to the said (1) Samuel Njoroge Ndere, (2) John Kamau Ndere and (3) Henry Wainaina Ndere, and proceed with registration of the said instruments of R. L. 19 and R. L. 7, and upon such registration the land title deed issued to the said Rebecca Njeri Ndere (deceased), shall be deemed to be cancelled and of no effect.

Dated the 3rd August, 2018.

B. W. MWAI,
MR/5156861 *Land Registrar, Kiambu District.*

GAZETTE NOTICE No. 7959

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Miringu Gaithuma (deceased), is registered as proprietor of that piece of land containing 0.47 acre or thereabouts, known as Kiambaa/Waguthu/1085, situate in the district of Kiambu, and whereas the chief magistrate's court at Kiambu in succession cause No. 136 of 2017, has issued grant of letters of administration to Mary Wanjiru Miringu, of P.O. Box 250, Karuri, and whereas the said title deed issued earlier to the said Miringu Gaithuma (deceased), has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instruments of R. L. 19 and R. L. 7, and upon such registration the land title deed issued to the said Miringu Gaithuma (deceased), shall be deemed to be cancelled and of no effect.

Dated the 3rd August, 2018.

MR/5156894

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

GAZETTE NOTICE No. 7960

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Simon Njau Nganga (deceased), is registered as proprietor of that piece of land containing 0.24 acre or thereabouts, known as Ngenda/Ituru/T.173, situate in the Sub-county of Gatundu, and whereas the High Court at Nairobi in succession cause No. 1976 "B" of 2010, has issued grant of letters of administration to (1) Priscilla Njeri Mirungu and (2) Joseph Nganga Njau, both of P.O. Box 91-00232, Ruiru in the Republic of Kenya, and whereas the said title deed issued earlier to the said Simon Njau Nganga (deceased), has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instruments of R. L. 19 and R. L. 7, and upon such registration the land title deed issued to the said Simon Njau Nganga (deceased), shall be deemed to be cancelled and of no effect.

Dated the 3rd August, 2018.

MR/5111544

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

GAZETTE NOTICE No. 7961

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Nyaga Kienjea (deceased), is registered as proprietor of that piece of land known as Baragwe/Raimu/2215, situate in the district of Kirinyaga, and whereas the senior principal magistrate's court at Gichugu in succession cause No. 235 of 2016, has issued grant of letters of administration to Alice Gichugu Nyamu, 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 registration of the said administration letters to Alice Gichugu Nyamu, and upon such registration the land title deed issued to the said Nyaga Kienjea (deceased), shall be deemed to be cancelled and of no effect.

Dated the 3rd August, 2018.

MR/5111710

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

GAZETTE NOTICE No. 7962

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Lewis Ndirangu Kingori (deceased), is registered as proprietor of that piece of land known as Euasonyiro/Suguroi Block VII/233, situate in the district of Laikipia, and whereas the chief magistrate's court at Kiambu in succession cause No. 107 of 2016, has issued grant of letters of administration to Mary Nyakinyua Kagumba, and whereas the said Mary Nyakinyua Kagumba 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 Mary Nyakinyua Kagumba, and upon such registration the land title deed issued earlier to the said Lewis Ndirangu Kingori (deceased), shall be deemed to be cancelled and of no effect.

Dated the 3rd August, 2018.

MR/5111503

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

GAZETTE NOTICE No. 7963

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS M'Emenyi Kathua (deceased), is registered as proprietor of that piece of land containing 0.60 hectare or thereabouts, known as Nyambene/Kirindine "A"/1413, situate in the district of Meru North, and whereas the chief magistrate Court in succession cause No. 49 of 2017, has issued grant of letters of administration to Anjelica Kareia M'Njira, and whereas the title deed in respect of M'Emenyi Kathua (deceased), has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instruments of R. L. 19 and R. L. 7, and upon such registration the land title deed issued to the said M'Emenyi Kathua (deceased), shall be deemed to be cancelled and of no effect.

Dated the 3rd August, 2018.

MR/5111684

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

GAZETTE NOTICE No. 7964

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Julius Muroki Nkunga (deceased), is registered as proprietor of that piece of land containing 0.1281 hectare or thereabouts, known as Amwathi/Maua/4820, situate in the district of Meru North, and whereas the chief magistrate Court at Meru in succession cause No. 370 of 2014, has issued grant of letters of administration to Beatrice Karauki, and whereas the title deed issued earlier to Julius Muroki Nkunga (deceased), has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instruments of R. L. 19 and R. L. 7, and upon such registration the land title deed issued to the said Julius Muroki Nkunga (deceased), shall be deemed to be cancelled and of no effect.

Dated the 3rd August, 2018.

MR/5111592

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

GAZETTE NOTICE No. 7965

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Mutisya Maithya, of P.O. Box 1050, Kangundo in the Republic of Kenya, is registered as proprietor of all that piece of land known as Kangundo/Kyevaluki/654, situate in the district of Machakos, and whereas the High court at Machakos in succession cause No. 742 of 2013, has ordered that the said piece of land be transferred to Jimmy Musyoka Sila, and whereas the said court has in pursuance to an order executed the grant and confirmation of the said piece of land in favour of Mutisya Maithya, and whereas all efforts made to compel the the registered proprietor to surrender the land title certificate issued in respect of the said piece of land to the land registrar has failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the said instrument of transfer and issue a land certificate issued to Jimmy Musyoka Sila, and upon such registration the land title deed issued earlier to the said Mutisya Maithya, shall be deemed to be cancelled and of no effect.

Dated the 3rd August, 2018.

MR/5111518

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

GAZETTE NOTICE No. 7966

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Johnson Musali Ngeiywa, is registered as proprietor of that piece of land containing 0.49 hectare or thereabouts, known as Malakisi/North and Central Namwela/985, situate in the district of Bungoma, and whereas the senior principal magistrate court at Kitale in succession cause No. 130 of 1989, has issued a vesting order to Augustine Wafula Wabuke, and whereas the said title deed issued earlier to the said Johnson Musali Ngeiywa has not been forwarded back despite all efforts, 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 land title deed and proceed with the registration of the said vesting order.

Dated the 3rd August, 2018.

MR/5156899

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

GAZETTE NOTICE No. 7967

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS (1) Mary Nagila Mulongo and (2) Rose Munialo, both of P.O. Box 10, Kitale in the Republic of Kenya, are registered as proprietors of that piece of land known as Saboti/Sikhendu Block 1/Mucharage/36, situate in the district of Trans Nzoia, and whereas the High Court at Kitale in succession cause No. 145 of 2009, has ordered that the said piece of land be transferred to (1) Annah Obwoya Makokha and (2) Veronica Naliaka, and whereas all efforts made to compel the registered proprietor to surrender the land title deed to the land registrar have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the said instrument of transfer and issue a land title deed to the said (1) Annah Obwoya Makokha and (2) Veronica Naliaka, and upon such registration the land title deed issued earlier to the said (1) Mary Nagila Mulongo and (2) Rose Munialo, shall be deemed to be cancelled and of no effect.

Dated the 3rd August, 2018.

MR/5111593

S. K. BIWOTT,
Land Registrar, Trans Nzoia District.

GAZETTE NOTICE No. 7968

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS David Winston Ogeesi (deceased), of P.O. Box 184-5030, Sirwa in the Republic of Kenya, is registered as proprietor of that piece of land containing 1.1 hectares or thereabout, known as Kakamega/Mbale/886, situate in the district of Vihiga, and whereas the High Court at Nairobi in succession cause No. 3388 of 2014, has issued letters of administration and certificate of confirmation of grant in favour of Joseph Philip Ogeesi, 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 Joseph Philip Ogeesi, and upon such registration the land title deed issued earlier to the said David Winston Ogeesi (deceased), shall be deemed to be cancelled and of no effect.

Dated the 3rd August, 2018.

MR/5111618

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

GAZETTE NOTICE No. 7969

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Ochako Nyaare (deceased), of Siaya in the Republic of Kenya, is registered as proprietor of that piece of land containing 7.2 hectares or thereabouts, known as Central Kasipul/Kamuma/1050, situate in the district of Rachuonyo, and whereas the High Court at Homabay in succession cause No. 219 of 2014, has issued transmission documents to (1) Lawi Oloo Ochako, (2) Tom Nyaare Ochako, (3) Tselemia Oyuer Ochako and (4) Peter Otieno Ochako, and whereas the land title deed issued earlier to the said Ochako Nyaare (deceased) has been missing or lost, and whereas all efforts made to recover the land title deed issued thereof have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of forms R.L. 19 and R.L. 7 to read (1) Lawi Oloo Ochaako, (2) Tom Nyaare Ochako, (3) Tselemia Oyuer Ochako and (4) Peter Otieno Ochako, and upon such registration the land title deed issued earlier to the said Ochako Nyaare (deceased), shall be deemed to be cancelled and of no effect.

Dated the 3rd August, 2018.

MR/5111865

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

GAZETTE NOTICE No. 7970

THE LAND ACT

(No. 6 of 2012)

GAKIRA-NGONDA-MUNUNGA, GAKONYA-MAHUAININI
AND MUKUYU-KAMBIRWA-MIRIRA/JCN (MUKUYU GWA
THAMAKI) A2 ROAD

INTENTION TO ACQUIRE

IN PURSUANCE of sections 112 and 162 (2) of the Land Act, 2012 Part VIII, the National Land Commission on behalf of Kenya Rural Roads Authority (KeRRA) gives notice that the National Government intends to acquire the following land parcels for the construction of Gakira-Ngonda-Mununga, Gakonya-Mahuainini and Mukuyu-Kambirwa-Mirira/Jcn Mukuyu Gwa Thamaki A2 Road in Murang'a County.

SCHEDULE

Plot No.	Registered Owner	Affected Area (Ha.)
L.R. No. 27593/3	Mutava Musyimi	0.8228
Murang'a/Kiharu/Gikindu/5224		0.1059
Murang'a/Kiharu/Gikindu/1551		0.0093
Murang'a/Kiharu/Gikindu/5223	Joseph Wangura Munene	0.0720
Murang'a/Kiharu/Gikindu/456	Bernard Karanja Muchiri	0.0300
Murang'a/Kiharu/Gikindu/4168		0.0420
Murang'a/Kiharu/Gikindu/2769	Joseph Ngingo Gichia	0.0280
Murang'a/Kiharu/Gikindu/4651	Mwangi Mwaura	0.0474
Murang'a/Kiharu/Gikindu/4652	Margaret Wanjiru Kuria	0.0474
Murang'a/Kiharu/Gikindu/2487	James Gichimu Gacui	0.0326
Murang'a/Kiharu/Gikindu/1412		0.0910
Murang'a/Kiharu/Gikindu/2749		0.0516
Murang'a/Kiharu/Gikindu/996	Runo Macharia	0.0254
Murang'a/Kiharu/Gikindu/1585		0.0100
Murang'a/Kiharu/Gikindu/108		0.0900
Murang'a/Kiharu/Gikindu/442		0.0384
Murang'a/Kiharu/Gikindu/3211		0.0248
Murang'a/Kiharu/Gikindu/2915	Susan Nyambura Muchiri	0.0430
Murang'a/Kiharu/Location 11/2030	Stephen Thiongo Njoroge	0.0516
Murang'a/Kiharu/Location 11/1708		0.0528

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

MR/5156853 MUHAMMAD A. SWAZURI,
Chairman, National Land Commission.

GAZETTE NOTICE No. 7971

THE KENYA INFORMATION AND COMMUNICATIONS ACT

(Cap. 411A)

APPLICATION FOR LICENCES

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

Name	Licence Category
JETFLY Services Limited, P.O. Box 28454-00200, Nairobi.	National Postal/Courier Operator
Getboda Technology, P.O. Box 24003-00502, Nairobi.	National Postal/Courier Operator
K.N.S Courier Services Limited P.O. Box 1642-20100, Nakuru	National Postal/Courier Operator
Mividama Enterprises, P.O. Box 47766-00100, Nairobi.	National Postal/Courier Operator
DK Express Limited, P.O. Box 224-00200, Nairobi.	International Postal/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 licence 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 25th July, 2018.

PTG 000192/18-19 FRANCIS W. WANGUSI,
Director-General.

GAZETTE NOTICE No. 7972

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	Station Identity	Licence Category
Cotsm Media Limited, P.O. Box 21202-00100, Nairobi.	Morning Cloud TV	Commercial Free to Air (Fta) Television Licence
Lelanda Enterprises Limited, P.O. Box 118, Kapenguria.	Kokwo FM	Commercial Fm Radio
Methodist Church in Kenya, P.O. Box 47633-00101, Nairobi.	Connect TV	Commercial Free to Air (Fta) Television Licence
Pro-Business Limited, P.O. Box 79715-00200, Nairobi.	Mzalendo TV	Commercial Free To Air (Fta) Television Licence
NEP Media Services, P.O. Box 218-00610, Nairobi.	NEP TV	Commercial Free To Air (Fta) Television Licence

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 licence 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 31st July, 2018.

PTG 000264/18-19 LEO BORUETT,
for Director-General.

GAZETTE NOTICE No. 7973

THE CROPS ACT

PROPOSED GRANT OF 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 licences to the following applicants;

Name of Applicant	Purpose of Licence	Location
Teita Estate Limited	Sisal Marketing Agency Licence	Funzi Road (Industrial Area) P.O. Box 18488-00500,

		Nairobi County
Hillview Investment (2015) Limited	Sisal Marketing Agency and Sisal Factory Licences	P.O. Box 219-40600 Awelo, Siaya County
Lake Kenyatta Farmers Co-operative Society Limited	Seed cotton buying Registration Certificate/License	P.O. Box 34-80503, Mpeketoni, Lamu County

Any objections to the proposed grant of licence with respect to the applicants, should be lodged in writing with the Agriculture and Food Authority, Fibre Crops Directorate, Riverside Lane, off Riverside Drive, P.O. Box 66271-00800, Westlands, Nairobi, within thirty (30) days 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 license to the applicants who will have complied with the Crops Act, 2013 and any other relevant written law on 20th August, 2018.

Dated the 17th July, 2018.

MR/5156725

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

GAZETTE NOTICE NO. 7974

THE ANTI-COUNTERFEIT ACT

(No. 13 of 2008)

THE ANTI-COUNTERFEIT AGENCY

APPOINTMENT

IN EXERCISE of the powers conferred by section 22 (1) of the Anti-Counterfeit Act, 2008, the Anti-Counterfeit Agency Board appoints—

Naylor Mukofu,
Jane Mugambi,
Tobias Korir,

to be inspectors for purposes of enforcing the provisions of the Act, with effect from the 2nd July, 2018.

Dated the 17th May, 2018.

MR/5111605

FLORA MUTAHI,
Chairperson, Board of Directors,
Anti-Counterfeit Agency.

GAZETTE NOTICE NO. 7975

KENYA DEPOSIT INSURANCE CORPORATION

FORTUNE FINANCE LIMITED

(In Liquidation)

STATEMENT TO ACCOMPANY NOTICE OF APPLICATION FOR RELEASE

STATEMENT SHOWING POSITION OF COMPANY AT DATE OF APPLICATION FOR RELEASE

	Produce as per Company's Statement of Affairs	Receipts			Payments
	KSh.	KSh.		KSh.	KSh.
To total receipts from the date of winding-up order, viz.: - 14/9/2000			By Official Receiver's and Court fees, (including stationery, printing and postages in respect of contributories, creditors and debtors) and fees for audit/advisory		4,993,239.65
Fixed Assets	5,742,118.00	2,952,461.05			
			Law costs of petition		
Trade debtors and other accounts	62,235,634.00	61,482,922.00	Law costs of advocate to liquidator		4,963,184.20
Prepayments	-		Other law costs:		-
Shares in Bullion Bank Limited/SCBC/ ECB/ Spire Bank Limited	18,631,750.00	-			
Central Bank of Kenya-Treasury Bills	99,700,000.00	99,700,000.00			
Central Bank of Kenya-Management Account	3,245,571.15	3,079,907.75			
Habib Bank	14,673.15	13,090.00			
Bullion Bank Limited	17,615,387.00	19,058,285.05			
Cash at Bank - Citibank N.A.	11,250.35	11,250.35			
Cash in Hand	48,805.20	3,141.00			
			Liquidator's remuneration		
	207,245,188.85	186,301,057.20	Person appointed to assist in preparation of statement of affairs		47,921,058.35
Receipts per trading account					
Other receipts-Treasury Bills Proceeds			Auctioneer's charges as taxed		83,837.60
Treasury Bills' Income		28,474,178.00			
Deposit Interest Income	-	-	Other taxed costs		-
Total	207,245,188.85	214,774,727.20	Costs of possession and maintenance of estate		
Less-			Cost of notices in Gazette and local papers		1,893,066.95
Payments to redeem securities - Cost of TB's	Nil		Valuation fees		787,423.00

Costs of execution	Nil	Nil	Incidental outlay		482,457.90
Payments per trading account	Nil		Total costs and charges		61,124,267.65
	0.00	0.00	Creditors:-		
Net realizations	207,245,188.85	214,774,727.20	Preferential - Subrogated Funds : KDIC (DPFB)	19,550,767.85	
Amounts received from calls on contributories made in the winding up	Nil	Nil	Unsecured: Dividends Paid	132,045,831.95	151,596,599.80
			The estimate of amount expected to rank for dividend was KSh. 406,983,115		
	207,245,188.85	214,774,727.20	Amount returned to contributories		Nil
			Total Payments		212,720,867.45
			Balance as at 31st May, 2018		2,053,859.75
	207,245,188.85	214,774,727.20			214,774,727.20
Assets not yet realized and dividends not received including calls are estimated to produce KES. NIL					
Such assets and expected receipts will be assignable to the Liquidator as they are not material.					
NOTES ON WINDING UP AND DISSOLUTION OF FORTUNE FINANCE LIMITED-IN LIQUIDATION					
The company's bank balance stood at KSh. 2,053,859.75 as at 31st May, 2018 with the following estimated/confirmed costs yet to be met:-					
		KSh.			
Liquidator's staff and administrative cost: Balance to Winding up costs payable to EY-Balance		500,000.00			
Winding up legal fees payable to Chege Kibathi & Co., Advocates		750,000.00			
Advertisement costs for convening the Depositors' and Creditors' meeting		194,658.90			
Dividends Payable-5th Dividend		609,200.85			
		2,053,859.75			

Further, a claim from UFAA for KSh. 95,906.10 is expected and will cover any additional expenses that KDIC may be obligated to settle in excess of the provisions above until the deregistration of the company at the Registrar of Companies' office is actualized.

The liquidator has been in office since 14th September, 2000 with the mandate to wind up the company's affairs, and no further benefits are expected to accrue.

Creditors/contributories can obtain any further information by inquiry at the office of the Liquidator.

Dated the 29th June, 2018.

MR/5111519

MOHAMUD A. MOHAMUD,
Liquidator.

GAZETTE NOTICE No. 7976

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

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

MIGORI COUNTY ASSEMBLY SERVICE BOARD

APPOINTMENT

PURSUANT to Article 176 of the Constitution of Kenya, 2010 that establishes County Assemblies 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 Migori approves and appoints-

Mereza A. Akell (Ms.)
Clifford O. Jobando,

to be Members of the Migori County Asassembly Service Board, with effect from the 10th July, 2018. The tenure and grounds for removal or vacation of office and the responsibilities are set out in section 12 (5), (6) and (7) of the County Governments Act, 2012 and sections 10 and 11 of the County Assembly Services Act, 2017.

Dated the 26th July, 2018.

MR/5111781 T. O. ONYANGO,
Secretary, Migori County Assembly Services Board.

GAZETTE NOTICE No. 7977

THE REPUBLIC OF KENYA
IN THE HIGH COURT OF KENYA AT NAIROBI
COMMERCIAL AND ADMIRALTY DIVISION
MISCELLANEOUS APPLICATION No. 306 OF 2018
IN THE MATTER OF ARVIND ENGINEERING LIMITED
AND
IN THE MATTER OF THE INSOLVENCY ACT
(No. 18 of 2015)

AND
IN THE MATTER OF AN APPLICATION FOR AN
ADMINISTRATION ORDER

BY
ARVIND ENGINEERING LIMITED
(Applicant)

SUBSTITUTED SERVICE BY ADVERTISEMENT

TAKE NOTICE that on the 26th July, 2018, the court ordered that all creditors of Arvind Engineering Limited be served with the application for an administration order dated 5th July, 2018 by substituted means. The application is scheduled for hearing on 8th November, 2018. Copies of the application may be obtained at the offices of the applicants advocates or the Court Registry.

You are required to enter appearance and file an affidavit in support of or in opposition to the application upon receiving this notice.

Dated the 26th July, 2018.

MR/ 5111831

CM ADVOCATES LLP,
Advocates for the Applicant.

GAZETTE NOTICE NO. 7978

THE CO-OPERATIVE SOCIETIES ACT

(Cap. 490)

INQUIRY ORDER

WHEREAS I have on my own accord decided that an inquiry be held into the—

- (i) by-laws
- (ii) working and financial conditions; and
- (iii) the conduct of Management Committee, and past or present members or officers

of 2TS Sacco Society Limited (CS/11559) and in accordance with Section 58 as read with section 73 of the Co-operative Societies Act,

Now therefore, I authorize (1) Obed M. Nairobi, Principal Co-operative Auditor, Headquarters and (2) Philips A. K'Oremo, Senior Assistant Co-operative Officer, Headquarters to hold an inquiry within sixty (60) days at such place and time as may be expedient and duly notified by them.

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

Section 60 (1)	—Costs of inquiry
Section 60 (2)	—Recovery of costs of expenses
Section 94	—Offences
Section 73	—Surcharges

Dated the 25th July, 2018.

MARY N. MUNGAI,
MR/5111984 *Commissioner for Co-operative Development.*

GAZETTE NOTICE NO. 7979

THE CO-OPERATIVE SOCIETIES ACT

(Cap. 490)

APPOINTMENT OF LIQUIDATOR

EXTENSION ORDER

WHEREAS by extension order dated the 9th November, 2009, I appointed Boniface M. Karanja, Co-operative Auditor, of P. O. Box 45, Embu, to be liquidator of Tigania Farmers Co-operative Society Limited (CS/460) for a period not exceeding one (1) year and whereas the said liquidator has not been able to complete the liquidation.

Now therefore, I extend the period of the liquidation period with effect from the 23rd July, 2018 for another period not exceeding one (1) year for him to act as the liquidator in the matter of the said society.

Dated the 25th July, 2018.

MARY N. MUNGAI,
MR/5111994 *Commissioner for Co-operative Development.*

GAZETTE NOTICE NO. 7980

THE SACCO SOCIETIES ACT

(Cap. 490B)

LIST OF SACCO SOCIETIES LICENSED TO UNDERTAKE DEPOSIT-TAKING SACCO BUSINESS IN KENYA FOR THE FINANCIAL YEAR ENDING DECEMBER, 2018

PURSUANT to section 28 of the Sacco Societies Act as read with Regulation 8 of the Sacco Societies (Deposit-Taking Sacco Business) Regulations, 2010, the Sacco Societies Regulatory Authority (Authority), publishes for the notification of the general public the list of SACCO Societies granted restricted deposit-taking licences in accordance with section 26 (3) of the Act for a period of six (6) months ending on 30th December, 2018:

Name of Society	Postal Address
Good Faith Sacco Society Limited	P.O. Box 224-00222, Uplands.
Jumuika Sacco Society Limited	P.O. Box 14-40112, Awasi.
Kenya Midland Sacco Society Limited	P.O. Box 287-20400, Bomet.
Lamu Teachers Sacco Society Limited	P.O. Box 110-80500, Lamu.
Miliki Sacco Society Limited	P.O. Box 43582-00100, Nairobi.
Orient Sacco Society Limited	P.O. Box 1842-01000, Thika.
Taraji Sacco Society Limited	P.O. Box 605-40600, Siaya.
Telepost Sacco Society Limited	P.O. Box 49557-00100, Nairobi.

Dated the 31st July, 2018.

JOHN MWAKA,
MR/5111920 *Chief Executive Officer.*

GAZETTE NOTICE NO. 7981

THE PHYSICAL PLANNING ACT

(Cap. 286)

RESOLUTIONS OF CHEMI CHEMI FARMERS COMPANY LIMITED DURING THE ANNUAL GENERAL MEETING HELD ON THE 28TH NOVEMBER, 2015

PURSUANT to section 52 of the Physical Planning Act and the resolution passed in the Annual General Meeting held on the 28th November, 2015 it was resolved that all members shall pay Kenya shilling eleven thousand (KSh. 11,000) for sub-division of a piece of land title deed number Gilgil/Karunga Block 13, situate in Gilgil in accordance with the provisions of the Physical Planning Act.

Take notice that transfers to all those members who have submitted their documents to the company offices have been done accordingly in their names.

Further take notice that at the expiration of ninety (90) days provided that no compliance to the said resolutions have been made by the remaining members, the company shall go ahead and implement any decision it deems fit without any further reference to the affected members.

ELIUD MUIRURI,
MR/5111924 *Chairman, Chemi Chemi Farmers Company Limited.*

GAZETTE NOTICE NO. 7982

THE PHYSICAL PLANNING ACT

(Cap. 286)

COMPLETION OF PART DEVELOPMENT PLAN

PDP No. 197/2018/01—Formalisation of the Existing Zeitun Farm Liban Farm

NOTICE is given that preparation of the above-mentioned part development plan was on 25th January, 2018 completed.

The part development plan relates to land situated at Habaswein Town within Wajir County.

A copy of the part development plan has been deposited for public inspection at the office of the County Physical Planning Officer, Wajir and Town Administrator's office, Habaswein.

A copy so deposited is available for inspection free of charge by all persons interested at the office of the County Physical Planning Officer, Wajir, Town and Administrator's office, Habaswein, between the hours of 8:00a.m. to 5:00p.m., Monday to Friday.

Any interested person who wishes to make any representation in connection with or objection to the above named part development plan may send such representations or objections in writing to be received by the County Physical Planning Officer, P.O. Box 365 Wajir, within sixty (60) days from the date of publication of this notice and such representation or objection shall state the grounds on which it is made.

Dated the 25th July, 2018.

MR/5111694

E. N. MUCHERU,
for Director of Physical Planning.

GAZETTE NOTICE No. 7983

THE ENVIRONMENTAL MANAGEMENT AND
CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT
AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT
FOR THE PROPOSED RESIDENTIAL DEVELOPMENT AND A
SPORTS FACILITY ON PLOT L.R. NO. 12715/556 IN SYOKIMAU
AREA, MACHAKOS COUNTY

INVITATION OF PUBLIC COMMENTS

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

The proponent, Zakayo Wachira Githae, is proposing to construct a residential development and a sports facility in Syokimau area, Machakos County on Plot L.R. No. 12715/556. The proposed project will lead to conversion of the current undeveloped land to a housing project. It will involve construction of 8 blocks of five-storey residential apartments (4, 2 bedroom blocks with DSQ and 4, 3 bedroom blocks with DSQ) and a sports centre comprising of mains building, a side football pitch and swimming pool.

The following are the anticipated impacts and proposed mitigation measures

<i>Impacts</i>	<i>Proposed Mitigation Measures</i>
Soil erosion	<ul style="list-style-type: none"> • Create and maintain soil traps and embankments. • Landscaping after completion of construction.
Noise pollution and vibration	<ul style="list-style-type: none"> • Ensure use of serviced and greased equipment. • Switch off engines not in use. • Construction work to be confined to between 7 a.m. to 5 p.m. • Ensure use of earmuffs by machine operators.
Air quality	<ul style="list-style-type: none"> • Water sprinkling of driveways or the use of biodegradable hydrant e.g. Terrasorb polymer will reduce dust emission during construction. • Ensure servicing of vehicles regularly.
Health and safety	<ul style="list-style-type: none"> • Provide first aid kits on site. • Proper signage and warning to public of heavy vehicle turning. • Ensuring Building Strength and stability. • Provide clean water and food to the workers. • The contractor to abide by all construction conditions especially clause B12 which stipulates health safety and workforce welfare.

Impacts

Proposed Mitigation Measures

Solid waste generation	<ul style="list-style-type: none"> • Ensure waste materials are disposed of on County and NEMA approved sites. • Ensure re-use of materials that can be re-used. • Use of the 3rs – Reduce, Re-use, Re-cycle.
Noise and vibration	<ul style="list-style-type: none"> • Ensure use of serviced equipment. • Switch off engines not in use. • Demolition work to be confined to between 8 a.m. to 5 p.m. • Ensure use of earmuffs by workers
Insecurity	<ul style="list-style-type: none"> • secure the premise with a perimeter wall and an electric fence. • Installation of CCTV cameras at strategic points. • Have an entry point that is manned 24 hours. • Construction of gate house.
Storm water impacts	<ul style="list-style-type: none"> • Provide roof gutters to collect and direct roof water to drains. • Construct drains to standard specifications. • Develop a storm water drainage system and linkage to natural drains.
Increased social conflict	<ul style="list-style-type: none"> • Increased economic activities – employment generation and income earnings. • Encourage good relation with the neighbors through neighborhood associations.
Energy consumption	<ul style="list-style-type: none"> • Use electricity sparingly since high consumption of electricity negatively impacts on these natural resources and their sustainability. • Use of standby generators.
Excessive water use	<ul style="list-style-type: none"> • Excessive water use may negatively impact on the water source and its sustainability. • Consider drilling borehole to supplement MAVWSC supply.
Land and building use	<ul style="list-style-type: none"> • Ascertain the Planning development policy.
Accidents/injuries	<ul style="list-style-type: none"> • Securing the Site by fencing off.
Traffic	<ul style="list-style-type: none"> • Come up with traffic management plan. • Provide adequate parking facilities within the project site. • Construction of private access road.

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

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

(b) Principal Secretary, Ministry of Environment and Mineral Resources, NHIF Building, Community, P.O. Box 30521, 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/5111679

National Environment Management Authority.

GAZETTE NOTICE NO. 7984

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

THE NATIONAL ENVIRONMENT MANAGEMENT
AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT
FOR THE PROPOSED KIPSIRICHET DAM AT LONDIANI SUB-
COUNTY OF KERICHO 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, James Finlays (K) Ltd, is proposing to construct an earth dam with a maximum height of 9m above ground level, water depth of 7m, crest length of 297.5m and crest width of 5m with a storage capacity of 122,866m³ at normal water level. The impoundment area will be approximately 51,557m² at normal water level and shall be wholly contained within Lemotit Farm in Londiani Sub-County, Kericho County. The main objective of the proposed project is to provide additional water resources for irrigation purposes to support proposed expansion of the flower farm in the James Finlays (K) Limited Lemotit Farm.

The following are the anticipated impacts and proposed mitigation measures.

<i>Impact</i>	<i>Proposed Mitigation Measures</i>
Generation of soil material from the earth work and excavation	<ul style="list-style-type: none"> Re-use the excavated soils as much as possible, where feasible. Dispose soil in area identified by design team and approved by landowner/s.
Generation of wastes/debris/litter from pieces of pipes, metal, concrete, cement bags, etc.	<ul style="list-style-type: none"> The debris to be collected and disposed in designated waste dumpsites. Metallic pieces could be taken back for use in fabrication. Wastes could also be sold to recyclers/fabricators. Proponent to take preventative measures through use of BoQ and purchase of only what is needed to minimize possibility of waste.
Accidental spillage and leakage of construction machinery fuel, grease and oil	<ul style="list-style-type: none"> Construction machinery and vehicles should be maintained as per specification to prevent such leakage. Ensure proper storage of fuels and other chemicals.
Noise generation from excavation and other construction equipment and motor vehicles delivering materials or transferring spoil or waste	<ul style="list-style-type: none"> Limit construction to daytime. Where possible consider labour based methodologies. Contractor should ensure compliance to EMCA in relation to noise levels. Workers on site during use of machinery that generate noise should be provided with appropriate PPE. Limit equipment and vehicle idling time as much as possible to prevent unnecessary noise. Where possible, use equipment designed with noise control elements.
Dust emission from excavation and other earthworks and movement of motor vehicles	<ul style="list-style-type: none"> Wet affected construction and roads. Maintain equipment fleet in good working condition.
Unlikely event of dam failure	<ul style="list-style-type: none"> Proponent through the professionals they engage will ensure sound design, acquiring of all the necessary approvals and authorizations and proper construction supervision.

Impact

Proposed Mitigation Measures

- Risk reduction activities such as planting indigenous trees on the river valley to absorb energy of any excessive spillway flow or flash floods.
- Prior to construction it should also be ensured that there are no houses built close to the river valley.
- Monthly dam monitoring and necessary extra visits for example before start of rainy season or after event of heavy rainfall.
- In the event that any problem is identified then intensive monitoring will be required and necessary remedial measures taken including notifying downstream residents.
- In the event that dam failure appears likely, then an evacuation plan which should include an emergency contact list should be implemented.
- Fencing the dam area and restricting access to the area.
- Installing warning signs at the dam area.

Increased risk of drowning

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

- Director-General, NEMA, Popo Road, off Mombasa Road, P.O. Box 67839-00200, Nairobi.
- Principal Secretary, Ministry of Environment and Mineral Resources, NHIF Building, Community, P.O. Box 30521, Nairobi.
- County Director of Environment, Kericho 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/5111767

National Environment Management Authority.

GAZETTE NOTICE NO. 7985

GREENBELT HOLDINGS LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given under the provisions of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya to Mercy Nyambia Muturi (C21) to take delivery of the personal effects which are lying in the premises of Viraj Gardens, Laikipia Road, Nairobi, within thirty (30) days from the date of publication of this notice upon payment of storage charges and/or any other charges, failure to which the same shall be disposed by way of public auction or otherwise without further notice.

Dated the 16th July, 2018.

MR/5156770

Greenbelt Holdings Limited.

GAZETTE NOTICE NO. 7986

SHAMJI KALYAN PINDORIA LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given under the provisions of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya to Japheth Livasia Lijoodi (J114) to take delivery of the personal effects which are lying in the premises of Viraj Millennium, Kileleshwa, Nairobi, within thirty (30) days from the date of publication of this notice upon payment of storage charges and/or any other charges, failure to which the same shall be disposed by way of public auction or otherwise without further notice.

Dated the 16th July, 2018.

MR/5156769

Shamji Kalyan Pindoria Limited.

GAZETTE NOTICE No. 7987

MARYLEBONE PROPERTIES LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given under the provisions of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya to the owners of the following items to take delivery of:

Personal Effects—Elisha Sore
Personal Effects—Purity Wambui Wachuka
Personal Effects—Bonface Mbuli Mungai

which are lying in the premises of Viraj Millenium, Kileleshwa, Nairobi, within thirty (30) days from the date of publication of this notice upon proof of ownership, payment of storage charges and/or any other charges, failure to which the same shall be disposed by way of public auction or otherwise without further notice.

Dated the 16th July, 2018.

MR/5156771 *Marylebone Properties Limited.*

GAZETTE NOTICE No. 7988

NOONWORKS LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given under the provisions of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya to the owners of the following items to take delivery of:

Personal Effects—Adhiambo Caroline Joan Ochola
Personal Effects—Trussilah Mosero Maranga
Personal Effects—Anthony Kwasiira Likombe

which are lying in the premises of Viraj Court Apartments, Kariokor, Nairobi, within thirty (30) days from the date of publication of this notice upon proof of ownership, payment of storage charges and/or any other charges, failure to which the same shall be disposed by way of public auction or otherwise without further notice.

Dated the 16th July, 2018.

MR/5156772 *Noonworks Limited.*

GAZETTE NOTICE No. 7989

NOONWORKS LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given under the provisions of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya to the owners of the following items to take delivery of:

Personal Effects—John Amponsah Nkrumah
Personal Effects—Lida International Trading Company Limited

which are lying in the premises of Viraj Villas Apartments, Kileleshwa, Nairobi, within thirty (30) days from the date of publication of this notice upon proof of ownership, payment of storage charges and/or any other charges, failure to which the same shall be disposed by way of public auction or otherwise without further notice.

Dated 16th July, 2018.

MR/5156773 *Viraj Development Limited.*

GAZETTE NOTICE No. 7990

TRANESHVI LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given under the provisions of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya to the owners of the following items to take delivery of:

Personal Effects—Judith Bigisa Oenga (B8)
Personal Effects—Joannes Abraham Juma (Flat B)

which are lying in the premises of Viraj Apartments, Argwings Kodhek Grove, Nairobi,

Personal Effects—Sophia Nicola Mwangi (B16)

which are lying at the premises of Viraj Gardens, Laikipia Road, Nairobi.

To take delivery within thirty (30) days from the date of publication of this notice upon proof of ownership, payment of storage charges and/or any other charges, failure to which the same shall be disposed by way of public auction or otherwise without further notice.

Dated 16th July, 2018.

MR/5156774 *Traneshvi Limited.*

GAZETTE NOTICE No. 7991

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6980699 in the name and on the life of Fredrick Omondi Oluoch.

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 11th July, 2018.

MR/5156873 *CHARLES THIGA,
Head of Customer Service, Liberty Life.*

GAZETTE NOTICE No. 7992

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6981687 in the name and on the life of Catherine Nkanachi.

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 11th July, 2018.

MR/5156873 *CHARLES THIGA,
Head of Customer Service, Liberty Life.*

GAZETTE NOTICE No. 7993

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8142963 in the name and on the life of Ernest Arthur Kitindi.

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 11th July, 2018.

MR/5156873 *CHARLES THIGA,
Head of Customer Service, Liberty Life.*

GAZETTE NOTICE No. 7994

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8141651 in the name and on the life of Caroline Njeri Njogu.

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 11th July, 2018.

MR/5156873 CHARLES THIGA,
Head of Customer Service, Liberty Life.

GAZETTE NOTICE No. 7995

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8119183 in the name and on the life of Alice Wairimu Nderitu.

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 11th July, 2018.

MR/5156873 CHARLES THIGA,
Head of Customer Service, Liberty Life.

GAZETTE NOTICE No. 7996

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8106300 in the name and on the life of Collins Odhiambo Okello.

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 11th July, 2018.

MR/5156873 CHARLES THIGA,
Head of Customer Service, Liberty Life.

GAZETTE NOTICE No. 7997

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6979910 in the name and on the life of David Mwangi Rutere.

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 11th July, 2018.

MR/5156873 CHARLES THIGA,
Head of Customer Service, Liberty Life.

GAZETTE NOTICE No. 7998

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8174240 in the name and on the life of Brenda Muthoni Gitau.

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 11th July, 2018.

MR/5156873 CHARLES THIGA,
Head of Customer Service, Liberty Life.

GAZETTE NOTICE No. 7999

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6986344 in the name and on the life of Faith Ndinda Kyali.

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 11th July, 2018.

MR/5156873 CHARLES THIGA,
Head of Customer Service, Liberty Life.

GAZETTE NOTICE No. 8000

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6987036 in the name and on the life of Joseph Kirii Njage.

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 11th July, 2018.

MR/5156873 CHARLES THIGA,
Head of Customer Service, Liberty Life.

GAZETTE NOTICE No. 8001

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8157763 in the name and on the life of Ann Njeri Okemwa.

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 11th July, 2018.

MR/5156873 CHARLES THIGA,
Head of Customer Service, Liberty Life.

GAZETTE NOTICE No. 8002

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6988861 in the name and on the life of Edwin Omwoyo Mitaki.

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 11th July, 2018.

MR/5156873 CHARLES THIGA,
Head of Customer Service, Liberty Life.

GAZETTE NOTICE No. 8003

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8145861 in the name and on the life of Bernard Mwaniki Kaniaru.

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 11th July, 2018.

MR/5156873 CHARLES THIGA,
Head of Customer Service, Liberty Life.

GAZETTE NOTICE No. 8004

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8176916 in the name and on the life of Alphone Dul Kochieng.

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 11th July, 2018.

MR/5156873 CHARLES THIGA,
Head of Customer Service, Liberty Life.

GAZETTE NOTICE No. 8005

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8156732 in the name and on the life of Nehema Ndanu Kilongo.

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 11th July, 2018.

MR/5156873 CHARLES THIGA,
Head of Customer Service, Liberty Life.

GAZETTE NOTICE No. 8006

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6995334 in the name and on the life of Alex Muresia Abesi.

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 11th July, 2018.

MR/5156873 CHARLES THIGA,
Head of Customer Service, Liberty Life.

GAZETTE NOTICE No. 8007

BRITAM LIFE ASSURANCE COMPANY (K) LIMITED

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

LOSS OF POLICY

Policy No. 122-67443 in the name and on the life of Alois Malika Kyumbisyo.

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

Dated the 25th July, 2018.

MR/5111697 SIMEON BWIRE,
Underwriting Manager, Life.

GAZETTE NOTICE No. 8008

BRITAM LIFE ASSURANCE COMPANY (K) LIMITED

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

LOSS OF POLICY

Policy No. 122-29302 in the name and on the life of Edwin Nyachoti Moini.

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

Dated the 25th July, 2018.

MR/5111697 SIMEON BWIRE,
Underwriting Manager, Life.

GAZETTE NOTICE No. 8009

BRITAM LIFE ASSURANCE COMPANY (K) LIMITED

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

LOSS OF POLICY

Policy No. 124-2021 in the name and on the life of Jacton Mwemba Achieng.

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

Dated the 25th July, 2018.

MR/5111697 SIMEON BWIRE,
Underwriting Manager, Life.

GAZETTE NOTICE No. 8010

BRITAM LIFE ASSURANCE COMPANY (K) LIMITED

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

LOSS OF POLICY

Policy No. 121-1811 in the name and on the life of Fred Wafula Bunusu.

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

Dated the 25th July, 2018.

MR/5111697

SIMEON BWIRE,
Underwriting Manager, Life.

GAZETTE NOTICE No. 8011

BRITAM LIFE ASSURANCE COMPANY (K) LIMITED

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

LOSS OF POLICY

Policy No. 161-17061 in the name and on the life of Juddy Nkirete Mutungi.

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

Dated the 25th July, 2018.

MR/5111697

SIMEON BWIRE,
Underwriting Manager, Life.

GAZETTE NOTICE No. 8012

BRITAM LIFE ASSURANCE COMPANY (K) LIMITED

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

LOSS OF POLICY

Policy No. 121-17182 in the name and on the life of Mwita Francisca Nyamohanga.

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.

MR/5156946

SIMEON BWIRE,
Underwriting Manager, Life.

GAZETTE NOTICE No. 8013

BRITAM LIFE ASSURANCE COMPANY (K) LIMITED

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

LOSS OF POLICY

Policy No. 122-23472 in the name and on the life of Moses Mugeria Njuki.

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 5th July, 2018.

MR/5156946

SIMEON BWIRE,
Underwriting Manager, Life.

GAZETTE NOTICE No. 8014

BRITAM LIFE ASSURANCE COMPANY (K) LIMITED

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

LOSS OF POLICY

Policy No. 463-388 in the name and on the life of Simon Nganga Mutungi.

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 5th July, 2018.

MR/5156946

SIMEON BWIRE,
Underwriting Manager, Life.

GAZETTE NOTICE No. 8015

ICEA LION LIFE ASSURANCE COMPANY LIMITED

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

LOSS OF POLICY

Policy No. 022/AEN/028355 in the name of Hillary Kipkosgei Kiboinett.

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

Dated the 13th July, 2018.

MR/5111564

MUIRI WAICHINGA,
Manager, Ordinary Life Operations.

GAZETTE NOTICE No. 8016

ICEA LION LIFE ASSURANCE COMPANY LIMITED

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

LOSS OF POLICIES

Policy Nos. 022/AEN/028114 and 022/CEA/028113 in the name of Hellen Kipkemai Jesire.

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

Dated the 13th July, 2018.

MR/5111564

MUIRI WAICHINGA,
Manager, Ordinary Life Operations.

GAZETTE NOTICE No. 8017

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 6006050 in the name of Richard Ndegwa.

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 23rd July, 2018.

MR/5111552

MAY PETER,
Officer, Claims.

GAZETTE NOTICE NO. 8018

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 37014858 in the name of John Kimani Gitau.

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 23rd July, 2018.

MR/5111552

MAY PETER,
Officer, Claims.

GAZETTE NOTICE NO. 8019

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 37013322 in the name of Ann Wanjiku Njuguna.

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 23rd July, 2018.

MR/5111552

MAY PETER,
Officer, Claims.

GAZETTE NOTICE NO. 8020

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 37002555 in the name of Catherine Wangeci Kariuki.

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 23rd July, 2018.

MR/5111552

MAY PETER,
Officer, Claims.

GAZETTE NOTICE NO. 8021

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 37016432 in the name of Jane Nduta Gathanja.

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 23rd July, 2018.

MR/5111552

MAY PETER,
Officer, Claims.

GAZETTE NOTICE NO. 8022

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 37015250 in the name of Lucy Muthoni Ndungu.

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 23rd July, 2018.

MR/5111552

MAY PETER,
Officer, Claims.

GAZETTE NOTICE NO. 8023

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 37009204 in the name of Patrick Mwangi Mburu.

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 23rd July, 2018.

MR/5111552

MAY PETER,
Officer, Claims.

GAZETTE NOTICE NO. 8024

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. OMK000122395 in the name of Stephen Oduor Mwalo.

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 23rd July, 2018.

MR/5111552

MAY PETER,
Officer, Claims.

GAZETTE NOTICE NO. 8025

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 37016543 in the name of Charles Maloba Bwakali.

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 23rd July, 2018.

MR/5111552

MAY PETER,
Officer, Claims.

GAZETTE NOTICE No. 8026

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 6009967 in the name of Grace Akinyi Ochiel.

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 23rd July, 2018.

MR/5111552

MAY PETER,
Officer, Claims.

GAZETTE NOTICE No. 8027

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICIES

Policy Nos. 37006243/37006242 in the name of Nancy Githere.

APPLICATION has been made to this company for the issue of duplicate of the above-numbered policies, the originals 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 policies will be issued, which will be the sole evidence of the contract.

Dated the 23rd July, 2018.

MR/5111552

MAY PETER,
Officer, Claims.

GAZETTE NOTICE No. 8028

METROPOLITAN CANNON LIFE ASSURANCE LIMITED

Head Office: P.O. Box 30216-00100, Nairobi

LOSS OF POLICY

Policy No. 01/9459/09 in the name of Tom Oketch.

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

Dated the 16th July, 2018.

MR/5111666

JERIDAH OKOT,
Assistant Operations Manager, Life.

GAZETTE NOTICE No. 8029

METROPOLITAN CANNON LIFE ASSURANCE LIMITED

Head Office: P.O. Box 30216-00100, Nairobi

LOSS OF POLICY

Policy No. 01/5332/03 in the name of Osiche Stephen Chriswa.

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

Dated the 16th July, 2018.

MR/5111666

JERIDAH OKOT,
Assistant Operations Manager, Life.

GAZETTE NOTICE No. 8030

METROPOLITAN CANNON LIFE ASSURANCE LIMITED

Head Office: P.O. Box 30216-00100, Nairobi

LOSS OF POLICY

Policy No. 02/4262/02 in the name of Kennedy Karanja Murimi.

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

Dated the 16th July, 2018.

MR/5111666

JERIDAH OKOT,
Assistant Operations Manager, Life.

GAZETTE NOTICE No. 8031

APA LIFE ASSURANCE LIMITED

LOSS OF POLICY

Policy No. 044243 in the name of Janet Maro Nuru, of P.O. Box 82001-80100, Mombasa.

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

Dated the 9th July, 2018.

MR/5111652

HARRIET ALEKE,
Team Leader, Individual Life.

GAZETTE NOTICE No. 8032

CHANGE OF NAME

NOTICE is given that by a deed poll dated 29th January, 2018, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1098, in Volume DI, Folio 151/4103, File No. MMXVIII, by our client, Bernard Ndungu Mbugua Serious, of P.O. Box 2463-00100, Nairobi in the Republic of Kenya, formerly known as Bernard Ndungu Mbugua, formally and absolutely renounced and abandoned the use of his former name Bernard Ndungu Mbugua and in lieu thereof assumed and adopted the name Bernard Ndungu Mbugua Serious, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Bernard Ndungu Mbugua Serious only.

S. NDUNGU & COMPANY,
*Advocates for Bernard Ndungu Mbugua Serious,
formerly known as Bernard Ndungu Mbugua.*

MR/5156737

GAZETTE NOTICE No. 8033

CHANGE OF NAME

NOTICE is given that by a deed poll dated 6th July, 2018, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 671, in Volume DI, Folio 180/4540, File No. MMXVIII, by our client, Michael Ndungu Njihia, of P.O. Box 250, Oljo Orok in the Republic of Kenya, formerly known as Michael Karanja Karuga, formally and absolutely renounced and abandoned the use of his former name Michael Karanja Karuga and in lieu thereof assumed and adopted the name Michael Ndungu Njihia, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Michael Ndungu Njihia only.

WAWERU KIHARA & COMPANY,
*Advocates for Michael Ndungu Njihia,
formerly known as Michael Karanja Karuga.*

MR/5156720

GAZETTE NOTICE No. 8034

CHANGE OF NAME

NOTICE is given that by a deed poll dated 17th May, 2018, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2804, in Volume DI, Folio 135/3847, File No. MMXVIII, by our client, Kennedy Mong'are Okong'o Esimba, of P.O. Box 31312-00600, Nairobi in the Republic of Kenya, formerly known as Kennedy Mong'are Okong'o, formally and absolutely renounced and abandoned the use of his former name Kennedy Mong'are Okong'o and in lieu thereof assumed and adopted the name Kennedy Mong'are Okong'o Esimba, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Kennedy Mong'are Okong'o Esimba only.

MOKUA NYAMBATI MONG'ARE & ASSOCIATES,
Advocates for Kennedy Mong'are Okong'o Esimba,
MR/5111538 *formerly known as Kennedy Mong'are Okong'o.*

GAZETTE NOTICE No. 8035

CHANGE OF NAME

NOTICE is given that by a deed poll dated 17th November, 2017, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 618, in Volume DI, Folio 321/5645, File No. MMXVII, by our client, John Thuo Galaxy Kabutha, of P.O. Box 52981-00200, Nairobi in the Republic of Kenya, formerly known as John Thuo Kabutha, formally and absolutely renounced and abandoned the use of his former name John Thuo Kabutha and in lieu thereof assumed and adopted the name John Thuo Galaxy Kabutha, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Kennedy John Thuo Galaxy Kabutha only.

KIMANI KAHETE & COMPANY,
Advocates for John Thuo Galaxy Kabutha,
MR/5111653 *formerly known as John Thuo Kabutha.*

GAZETTE NOTICE No. 8036

CHANGE OF NAME

NOTICE is given that by a deed poll dated 20th July, 2018, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2271, in Volume DI, Folio 183/4593, File No. MMXVIII, by our client, Tatiana Muthoni, of P.O. Box 600-19, Nairobi in the Republic of Kenya, formerly known as Florence Wambui Muiruri, formally and absolutely renounced and abandoned the use of her former name Florence Wambui Muiruri and in lieu thereof assumed and adopted the name Tatiana Muthoni, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Tatiana Muthoni only.

Dated the 25th July, 2018.

OCHOKI & OCHOKI ASSOCIATES,
Advocates for Tatiana Muthoni,
MR/5111680 *formerly known as Florence Wambui Muiruri.*

GAZETTE NOTICE No. 8037

CHANGE OF NAME

NOTICE is given that by a deed poll dated 10th July, 2018, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1408, in Volume DI, Folio 176/4499, File No. MMXVIII, by our client, Kiura Njiru, of P.O. Box 680, Embu in the Republic of Kenya, formerly known as Cheleste Kariuki Njiru, formally and absolutely renounced and abandoned the use of his former name Cheleste Kariuki Njiru and in lieu thereof assumed and adopted the name Kiura Njiru, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Kiura Njiru only.

Dated the 23rd July, 2018.

R. MUTHIKE MAKWORO,
Advocate for Kiura Njiru,
MR/5111649 *formerly known as Cheleste Kariuki Njiru.*

GAZETTE NOTICE No. 8038

CHANGE OF NAME

NOTICE is given that by a deed poll dated 4th June, 2018, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 105, in Volume DI, Folio 169/4298, File No. MMXVIII, by me, Hassan N. Lakicha & Co., advocates on behalf of Hassan Mohamud Wardere, of P.O. Box 362-00610, Nairobi in the Republic of Kenya, formerly known as Hassan Mohamud Mohamed, formally and absolutely renounced and abandoned the use of his former name Hassan Mohamud Mohamed, and in lieu thereof assumed and adopted the name Hassan Mohamud Wardere for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Hassan Mohamud Wardere only.

Dated the 20th July, 2018.

HASSAN N. LAKICHA & COMPANY,
Advocates on behalf of Hassan Mohamud Wardere,
MR/5111695 *formerly known as Hassan Mohamud Mohamed.*

GAZETTE NOTICE No. 8039

CHANGE OF NAME

NOTICE is given that by a deed poll dated 7th March, 2018, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2787, in Volume DI, Folio 168/4271, File No. MMXVIII, by our client, Dorcas Wambui Murigi (Guardian) on behalf of David Kyle Murigi (minor), of P.O. Box 9401-00100, Nairobi in the Republic of Kenya, formerly known as Kyle Maingi formally and absolutely renounced and abandoned the use of his former name Kyle Maingi, and in lieu thereof assumed and adopted the name David Kyle Murigi for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name David Kyle Murigi only.

Dated the 17th July, 2018.

KABUGU & COMPANY,
Advocates for Dorcas Wambui Murigi,
MR/5156882 *(Guardian) on behalf of David Kyle Murigi (minor),*
formerly known as Kyle Maingi.

GAZETTE NOTICE No. 8040

CHANGE OF NAME

NOTICE is given that by a deed poll dated 10th April, 2018, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1437, in Volume DI, Folio 96/1604, File No. MMXVIII, by our client, Nora Ngii Musyoka, of 28, Poplar Road, Rochester, Kent, ME2 2NR, England, also of P.O. Box 64966-00620, Nairobi in the Republic of Kenya, formerly known as Nora Ngii Musyoka Kegode alias Norah Ngii Musyoka, formally and absolutely renounced and abandoned the use of her former name Nora Ngii Musyoka Kegode alias Norah Ngii Musyoka and in lieu thereof assumed and adopted the name Nora Ngii Musyoka, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Nora Ngii Musyoka only.

Dated the 5th July, 2018.

KIMAMO KURIA,
Advocate for Nora Ngii Musyoka,
MR/5111537 *formerly known as Nora Ngii Musyoka Kegode alias*
Norah Ngii Musyoka.

GAZETTE NOTICE No. 8041

CHANGE OF NAME

NOTICE is given that by a deed poll dated 27th July, 2018, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 3, in Volume B-13, Folio 1857/13674, File No. 1637, by our client, Ghania Said Suleiman Al-Kharousy, of P.O. Box 86214-80100, Mombasa in the Republic of Kenya, formerly known as Ghania Seif Said Suleiman, formally and absolutely renounced and abandoned the use of his former name Ghania Seif Said Suleiman and in lieu thereof assumed and adopted the name Ghania Said Suleiman Al-Kharousy, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Ghania Said Suleiman Al-Kharousy only.

A. O. HAMZA & COMPANY,
Advocates for Ghania Said Suleiman Al-Kharousy,
MR/5111927 *formerly known as Ghania Seif Said Suleiman.*

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**THE NATIONAL POVERTY
ERADICATION PLAN
(1999-2015)**

Price: KSh. 500

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

Price: KSh. 250

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

April, 2005

Price: KSh. 300

E-GOVERNMENT STRATEGY

The Strategic Framework
Administrative Structure, Training
Requirements and Standardization
Framework

March, 2004

Price: KSh. 300

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

*Price: KSh. 500***RECRUITMENT AND TRAINING
POLICY FOR PUBLIC SERVICE**

May, 2005

Price: KSh. 250

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

Price: KSh. 300

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

Price: KSh. 300

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

March, 2004

Price: KSh. 200

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

October, 2005

Price: KSh. 800

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

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

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

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

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

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

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

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

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

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

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

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

Particular attention should be paid to the following points:

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

EXTRACT FROM THE CODE OF REGULATIONS, SECTION D—

Kenya Gazette

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

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

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

SUBSCRIPTION AND ADVERTISEMENT CHARGES

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

SUBSCRIPTION CHARGES:

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

GAZETTED SUPPLEMENT CHARGES—PER COPY:

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

Up to 36 pages.....	165	00
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.