

THE KENYA GAZETTE

Published by Authority of the Republic of Kenya

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

Vol. CXXI-No. 54

NAIROBI, 3rd May, 2019

Price Sh. 60

GAZETTE NOTICES	CONTENTS				
GAZETTE NOTICES	PAGE				
The Land Control Act—Appointment	1684	SUPPLEMENT No. 57			
The National Crime Research Centre Act—Appointment	1684	National Assembly Bill, 2019			
County Governments Notices	1684, 1695		PAGE		
The Court of Appeal — Easter Recess	1685	The Assisted Reproductive Technology Bill, 2019	433		
The Judicial Service Act—Election of Vice-Chaiperson to the Tribunal to Investigate the Conduct of Hon. Justice Prof. Jackton Boma Ojwang	1685	SUPPLEMENT No. 58			
The Land Registration Act—Issue of Provisional Certificates, etc	1685–1695	Senate Bill, 2019			
The Energy Act—Decision on the Tariff Application for Nirav Agencies Limited	1695	The County Allocation of Revenue Bill, 2019	Page 109		
The Mining Act—Application for Prospecting Licences	1695–1696				
The Physical Planning Act—Completion of Part Development Plans	1696–1697	SUPPLEMENT Nos. 59 and 60			
The Environmental Management and Co-ordination Act—		Legislative Supplements, 2019			
Environmental Impact Assessment Study Reports	1697–1699	LEGAL NOTICE NOS.	PAGE		
The Record Disposal (Court) Rules	1699	27—The Water Act—Commencement	191		
Disposal of Uncollected Goods	1699–1700	28—The Water Act—Establishment of Waterworks Development Agencies	191		
Loss of Share Certificate	1700	29—The Insolvency (Amendment) Regulations,			
Loss of Policies	1700-1703	2019	193		
Change of Names	1703–1704	30—The Companies (General) (Amendment) Regulations, 2019	194		

CORRIGENDA

IN Gazette Notice No. 3330 of 2019, Cause No. 79 of 2019, amend the date of death printed as "27th May, 2017" to read "2nd June, 1990"

IN Gazette Notice No. 12963 of 2018, Cause No. 156 of 2018, amend the deceased's name printed as "Josephine Kageha Khaniri" to read "Benjamin Vosolo Mukiza"

IN Gazette Notice No. 3284 of 2019, amend the expression printed as "IN THE CHIEF MAGISTRATE'S COURT AT ELDORET" to read "IN THE HIGH COURT OF KENYA AT ELDORET" and the expression printed as "District Registrar" under the signatory's name to read "Deputy Registrar"

IN Gazette Notice No. 6040 of 2018, amend the I.R. No. erroneously printed as "74436/1" to read "61452/1"

GAZETTE NOTICE No. 4142

THE LAND CONTROL ACT

(Cap. 302)

APPOINTMENT OF LAND CONTROL BOARD MEMBERS

IN EXERCISE of powers conferred by section 5 of the Land Control Act, the Cabinet Secretary for the Ministry of Lands and Physical Planning appoints—

Deputy County Commissioner—Chairman Land Administration Officer Sub-county Agricultural Officer Zacharia Okoyo Pamella Owuor Ochieng Eliza Guya Dede Elsa Mildred Onim Jenifer Adhiambo Opiyo Ben Otieno Ondego Richard Amasaka Angatia Gabrial Onoka Watata Barack Otieno Okiro

to be members of the Kisumu West Sub-County Land Control Area, for a period of three (3) years, with immediate effect.

This notice supersedes any other notice previously published under this Section in respect to Kisumu West Sub-county Land Control Area.

Dated the 17th April, 2019.

FARIDA KARONEY,

Cabinet Secretary for Lands and Physical Planning.

GAZETTE NOTICE No. 4143

THE NATIONAL CRIME RESEARCH CENTRE ACT

(No. 4 of 1997)

GOVERNING COUNCIL OF THE NATIONAL CRIME RESEARCH CENTRE

APPOINTMENT

IN EXERCISE of the powers conferred by section 6 (2) of the National Crime Research Centre Act, 1997, the Attorney-General appoints—

Under paragraph (g)-

Linda Musumba (Dr.) Robinson Ocharo (Dr.)

Francis K. Sang (Dr.)

Under paragraph (i)-

Sylvia Wairimu Kang'ara (Prof.) Jacqueline Mbogo-Asinuli Dickson Magotsi

to be members of the Governing Council of the National Crime

Research Centre, for a further term of three (3) years, with effect from the 11th May, 2019 .

Dated the 24th April, 2019.

P. KIHARA KARIUKI, Attorney-General.

GAZETTE NOTICE No. 4144

THE NATIONAL CRIME RESEARCH CENTRE ACT

(No. 4 of 1997)

MEMBERSHIP OF THE GOVERNING COUNCIL

IT IS notified for the information of the general public that the following are members of the Governing Council of the National Crime Research Centre under section 6(2) of the National Crime Research Centre Act, 1997—

Under paragraph (a)—

P. Kihara Kariuki, Attorney-General—Chairperson

Under paragraph (aa)-

Kenneth Odhiambo*;

Under paragraph (b)-

Justice Jessie Wanjiku Lesiit;

Under paragraph (bb)-

Jacob Ondari;

Under paragraph (c)-

Hilary Mutyambai, Inspector-General of Police;

Under paragraph (d)-

Noah Sanganyi**;

Under paragraph (e)-

Wycliffe Ogalo, Commissioner-General of Prisons;

Under paragraph (f)-

Mary Mbau**;

Under paragraph (g)-

Linda Musumba (Dr.) Robinson Ocharo (Dr.) Francis K. Sang (Dr.)

Under paragraph (i)-

Sylvia Wairimu Kang'ara (Prof.) Jacqueline Mbogo-Asinuli Dickson Magotsi

Dated the 24th April, 2019.

P. KIHARA KARIUKI, Attorney-General.

*G.N. No. 3152 of 2018 ** G.N. No. 2702 of 2017

GAZETTE NOTICE NO. 4145

THE URBAN AREAS (AMENDMENT) AND CITIES ACT COUNTY GOVERNMENT OF TAITA TAVETA

APPOINTMENT

PURSUANT to the Urban Areas and Cities Amendment Act, 2018, I, Granton Samboja, Governor, Taita Taveta County, appoint—

Samuel Mwabili Wangio,

Thomas Nyambu Jumwa,

as Mwatate Municipal Board members.

Dated the 29th April, 2019.

GRANTON G. SAMBOJA, Governor, Taita Taveta County.

THE COURT OF APPEAL

EASTER RECESS

THE Easter recess shall commence on Wednesday, 10^{th} April, 2019 and shall terminate on Tuesday, 23rd April, 2019, both days inclusive. During the recess, the Registry of the Court will be open to the public from 9.00 a.m. to 12 noon on all week days except public holidays. A judge will be in attendance for the disposal of any urgent

Dated the 29th March, 2019.

WILLIAM OUKO, President, Court of Appeal.

GAZETTE NOTICE No. 4147

THE CONSTITUTION OF KENYA THE JUDICIAL SERVICE ACT

(No. 1 of 2011)

TRIBUNAL TO INVESTIGATE THE CONDUCT OF HON. JUSTICE PROF. JACKTON BOMA OJWANG, JUDGE OF THE SUPREME COURT OF KENYA

ELECTION OF THE VICE-CHAIRPERSON

IT IS notified for the general information of the public that in accordance with the procedure set out under section 31 (2) of the Judicial Service Act,

LUCY KAMBUNI

has been elected as the Vice-Chairperson of the Tribunal.

Dated the 2nd May, 2019.

ALNASHIR VISRAM, Chairperson.

GAZETTE NOTICE No. 4148

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Mwaka Nellie Mwamburi Mwacheda, as the administrator of the estate of Peter Mwamburi Saul (deceased), of P.O. Box 1031, Wundanyi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 12192/42, situate in Wundanyi Township in Taita Taveta District, by virtue of a grant registered as I. R. N. 3673/1, 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 May, 2019.

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

MR/6327154

GAZETTE NOTICE No. 4149

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Peter Okelo Mugoye, of P.O. Box 99377-80100, Mombasa in Republic of Kenya, is registered as proprietor in freehold ownership interest of all that piece of land containing 1.85 acres or thereabout, subdivision No. 81/III/MN, situate in Mtwapa in Malindi District, registered as C. R. 4349, and whereas sufficient evidence has been adduced to show that the said the land certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 3rd May, 2019.

J. G. WANJOHI, Land Registrar, Mombasa. GAZETTE NOTICE No. 4150

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Siegfried Englhardt, of P.O. Box 291, Mtwapa in Republic of Kenya, is registered as proprietor in freehold ownership interest of all that piece of land containing 0.3868 hectare or thereabouts, known as Plot No. 7080/III/MN, situate in north west in Mombasa Municipality in Kilifi District, registered as C. R. 56843, and whereas sufficient evidence has been adduced to show that the said the land certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 3rd May, 2019.

MR/6327134

J. G. WANJOHI, Land Registrar, Mombasa.

GAZETTE NOTICE No. 4151

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Creative Touch Limited, of P.O. Box 48400-00100, Nairobi in Republic of Kenya, is registered as proprietor in freehold ownership of all that piece of land containing 0.0408 hectare or thereabouts, subdivision No. 3800/I/MN, situate in Mombasa Municipality in Mombasa District, registered as C. R. 16925, and whereas sufficient evidence has been adduced to show that the said the land certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 3rd May, 2019.

MR/6327093

J. G. WANJOHI, Land Registrar, Mombasa.

GAZETTE NOTICE No. 4152

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) Farid Noorallah Somani, (2) Mobatkhanu Farid Somani and (3) Ashif Farid Somani, as joint proprietors, all of P.O. Box 80176-80100, Mombasa in Republic of Kenya, are registered as proprietors in fee simple of all that piece of land known as Office No. 9 erected on Plot No. 9343/I/MN, situate in north west of Mombasa Municipality in Mombasa District, registered as C. R. 33398, and whereas sufficient evidence has been adduced to show that the said the land certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 3rd May, 2019.

J. G. WANJOHI, Land Registrar, Mombasa.

MR/6021996

MR/6327323

GAZETTE NOTICE No. 4153

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Ismail Ibrahim Rashid, of P.O. Box 31, Mtwapa in the Republic of Kenya, is registered as proprietor in freehold of all that piece of land known as No. Mombasa/Block XVI/146-Flat No. 1, situate within Mombasa Municipality in the district of Mombasa, and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 3rd May, 2019.

J. G. WANJOHI, Land Registrar, Mombasa.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A CERTIFICATE OF LEASE

WHEREAS Khamisi Ismael Mumba, of P.O. Box 80598, Mombasa in the Republic of Kenya, is registered as proprietor in leasehold interest of all that piece of land containing 0.0158 hectare or thereabouts, situate in the district of Nairobi, registered as title No. Nairobi/Block 82/6780, and whereas sufficient evidence has been adduced to show that the said certificate of lease issued thereof has been lost or misplaced, 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 May, 2019.

MR/6327035

J. W. KAMUYU, Land Registrar, Nairobi.

GAZETTE NOTICE No. 4155

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A CERTIFICATE OF LEASE

WHEREAS Ann Wanjiru Githaiga (ID/0454232), of P.O. Box 66–00520, Ruai in the Republic of Kenya, is registered as proprietor in leasehold interest of all that piece of land containing 0.648700 hectare or thereabouts, situate in the district of Nairobi, registered as title No. Nairobi/Block 118/1044, and whereas sufficient evidence has been adduced to show that the said certificate of lease issued thereof has been lost or misplaced, 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 May, 2019.

MR/6327008

J. W. KAMUYU, Land Registrar, Nairobi.

GAZETTE NOTICE NO. 4156

THE LAND REGISTRATION ACT

 $(No.\ 3\ of\ 2012)$

ISSUE OF A CERTIFICATE OF LEASE

WHEREAS (1) James Waithuki and (2) Grace Muthoni Hari, both of P.O. Box 43902–00100, Nairobi in the Republic of Kenya, are registered as proprietors of a leasehold interest of all that piece of land situate in the district of Nairobi, registered as title No. Dagoretti/Riruta/S.252, and whereas sufficient evidence has been adduced to show that the said certificate of lease issued thereof has been lost or misplaced, 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 May, 2019.

MR/6021994

J. W. KAMUYU, Land Registrar, Nairobi.

GAZETTE NOTICE No. 4157

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Duncan Mwaura Muiru, of P.O. Box 14968, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0484 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Njoro/Ngata Block 1/1217, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 May, 2019.

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

GAZETTE NOTICE No. 4158

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Everline Nyaboke Aguko, 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/Kogony/7852, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 May, 2019.

G.O.NYANGWESO,

MR/6327114

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE NO. 4159

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Amayo Owang', is registered as proprietor in absolute ownership interest of all that piece of land containing 0.39 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Ojola/2058, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 May, 2019.

G. O. NYANGWESO,

MR/6327114

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE No. 4160

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Risper Adhiambo Abonyo, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.165 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Wathorego/3372, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 May, 2019.

 $G.\,O.\,NYANGWESO,$

MR/6327114

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE No. 4161

THE LAND REGISTRATION ACT

 $(No.\,3\ of\,2012)$

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Okungu Isack Amos, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.39 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Konya/3686, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 May, 2019.

G.O.NYANGWESO,

MR/6327342

Land Registrar, Kisumu East/West Districts.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Omulama Kongani Murunga, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.42 hectares or thereabout, situate in the district of Kakamega, registered under title No. N/W/Kholera/3695, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 May, 2019.

M. J. BOOR.

MR/6319027

Land Registrar, Kakamega District.

GAZETTE NOTICE No. 4163

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Festus Wangwe Wawire, of P.O. Box 35, Nambacha in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.83 hectare or thereabouts, situate in the district of Kakamega, registered under title No. B/Nambacha/1883, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 May, 2019.

M. J. BOOR,

MR/6327082

Land Registrar, Kakamega District.

GAZETTE NOTICE No. 4164

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nahashon Amukoa, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.0 hectares or thereabout, situate in the district of Kakamega, registered under title No. Marama/Inaya/628, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 May, 2019.

M. J. BOOR,

MR/6327173

Land Registrar, Kakamega District.

GAZETTE NOTICE No. 4165

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Fred Wekesa Namonyo, is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.10 hectare or thereabouts, each, situate in the district of Bungoma, registered under title Nos. E. Bukusu/N. Kanduyi/6153 and 7926, respectively, and whereas sufficient evidence has been adduced to show that the land title deeds issued thereof have been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue new land title deeds provided that no objection has been received within that period.

Dated the 3rd May, 2019.

R. W. NGAANYI,

MR/6327326 Land Registrar, Bungoma/Mt. Elgon Districts.

GAZETTE NOTICE No. 4166

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW A LAND TITLE DEED

WHEREAS Bonface Wayne Nyongesa, 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 Bungoma, registered under title No. E. Bukusu/N. Sangalo/3575, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 May, 2019.

R. W. NGAANYI,

MR/6327328

Land Registrar, Bungoma/Mt. Elgon Districts.

GAZETTE NOTICE No. 4167

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW A LAND TITLE DEED

WHEREAS (1) David Barasa Wanyama and (2) Rashel Lihavi Muhala, are registered as proprietors in absolute ownership interest of all that piece of land containing 0.06 hectare or thereabouts, situate in the district of Bungoma, registered under title No. E. Bukusu/S. Kanduyi/22002, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 May, 2019.

R. W. NGAANYI,

MR/6327326

Land Registrar, Bungoma/Mt. Elgon Districts.

GAZETTE NOTICE No. 4168

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Dominic Khabi, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.02 hectares or thereabout, situate in the district of Busia/Teso, registered under title No. Bukhayo/Mundika/1717, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 May, 2019.

W. N. NYABERI,

MR/6327336

Land Registrar, Busia/Teso Districts.

GAZETTE NOTICE No. 4169

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS David Muniu Mungai, 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 Busia/Teso, registered under title No. North Teso/Kamuriai/2201, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 May, 2019.

J. K. KAMAU,

MR/6327325

Land Registrar, Busia/Teso Districts.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Milka Anah Ayore Otuoma, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.141 hectare or thereabouts, situate in the district of Busia/Teso, registered under title No. South Teso/Angoromo/9641, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 May, 2019.

M. M. OSANO

MR/6327040

Land Registrar, Busia/Teso Districts.

GAZETTE NOTICE No. 4171

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Richard Simiyu Okilipa, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.30 hectares or thereabout, situate in the district of Busia/Teso, registered under title No. Bukhayo/Ebusibwabo/4638, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 May, 2019.

M. M. OSANO,

MR/6021980

Land Registrar, Busia/Teso Districts.

GAZETTE NOTICE NO. 4172

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Njuguna John Samuel (ID/10893707), 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. Kiambu/Municipality Block 5 (Kiamumbi)/3214, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 May, 2019.

A. W. MARARIA,

MR/6327029

Land Registrar, Kiambu District.

GAZETTE NOTICE No. 4173

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Gregory Mbarire Gikuru (ID/3081790), of P.O. Box 281-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Thika, registered under title No. Thika/Municipality Block 20/5, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 3rd May, 2019.

R. M. MBUBA,

GAZETTE NOTICE No. 4174

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Wamuya M. Ndegwa (ID/1125493), of P.O. Box 121-10205, Maragua in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.57 hectare or thereabouts, situate in the district of Maragua, registered under title Loc. 7/Gakoigo/1873, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 May, 2019.

A. B. GISEMBA,

MR/6327107

Land Registrar, Murang'a District.

GAZETTE NOTICE No. 4175

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jane Muthoni Peter Ndungu (ID/11107162), of P.O. Box 716, Thika in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.56 hectare or thereabouts, situate in the district of Murang'a, registered under title Loc. 5/Gitura/2757, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 May, 2019.

A. B. GISEMBA.

MR/6327139

Land Registrar, Murang'a District.

GAZETTE NOTICE No. 4176

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Francis Wagocho Wanjohi (ID/7182929), of P.O. Box 1698, Ruiru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.052 and 0.08 hectare or thereabouts, situate in the district of Murang'a, registered under title Loc. 11/Gikandu/T. 70 and Loc. 11/Gikandu/1140, and whereas sufficient evidence has been adduced to show that the land title deeds issued thereof have been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue new land title deeds provided that no objection has been received within that period.

Dated the 3rd May, 2019.

A. B. GISEMBA,

MR/6327171

Land Registrar, Murang'a District.

GAZETTE NOTICE No. 4177

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Andrew Munene Karanja (ID/11820040), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.05 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Mwerua/Kagio/9064, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 May, 2019.

MR/6327115

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

MR/6327161

Land Registrar, Thika District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Robert Karwambo Mutugi (ID/2915533), of P.O. Box 64, Kagio 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 Kirinyaga, registered under title No. Mwerua/Kithumbu/1986, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 May, 2019.

M. A. OMULLO,

MR/6327115

Land Registrar, Kirinyaga District.

GAZETTE NOTICE No. 4179

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Patrick M. Njoka Muthara (ID/0721701), 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 Kirinyaga, registered under title No. Ngariama/Ngiriambu/2504, and whereas sufficient evidence has been adduced to show that the land title deed issued 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

Dated the 3rd May, 2019.

M. A. OMULLO,

MR/6327108

Land Registrar, Kirinyaga District.

GAZETTE NOTICE No. 4180

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Moses Ireri (ID/21208759), of P.O. Box 2817-60100, Embu 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 Embu, registered under title No. Gaturi/Nembure/7651, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 May, 2019.

I. M. GITARI

MR/6021995

Land Registrar, Embu District.

GAZETTE NOTICE No. 4181

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Patrick Muriithi Kiama (ID/13571445), of P.O. Box 462-60100, Embu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.344 hectare or thereabouts, situate in the district of Embu, registered under title No. Gaturi/Weru/5652, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 May, 2019.

MR/6327087

J. M. GITARI,

Land Registrar, Embu District.

GAZETTE NOTICE No. 4182

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Naomi Njoki Macharia (ID/2930328), of P.O. Box 46-20303, Ol Kalou in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.046 and 0.4 hectare or thereabouts, situate in the district of Nyandarua, registered under title Nos. Nyandarua/Ol Kalou Central/1540 and Nyandarua/Ol Kalou Central/601, respectively, and whereas sufficient evidence has been adduced to show that the land title deeds issued thereof have been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue new land title deeds provided that no objection has been received within that period.

Dated the 3rd May, 2019.

C. M. AYIENDA.

MR/6021854

Land Registrar, Nyandarua/Samburu Districts.

GAZETTE NOTICE No. 4183

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mary Njeri Ndegwa (ID/02288058), of P.O. Box 888, Ngong Hills in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 3.4 hectares or thereabout, situate in the district of Nyandarua, registered under title No. Nyandarua/Ol Joro Orok/Salient/2330, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 May, 2019.

C. M. AYIENDA,

MR/6327230

Land Registrar, Nyandarua/Samburu Districts.

GAZETTE NOTICE No. 4184

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Peter Kiongo Mwangi (ID/0399310), of P.O. Box 235, South Kinangop in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.122 and 0.101 hectare or thereabouts, situate in the district of Nyandarua, registered under title Nos. Nyandarua/Tulaga/9354 and Nyandarua/Tulaga/9577, respectively, and whereas sufficient evidence has been adduced to show that the land title deeds issued thereof have been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue new land title deeds provided that no objection has been received within that period.

Dated the 3rd May, 2019.

C. M. AYIENDA.

MR/6327104

Land Registrar, Nyandarua/Samburu Districts.

GAZETTE NOTICE No. 4185

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Fredrick Mwaniki N. Nyaga (ID/2651410), of P.O. Box 321, Embu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Naivasha, registered under title No. Longonot/Kijabe Block 3/5146, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 May, 2019.

P. M. ODIDAH, Land Registrar, Naivasha District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Muthuku Mwariri, of P.O. Box 41–03223, Kagwe in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0248 hectare or thereabouts, situate in the district of Machakos, registered under title No. Mavoko/Municipality Block 18/172, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 May, 2019.

G. M. NJOROGE,

MR/6327109

Land Registrar, Machakos District.

GAZETTE NOTICE NO. 4187

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Omayio David Ondieki, of P.O. Box 294–00501, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.02 hectares or thereabout, situate in the district of Machakos, registered under title No. Donyo Sabuk/Komarock Block I/18322, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 May, 2019.

N. GATHAIYA,

MR/6327038

Land Registrar, Machakos District.

GAZETTE NOTICE NO. 4188

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Duncan Kituku Muia, of P.O. Box 5278–00506, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 4.53 hectares or thereabout, situate in the district of Machakos, registered under title No. Kinyatta/Ikombe "B"/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 land title deed provided that no objection has been received within that period.

Dated the 3rd May, 2019.

J. K. MUNDIA,

MR/6327151

Land Registrar, Machakos District.

GAZETTE NOTICE No. 4189

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS David Muchiri J. Mwangi (ID/1880091), of P.O. Box 12491–00400, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.31 hectares or thereabout, situate in the district of Kajiado, registered under title No. Kjd/Ntashart/1103, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 May, 2019.

MR/6021617

G. M. MALUNDU,

Land Registrar, Kajiado North District.

GAZETTE NOTICE No. 4190

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kijiji ya Sanaa Limited, of P.O. Box 310–00606, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 6.06 hectares or thereabout, situate in the district of Kajiado, registered under title No. Kajiado/Lorngosua/1847, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 May, 2019.

P. K. TONUI,

MR/6327036

Land Registrar, Kajiado District.

GAZETTE NOTICE No. 4191

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Wilfred Saiton ole Ondungo (ID/1063604), of P.O. Box 9–00206, Kiserian in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 84.0 hectares or thereabout, situate in the district of Kajiado, registered under title No. Kjd/Loodariak/683, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 May, 2019.

P. K. TONUI.

MR/6021999

Land Registrar, Kajiado District.

GAZETTE NOTICE No. 4192

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Wilfred Saiton ole Ondungo (ID/1063604), of P.O. Box 9–00206, Kiserian in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 104.0 hectares or thereabout, situate in the district of Kajiado, registered under title No. Kjd/Loodariak/689, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 May, 2019.

G. R. GICHUKI,

MR/6021999

Land Registrar, Kajiado North District.

GAZETTE NOTICE No. 4193

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Kibet Karagu (ID/0745962), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.63 hectare or thereabouts, situate in the district of Narok, registered under title No. Narok/Cis Mara/Ilmotiok/2745, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 May, 2019.

H. G. SAT,

MR/6327048 Land Registrar, Narok North/South Districts.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Dorcas Wanjiku Mundia (ID/13277081), 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 Narok, registered under title No. Narok/Cis Mara/Oleleshwa/15961, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 May, 2019.

T. M. CHEPKWESI,

MR/6327132

Land Registrar, Narok North/South Districts.

GAZETTE NOTICE No. 4195

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nekisuaa Enole Lemein (ID/3097683), is registered as proprietor in absolute ownership interest of all that piece of land containing 57.28 hectares or thereabout, situate in the district of Narok, registered under title No. Narok/Cis Mara/Ololulunga/5008, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 May, 2019.

T. M. CHEPKWESI,

MR/6327048

Land Registrar, Narok North/South Districts.

GAZETTE NOTICE No. 4196

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Munanye Munuve, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kitui, registered under title No. Nzambani/Kyanika/835, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 May, 2019.

L.A. OGISE

MR/6021966

Land Registrar, Kitui District.

GAZETTE NOTICE No. 4197

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Thuthu Ogola, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.2 hectare or thereabouts, situate in the district of Siaya, registered under title No. North Gem/Malanga/1446, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 May, 2019.

M. O. H. MOGARE, Land Registrar, Siaya District. GAZETTE NOTICE NO. 4198

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kefa Ngoge Nyakundi, of P.O. Box 120, Mbita in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.5 hectare or thereabouts, situate in the district of Homa Bay, registered under title No. Kasgunga/Kamreri/3847, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 May, 2019.

T. N. NDIGWA,

MR/6327324

Land Registrar, Homa Bay District.

GAZETTE NOTICE NO. 4199

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Benson Ochien'g Onditi (ID/1507275), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.31 hectare or thereabouts, situate in the district of Homa Bay, registered under title No. Kanyada/Kotieno/Katuma "B"/14, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 May, 2019.

T. N. NDIGWA,

MR/6327363

Land Registrar, Homa Bay District.

GAZETTE NOTICE No. 4200

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Samuel Onindo Wambi (ID/2775195), of P.O. Box 52, Rongo in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 6.8 hectares or thereabout, situate in the district of Migori, registered under title No. Kamagambo/Kanyamamba/476, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 May, 2019.

G.O.ONGUTU,

MR/6327059

Land Registrar, Migori District.

GAZETTE NOTICE NO. 4201

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Gerishon Mudenyo Kipbwaleng, of P.O. Box 159, Rongo in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.24 hectare or thereabouts, situate in the district of Migori, registered under title No. Kamagambo/Kongudi/752, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 May, 2019.

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

MR/6327116

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Odhiambo Kennedy Ochanda (ID/27264699), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.59 hectare or thereabouts, situate in the district of Migori, registered under title No. Kamagambo/Kanyamamba/2197, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 May, 2019.

G.O.ONGUTU,

MR/6021989

Land Registrar, Migori District.

GAZETTE NOTICE No. 4203

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Francis Aoko Omamo, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.45 hectare or thereabouts, situate in the district of Ugunja, registered under title No. South Ugenya/Ambira/3024, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 May, 2019.

D. O. DULO,

MR/6327070

Land Registrar, Ugenya/Ugunja Districts.

GAZETTE NOTICE No. 4204

THE LAND REGISTRATION ACT

 $(No.\ 3\ of\ 2012)$

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Oganga Oracho, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.2 hectares or thereabout, situate in the district of Ugunja, registered under title No. South Ugenya/Rangala/569, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 May, 2019.

D. O. DULO

MR/6327070

Land Registrar, Ugenya/Ugunja Districts.

GAZETTE NOTICE No. 4205

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Oseko Matundura (ID/8177760), of P.O. Box 1900, Kisii in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 8.5 acres or thereabout, situate in the district of Kisii, registered under title No. Bassi/Boitangare/912, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 May, 2019.

S. N. MOKAYA, Land Registrar, Kisii District. GAZETTE NOTICE NO. 4206

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Silvester Mariaria Ochoi, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.68 hectare or thereabouts, situate in the district of Kisii, registered under title No. West Kitutu/Bogusero/7000, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 May, 2019.

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

MR/6327170

GAZETTE NOTICE No. 4207

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Sabina Moraa Mosioma (ID/1607364), of P.O. Box 397–40202, Keroka in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.5 hectares or thereabout, situate in the district of Nyamira, registered under title No. East Kitutu/Mwamangera/355, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 May, 2019.

C. M. MUTUA,

MR/6327364

Land Registrar, Nyamira District.

GAZETTE NOTICE No. 4208

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW TITLE DEED

WHEREAS Hamisi Omari Mapundo (deceased), is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kwale, registered under title No. Kwale/Kundutsi "A"/1415, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 May, 2019.

D. J. SAFARI,

MR/6319026

Land Registrar, Kwale District.

GAZETTE NOTICE No. 4209

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Nelson Zadok Otieno, of P.O. Box 794–40100, Kisumu in the Republic of Kenya, is registered as proprietor of all that piece of land known as L. R. No. 1/267 (original No. 1/48/4), situate in the city of Nairobi (Upper Hill Estate) in Nairobi Area, by virtue of an indenture of conveyance registered as Volume N34 Folio 369/10 File 10875, 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 as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 3rd May, 2019.

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

MR/6327125

District. MR/6021970

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND REGISTER

WHEREAS Wilson Gacanja, is registered as proprietor in absolute ownership interest of all that piece of land containing 20.0 hectares or thereabout, situate in the district of Meru, registered under title No. Ex-Lewa Settlement Scheme/7, and whereas sufficient evidence has been adduced to show that the land register in respect thereof is lost of 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 land register shall be reconstructed provided that no objection has been received within that period.

Dated the 3rd May, 2019.

MR/6327126

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

GAZETTE NOTICE No. 4211

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND REGISTER

WHEREAS Rebman Ambalo Malala, of P.O. Box 48554–00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0181 hectare or thereabouts, situate in the district of Nairobi, registered under title No. Nairobi/Block 63/446, and whereas sufficient evidence has been adduced to show that the green card and parcel file have been lost or misplaced, 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, I shall reconstruct a new green card provided that no objection has been received within that period.

Dated the 3rd May, 2019.

MR/6327316

B. A. CHOKA, Land Registrar, Nairobi.

GAZETTE NOTICE No. 4212

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW GREEN CARD

WHEREAS Valli Anna Maria (PP/YA3376072), 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/Jimba/1244, 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 May, 2019.

S. G. KINYUA,

MR/6327112

Land Registrar, Kilifi District.

GAZETTE NOTICE No. 4213

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW GREEN CARD

WHEREAS Juma Nassoro Mwadzikomba, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kwale, registered under title No. Kwale/Shimoni SS/397, 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 May, 2019.

D. J. SAFARI, Land Registrar, Kwale District. GAZETTE NOTICE No. 4214

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Mwaka Nellie Mwamburi Mwacheda, as the administrator of the estate of Peter Mwamburi Saul (deceased), of P.O. Box 1031, Wundanyi in the Republic of Kenya, is registered as proprietor of all that piece of land containing 0.0494 hectare or thereabouts, known as L. R. No. 12192/42, situate in Wundanyi Township in the district of Taita Taveta, by virtue of a grant registered as I. R. N. 3673/1, and whereas KCB Bank Kenva Limited has executed an instrument of Discharge of Charge in favour of Mwaka Nellie Mwamburi Mwacheda, as the administrator of the estate of Peter Mwamburi Saul (deceased), and whereas an affidavit has been filled in terms of section 65 (1) (h) of the said Act declaring that the said title deed registered as I. R. N. 3673/1, is not available for registration, notice is given that after the expiration of fourteen (14) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instrument of Discharge of Charge.

Dated the 3rd May, 2019.

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

MR/6327155

GAZETTE NOTICE NO. 4215

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Jeckoniah Oliver Ndinya Achola (deceased), is registered as proprietor of all that piece of land containing 0.046 hectare or thereabouts, known as Nairobi/Block 82/126, situate in the district of Nairobi, and whereas the High Court of Kenya in succession cause No. 1380 of 2013, has issued grant of letters of administration and certificate of confirmation of grant in favour of (1) Evelyn O. O. Achola Ndinya and (2) Jenipher Adero Achola, and whereas the said court has executed an application to be registered as proprietor by transmission R. L. 19, and whereas the land title deed is lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said application to be registered as proprietor by transmission R. L. 19 in favour of (1) Evelyn O. O. Achola Ndinya and (2) Jenipher Adero Achola, and upon such registration the land title deed issued earlier to the said Jeckoniah Oliver Ndinya Achola (deceased), shall be deemed to be cancelled and of no effect.

Dated the 3rd May, 2019.

J. W. KAMUYU, Land Registrar, Nairobi.

MR/6327147

GAZETTE NOTICE No. 4216

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Ben Khama Okwiri (deceased), of P.O. Box 547, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as Kisumu/Pandpieri/170, situate in the district of Kisumu, and whereas the High Court in succession cause No. 135 of 2017, has issued grant of letters of administration and certificate of confirmation in favour of Philigona Akoth Okwiri, and whereas the said court has executed an application to be registered as proprietor by transmission R. L. 19, and whereas the land title deed issued earlier to Ben Khama Okwiri (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 deeds and proceed with registration of the said application to be registered as proprietor by transmission R. L. 19 in the name of Philigona Akoth Okwiri, and upon such registration the land title deed

issued earlier to the said Ben Khama Okwiri (deceased), shall be deemed to be cancelled and of no effect.

Dated the 3rd May, 2019.

G.O. NYANGWESO,

MR/6319021

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE No. 4217

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS David Mwaura Njoroge (deceased), is registered as proprietor of all that piece of land known as Rongai/Rongai Block 1/241, situate in the district of Nakuru, and whereas the High Court in succession cause No. 676 of 2016, has issued a grant in favour of (1) Daniel Njoroge Mwaura and (2) John Wakaba Mwaura, and whereas the said court has executed an application to be registered as proprietor by transmission R. L. 19, and whereas the land title deed issued in respect of David Mwaura Njoroge (deceased) is lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said application to be registered as proprietor by transmission R. L. 19 in the names of (1) Daniel Njoroge Mwaura and (2) John Wakaba Mwaura, and upon such registration the land title deed issued earlier to the said David Mwaura Njoroge (deceased), shall be deemed to be cancelled and of no effect.

Dated the 3rd May, 2019.

E. M. NYAMU.

MR/6327014

Land Registrar, Nakuru District.

GAZETTE NOTICE No. 4218

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS (1) Fridah Wanyonyi, (2) Peter Simiyu Wekesa, (3) Bradley Wamalwa Kasili and (4) Derick Wanjala Kasili, are registered as proprietors of all that piece of land containing 0.15 hectare or thereabouts, known as No. East Bukusu/S. Kanduyi/6219, situate in the district of Bungoma, and whereas the land title deed issued earlier to the said (1) Fridah Wanyonyi, (2) Peter Simiyu Wekesa, (3) Bradley Wamalwa Kasili and (4) Derick Wanjala Kasili has been reported as lost, 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 a new land title deed.

Dated the 3rd May, 2019.

R. W. NGAANYI,

MR/6327326

Land Registrar, Bungoma District.

GAZETTE NOTICE NO. 4219

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Fredrick Wandabwa Muliro, is registered as proprietor of all that piece of land containing 6.81 hectares or thereabout, known as No. East Bukusu/N. Sangalo/719, situate in the district of Bungoma, and whereas the land title deed issued earlier to the said Fredrick Wandabwa Muliro, has been reported as lost, 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 a new land title deed.

Dated the 3rd May, 2019.

R. W. NGAANYI, Land Registrar, Bungoma District. GAZETTE NOTICE No. 4220

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Shem Nalianya Sipitali, is registered as proprietor of all that piece of land containing 0.06 hectare or thereabouts, known as No. Kimilili/Kimilili/1265, situate in the district of Bungoma, and whereas the land title deed issued earlier to the said Shem Nalianya Sipitali, has been reported as lost, 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 a new land title deed.

Dated the 3rd May, 2019.

R. W. NGAANYI,

MR/6327326

Land Registrar, Bungoma District.

GAZETTE NOTICE NO. 4221

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Stephen Mugo Mwendwa (deceased), of P.O. Box 1482, Embu in the Republic of Kenya, is registered as proprietor of all that piece of land containing 1.48, 5.25 and 0.05 hectare or thereabouts, known as Kyeni/Kigumo/3, 41 and Kyeni/Gacengi/T. 13, respectively, situate in the district of Embu, and whereas the High Court at Embu, in succession cause No. 4 of 2017, has ordered that the said pieces of land be registered in the name of Phyllis Kina Mugo (ID/1148080), and whereas all efforts made to recover the land title deeds issued in respect of the said pieces of land by the land registrar have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deeds and proceed with registration of the said grant document and issue land title deeds in the name of Phyllis Kina Mugo (ID/1148080), and upon such registration the land title deed issued earlier to the said Stephen Mugo Mwendwa (deceased), shall be deemed to be cancelled and of no effect.

Dated the 3rd May, 2019.

J. M. GITARI,

MR/6327358

Land Registrar, Embu District.

GAZETTE NOTICE No. 4222

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Joseph Iraku M'Arimi (deceased), is registered as proprietor of all that piece of land known as Nyaki/Giaki/826, situate in the district of Meru, and whereas the High Court in succession cause No. 632 of 2018, has issued grant of letters of administration and certificate of confirmation in favour of Julius Thuranira, and whereas the said court has executed an application to be registered as proprietor by transmission R. L. 19, and whereas the land title deed in respect of Joseph Iraku M'Arimi (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 application to be registered as proprietor by transmission R. L. 19 in the name of Julius Thuranira, and upon such registration the land title deed issued earlier to the said Joseph Iraku M'Arimi (deceased), shall be deemed to be cancelled and of no effect.

Dated the 3rd May, 2019.

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

THE LAND REGISTRATION ACT

(No. 3 of 2012)

IN THE MATTER OF AN ORDER ISSUED BY COURT OF APPEAL AT NAIROBI CIVIL APPEAL NO. 139 OF 2014 ALICE WANGUI MWANIKI, AGNES WAMBUI KIRITU AND MILELE VENTURES LIMITED

AND

IN THE MATTER OF AN ORDER ISSUED BY ELC AT MILIMANI CASE NO. 415 OF 2010, AGNES WAMBUI KIRITU VERSUS MILELE VENTURES LIMITED AS CONSOLIDATED WITH ELC 414 OF 2010, ALICE WANGUI MWANIKI VERSUS MILELE VENTURES LIMITED

ANI

IN THE MATTER OF REGISTRATION OF TITLES ACT (REPEALED)

$\Delta N\Gamma$

IN THE MATTER OF RECONSTRUCTION OF LOST OR DESTROYED LAND
REGISTER

WHEREAS the Court of Appeal at Nairobi civil appeal No. 139 of 2014, Alice Wangui Mwaniki, Agnes Wambui Kiritu and Milele Ventures Limited has an order dated the 13th May, 2016 and issued on the 6th July, 2016 ordered that Alice Wangui Mwaniki and Agnes Wambui Kiritu are entitled to 5 and 35 acres, respectively, which portions should be curved out of L.R. No. 28318/15 which land is currently registered in the name of Milele Ventures Limited; and

WHEREAS *vide* an order dated the 25th January, 2018 issued on the 1st February by ELC at Milimani Case No. 415 of 2010, Agnes Wambui Kiritu vs Milele Ventures Limited as consolidated with ELC 414 of 2010, Alice Wangui Mwaniki versus Milele Ventures Limited the registered owner do excise, carve out and/or subdivide L.R. No. 28318/15 and sign the requisite documents within thirty (30) days from the date herein and in compliance with the amended decree dated the 26th September, 2017.

WHEREAS the deed file for L.R. No. 28318/15 I.R. 123907 is lost/destroted and efforts made to locate the said deed file has failed. Notice is given that after expiration of sixty (60) days from the date hereof, the deed file shall be reconstructed by virtue of the above court orders provided no lawful objection has been received within that period.

Dated the 3rd May, 2019.

B. F. ATIENO,

MR/6327360

Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 4224

THE ENERGY ACT

(No. 12 of 2006)

DECISION ON THE TARIFF APPLICATION FOR NIRAV AGENCIES LIMITED

PURSUANT to the provisions of sections 6 (f), (i) and 43 (1) and (2) of the Energy Act, the Energy Regulatory Commission notifies the general public that it has considered the tariff application made by Nirav Agencies Limited for solar micro-grid projects and approved applicable tariffs for a period of one (1) year, with effect from the 1st April, 2019 for the following sites: Lolupe, Longech, Kataboi and Naduat in Turkana County.

Tariff Structure	Connection Charges (KSh.)	Energy Charge Rate (KSh./kWh)
Domestic consumer	12,000	65.00
Business customer	12,000	74.00

Dated the 2nd April, 2019.

PAVEL R. OIMEKE, Director-General. GAZETTE NOTICE No. 4225

THE CONSTITUTION OF KENYA THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE COUNTY ASSEMBLY OF BUNGOMA STANDING ORDERS

SPECIAL SITTING OF THE COUNTY ASSEMBLY

NOTICE is given to all Members of the County Assembly that pursuant to Standing Order Number 26 of the Bungoma County Assembly Standing Orders, on the request of the Bungoma County Assembly Majority Leader, I have appointed Friday, the 3rd May, 2019, as a day for a special sitting of the Bungoma County Assembly. The special sitting shall be held in the Bungoma County Assembly Chamber, Assembly Building, Bungoma, at 9.30 a.m.

The business to be transacted at the special sitting shall be the consideration of —

- (a) consideration of the Second Supplementary Budget FY 2018/2019 (Committee on Supply); and
- (b) the Third Reading of the Second Supplementary Appropriation Bill 2018/2019.

In accordance with Standing Order 26 (4) of the Bungoma County Assembly Standing Orders, the business specified in this notice shall be the only business before the Bungoma County Assembly during the special sitting, following which the Bungoma County Assembly shall stand adjourn until Tuesday, the 4th June, 2019 at 2.30 p.m. in accordance with the Bungoma County Assembly Calendar.

Dated the 30th April, 2019.

EMMANUEL SITUMA,

MR/6327329

Speaker, Bungoma County Assembly.

GAZETTE NOTICE NO. 4226

THE MINING ACT

(No. 12 of 2016)

APPLICATION FOR A PROSPECTING LICENCE

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

Applicant	Loita Colour Stone Limited
Address	P.O. Box 723–20500, Narok, Kenya
Licence No.	PL/2018/0134
Area	312.7816 km² (Approx. 1455 Cadastral Blocks)
Locality	Narok County
Mineral Sought	Gemstones except diamond;
	Group A: Construction and Industrial Minerals;
	Group C: Precious Metals;
	Group E: Base and Rare Metals.

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

SCHEDULE OF THE PROPOSED APPLICATION BOUNDARIES

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

Order	Lat. Deg.	Lat. Min.	Lat. Sec.	N/S	Long. Deg.	Long. Min.	Long. Sec.	E/W
1	1	50	0	S	35	51	30	Е
2	1	50	0	S	35	55	45	Е
3	1	54	0	S	35	55	45	Е
4	1	54	0	S	35	55	0	Е
5	1	56	45	S	35	55	0	Е
6	1	56	45	S	35	54	30	Е
7	1	57	30	S	35	54	30	Е

Order	Lat.	Lat.	Lat.	N/S	Long.	Long.	Long.	E/W
Oraer	Deg.	Min.	Sec.	IV/S	Deg.	Min.	Sec.	E/W
8	1	57	30	S	35	53	45	Е
9	1	58	45	S	35	53	45	Е
10	1	58	45	S	35	53	15	Е
11	1	59	30	S	35	53	15	Е
12	1	59	30	S	35	53	0	Е
13	2	0	0	S	35	53	0	Е
14	2	0	0	S	35	52	30	Е
15	2	0	30	S	35	52	30	Е
16	2	0	30	S	35	51	30	Е
17	2	0	45	S	35	51	30	Е
18	2	0	45	S	35	50	15	Е
19	2	0	30	S	35	50	15	Е
20	2	0	30	S	35	50	0	Е
21	2	0	15	S	35	50	0	Е
22	2	0	15	S	35	49	30	Е
23	2	0	0	S	35	49	30	Е
24	2	0	0	S	35	49	0	Е
25	1	59	45	S	35	49	0	Е
26	1	59	45	S	35	48	30	Е
27	1	59	30	S	35	48	30	Е
28	1	59	30	S	35	48	15	Е
29	1	59	15	S	35	48	15	Е
30	1	59	15	S	35	47	45	Е
31	1	59	0	S	35	47	45	Е
32	1	59	0	S	35	47	30	Е
33	1	58	45	S	35	47	30	Е
34	1	58	45	S	35	46	45	Е
35	1	58	30	S	35	46	45	Е
36	1	58	30	S	35	46	30	Е
37	1	58	15	S	35	46	30	Е
38	1	58	15	S	35	46	0	Е
39	1	58	0	S	35	46	0	Е
40	1	58	0	S	35	45	30	Е
41	1	57	45	S	35	45	30	Е
42	1	57	45	S	35	45	15	Е
43	1	50	30	S	35	45	15	Е
44	1	50	30	S	35	46	45	Е
45	1	50	15	S	35	46	45	Е
46	1	50	15	S	35	51	30	Е

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

Dated the 11th April, 2019.

JOHN MUNYES,

MR/6327032 Cabinet Secretary, Ministry of Petroleum and Mining.

GAZETTE NOTICE No. 4227

THE MINING ACT

(No. 12 of 2016)

APPLICATION FOR A PROSPECTING LICENCE

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

Applicant	Okazetta Limited
Address	P.O. Box 14-40608, Nairobi, Kenya
Licence No.	PL/2018/0155
Area	37.3861 km² (Approx. 174 Cadastral Blocks)
Locality	Siaya County.
Mineral Sought	Precious Metals.

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

SCHEDULE OF THE PROPOSED APPLICATION BOUNDARIES

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

Order	Lat.	Lat.	Lat.	N/S	Long.	Long.	Long.	E/W
Oraer	Deg.	Min.	Sec.	11/13	Deg.	Min.	Sec.	E/ //
1	0	11	15	S	34	16	0	Е
2	0	11	15	S	34	18	45	Е
3	0	15	0	S	34	18	45	Е
4	0	15	0	S	34	15	30	Е
5	0	14	30	S	34	15	30	Е
6	0	14	30	S	34	15	15	Е
7	0	14	0	S	34	15	15	Е
8	0	14	0	S	34	16	0	Е
9	0	11	15	S	34	16	0	Е

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

Dated the 11th April, 2019.

IOHN MUNYES

MR/6327135 Cabinet Secretary, Ministry of Petroleum and Mining.

GAZETTE NOTICE No. 4228

THE MINING ACT

(No. 12 of 2016)

APPLICATION FOR A PROSPECTING LICENCE

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

Applicant	Flamingo Ruby Limited
Address	P.O. Box 34369–00100, Nairobi, Kenya
Licence No.	PL/2017/0019
Area	77.7042 km² (Approx. 361 Cadastral Blocks)
Locality	Baringo County
Mineral Sought	Ruby (Gemstones)

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

SCHEDULE OF THE PROPOSED APPLICATION BOUNDARIES

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

Order	Lat.	Lat.	Lat.	N/S	Long.	Long.	Long.	E/W
	Deg.	Min.	Sec.		Deg.	Min.	Sec.	
1	0	27	30	N	36	5	30	Е
2	0	27	30	N	36	10	30	Е
3	0	21	45	N	36	10	30	Е
4	0	21	45	N	36	10	15	Е
5	0	23	30	N	36	10	15	Е
6	0	23	30	N	36	6	15	Е
7	0	20	30	N	36	6	15	Е
8	0	20	30	N	36	5	30	Е
9	0	27	30	N	36	5	30	Е

The said application may also be accessed from the mining cadastre portal vide web site: https://portal.miningcadastre.go.ke

Dated the 11th April, 2019.

JOHN MUNYES,

MR/6327009 Cabinet Secretary, Ministry of Petroleum and Mining.

GAZETTE NOTICE No. 4229

THE PHYSICAL PLANNING ACT

(Cap. 286)

COMPLETION OF PART DEVELOPMENT PLANS

PDP No. 2450/2019/01—Proposed site for Kenya Forestry Research Institute (KEFRI), Eldas.

PDP No. 332/2019/05—Proposed site for Kenya Forestry Research Institute (KEFRI), Wajir NOTICE is given that preparation of the above-mentioned part development plans were on 5th April, 2019, completed.

The part development plans relate to land situated at Eldas Town and Wajir Town within Wajir County.

Copies of the part development plans have been deposited for public inspection at the office of the County Physical Planning Officer and Town Administrator's/Manager's office, Eldas and Wajir.

The copies so deposited are available for inspection free of charge by all persons interested at the office of the County Physical Planning Officer and Town Administrator's/Manager's office, Eldas and Wajir, between the hours of 8.00 a.m. to 5.00 p.m., Monday to Friday.

Any interested person who wishes to make any representation in connection with or objection to the above-named part development plans may send such representations or objections in writing to be received by the County Physical Planning 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 18th April, 2019.

E. N. MUCHERU,

MR/6327042

for Director of Physical Planning.

GAZETTE NOTICE NO. 4230

THE PHYSICAL PLANNING ACT

(Cap. 286)

COMPLETION OF PART DEVELOPMENT PLAN

PDP No. 332/2017/11-Proposed Farm, Wajir.

NOTICE is given that preparation of the above-mentioned part development plan was on 28th December, 2017, completed.

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

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

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

Any interested person who wishes to make any representation in connection with or objection to the above-named part development plan may send such representations or objections in writing to be received by the County Physical Planning Officer, P.O. Box 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 4th April, 2019.

E. N. MUCHERU,

MR/6327127

for Director of Physical Planning.

GAZETTE NOTICE No. 4231

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED BUTE DAM WORKS AND WATER SUPPLY WAJIR NORTH AND BUNA SUB-COUNTIES, WAJIR 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, Northern Water Services Board, is proposing to establish dam works and water supply in Garissa County. The project will involve setting up Bute Dam Asphalt core rock fill dam of capacity 6,690,000M³/day, height 25m, safe yield 6,700M³/day, surface area 693,045M² (69.3045 Hectares) as the source. The treatment works will be located about 1 Km from the proposed dam. There will be two distribution lines from Bute. A total of 21 tanks consisting of ground and steel elevated tanks with a total storage of 5,600M³.

The following are the anticipated impacts and proposed mitigation measures:

Impacts Proposed Mitigation Measures

Loss of vegetation and wildlife habitat

- Unnecessary vegetation clearing will be prohibited.
- Reforest disturbed areas.
- Prohibit unnecessary cutting of trees and vegetation clearing.

Damage to landscape

 Minimum access roads will be constructed and borrow pits will be rehabilitated using excess earth and applying reforestation and grassing.

Dam breaking

- Choose competent contractor.
- Enhance construction supervision through hiring a competent resident engineer.
- Use Dam Safety Panel of Experts as required by World Bank OP 4.37 on Dam Safety.
- Obey all laws concerning dam construction in Kenya.
- Avoid area that will be prone to flooding in case dam breaks.
- Build storm water drains in Bute Town.
- Prepare Dam Preparation Plan.

Sedimentation of Bute Dam

 Avoid settling upstream of the dam as is the case currently.

Increase in liquid wastes

- Prepare PDP for town to control land use.
- Prepare storm drains along roads.

Increased waste generation

- Recycle and reuse waste including water.
- Exercising appropriate waste handling and good housekeeping practices and procedures.
- Strict adherence to Waste Management Regulations, 2006.

Project land

- Seek clearance in line with the Community Act, 2016 for areas not consented by the community.
- Undertake limited purchase at current market prices.

Loss of culture •

Beneficiaries to strive to preserve their cultures.

Loss of grazing • land

· Use alternative grazing land available.

Air quality

- Use pumping equipments with noise reduction facility.
- Avoid areas where there are learning institutions.
- Locate the booster stations where it has least disturbances.
- Limit the working hours to gazette working hours from 8.00 a.m. to 5.00 p.m.
- Dust will be minimized by regularly watering of construction area.

Impacts

Proposed Mitigation Measures

Public health

- Produce treated water that conforms to WHO Standards for drinking water.
- Increase allocation for Malaria treatment tablets and other necessities to existing health institutions.
- · Cut grass near ponding areas.
- Sensitize on AIDS and other sex transmitted diseases.
- · Put oil on stagnant water not being used.

Exhausting local construction material

Import where it is deemed necessary.

Soil erosion

- Excavate only where it is necessary.
- Undertake soil erosion control measures.
- Regenerate the borrow area to its original status.
- · Replant trees and grass after construction.
- Limit heavy machinery to designated routes.

Conflict

- Local people will be given priority in employment.
- Operate the water supply to benefit all the beneficiaries equitably.
- Obey the local population custom.
- Compensate all people with planted grass and other vegetables in the dam at prevailing market rate on the same.

Occupational health and safety

- Fence the dam area.
- Put notice to warn of the impending danger when approaching the dam.
- Use relevant protective gear during construction, operation and maintenance.
- Undertake frequent training on the same.
- Employ and deploy occupational, health and safety officer.

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 Forestry, NHIF Building, Community, P.O. Box 30126–00100, Nairobi.
- (c) County Director of Environment, Wajir 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/6024944

National Environment Management Authority.

GAZETTE NOTICE No. 4232

THE ENVIRONMENTAL MANAGEMENT AND CO–ORDINATION ACT

 $(No.\,8\ of\ 1999)$

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED TYRE PYROLYSIS PLANT ON A SECTION OF PLOT L.R. NO. KAJIADO/OLCHORO ONYORE/9994, OFF PIPELINE ROAD IN OLOOLOITIKOSHI SUB-LOCATION, OLOIRIEN LOCATION IN KAJIADO WEST SUB-COUNTY, KAJIADO 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, Halogen Ventures Limited, is proposing to establish a waste/scrap tyre pyrolysis plant which will entail the construction of a perimeter boundary wall, a shed for the pyrolysis plant and the installation of the tyre pyrolysis plant complete with the reactor, oil storage tanks, cooling system and piping. Other facilities will include a semi-permanent management office, security office, store, workshop, and staff quarters for two among other necessary facilities and amenities on a vacant section of plot L.R. No. Kajiado/Olchoro Onyore/9994, located along Pipeline Road in Olooloitikoshi Sub-location, Kajiado County.

The following are the anticipated impacts and proposed mitigation measures:

Impacts Proposed Mitigation Measures

Water resources •

- Sound management of water usage.
- Water reservoirs and rainwater harvesting systems.
- · Recycling of water where possible.
- · Install water conserving taps.

Air quality

- Installation of state-of-the art plant to ensure efficiency.
- Installation of wet scrubbers as necessary.
- Recycling of syn gas to fire the furnace.
- Provision of PPEs to workers.
- Continuous monitoring/periodic sampling of the stack emissions.
- Regular monitoring of piping system to ensure no leakages of gases.
- · Water sprinkling on unpaved dust-prone areas;
- Development of a green belt around project site to absorb toxic emissions and CO².

Waste water

- Sound treatment of wastewater to neutralize it.
- Regular monitoring (tests) to confirm compliance or otherwise for remedial action.
- Construction of a suitable wastewater treatment system which should be regularly monitored.
- Installation of oil traps/interceptors at storm drains exit points.

Solid waste management

- Strictly abide by the provisions of the Environmental Management (Waste Management) Regulations.
- Incorporate suitable facilities for collection, segregation and safe disposal of solid wastes.
- Waste reduction, reuse and recycle.
- Continuous review/monitoring of waste management procedures with changing technology and regulatory changes.

Noise and excessive vibrations

- Maintain plant and equipment.
- · Workers wear safety and protective gear.
- Sound traffic management plan.
- Strict adherence to the Noise/Vibrations Regulations.
- Installation of silencers where necessary.
- Installation of state-of-the art plant and equipment.

Impacts Proposed Mitigation Measures

• Use of acoustic materials where necessary.

Energy

- Installation of energy-efficient plant, tools and equipment for use where available.
- Regular internal energy inspections on the plant by competent experts.
- · Recycling of syn gas to fire the furnace.

Soils

- Overburden removed during excavation to be used to fill or landscape the project area or in other areas.
- Immediate re-vegetation and landscaping works to be carried out after the works to protect soils that have been exposed.
- Compact soils to reduce susceptibility to erosion.

Oil pollution

- Design oil storage areas with spill prevention and detection system.
- Proper storage and handling of oil.
- · Sound disposal of any oil wastes.
- Maintain plant and equipment to avoid leaks.
- Machines and equipment will be placed on hard surfaces:
- · Sound working of oil interceptors.
- · Sound oil handling and management systems.
- Oil/fuel reservoirs to have appropriate secondary containment.
- Periodic inspections of pipe work of lubrication, hydraulic, waste water systems.

Occupational health and safety

- Training staff/workers on occupational health and safety; social/health issues.
- Appropriate PPEs and workmen's compensation cover.
- Prompt servicing and maintenance machinery and equipment.
- Post strategically the OSHA Act abstract and provide material safety data sheets.
- Appropriate signage, guards on moving parts etc.
- Fully equipped First Aid kits and training Regular medical tests.
- Adherence to the legal requirements of OSHA.
- Emergency response plans and procedures to be developed and implemented for all emergency situations/possibilities.

Fire safety

- Installation of appropriate and adequate firefighting equipment.
- Conduct training on firefighting, evacuation and emergency response.
- Development and adaption of effective emergency response plan.

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 Forestry, NHIF Building, Community, P.O. Box 30126–00100, Nairobi.
- (c) County Director of Environment, Kajiado County.

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

GEOFFREY WAHUNGU,

Director–General, National Environment Management Authority.

MR/6021990

GAZETTE NOTICE No. 4233

THE RECORDS DISPOSAL (COURTS) RULES

(Cap. 14, Sub. Leg.)

IN THE CHIEF MAGISTRATE'S COURT AT MAVOKO

INTENDED DESTRUCTION OF COURT RECORDS

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

	Year	No. of Cases
Criminal cases	2012	855
	2013	1256
	2014	3316
Miscellaneous criminal cases	2012	33
	2013	70
	2014	185
Traffic cases	2012	1544
	2013	3160
	2014	3360
Total Disposal		13,779

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

Any person desiring the return of an exhibit in any of the above cases must make his/her claim on or before three (3) months from the date of publication of this notice.

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

Dated the 29th March, 2019.

C. C. OLUOCH, Chief Magistrate, Mavoko.

GAZETTE NOTICE No. 4234

LEAKEY'S STORAGE LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to the provisions of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, to the owners of the following motor vehicles/goods to take delivery of the said motor vehicles/goods from the premises of Leakey's Storage Limited, Lunga Lunga Road, Industrial Area, Nairobi within thirty (30) days from the date of publication of this notice upon payment of all outstanding storage charges including the cost of publishing this notice, failure to which the said motor vehicles/goods will be sold either by public auction or private treaty and the proceeds of the sale shall be defrayed against any accrued storage charges and the balance, if any, shall remain at the owners credit, but should there be a shortfall, the owner shall be liable thereof.

Motor Vehicles

KBT 914U - Nissan Elegrand

KAD 892M - Toyota Pick Up

KAS 103R – Toyota Carib

KAX 855R – Toyota Station Wagon

KBT 672B - Mercedes Benz Sprinter

KBZ 394M – Toyota Passo

KBD 136U – Nissan Sunny

KBM 967J – Toyota Probox

KAS 112V - Tata Lorry

KAQ 047G - Nissan UD Truck GKA461E/SALLOH 71A620676 KAD 468A -Subaru Leon KAV 331W - Subaru Forester KBA 415N - Iveco Prime Mover KBA 993G - Isuzu FRR Bus KBD 718P – Bedford Lorry KBC 794S – Isuzu FRR Bus KAW 681V - Nissan Diesel Bus No Number Plates - Hyster Forklift KBO 623N - Toyota Premio

KWY 732 - Suzuki Motor Bike

Dated the 10th April, 2019.

F. N. MUGO,

MR/602200

Finance and Administration Manager.

GAZETTE NOTICE No. 4235

ARMSTRONG MOVING AND STORAGE LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to the provisions of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya to Kevin Gicheru, a resident of Nairobi, that some household items which have been lying at the premises of Armstrong Moving and Storage Limited, Reliance Industries, Warehouse No. 7 along Mombasa Road, Nairobi, to take delivery of the same within fourteen (14) days from the date of publication of this notice, upon payment of storage charge and any other related expenses. Failure to which the said goods will be sold off by public auction or private treaty without any further reference and proceeds shall be defrayed against all accrued charges without any further notice.

Dated the 15th April, 2019.

A. WAMBUI KIOI,

MR/6327075

for Gathima Kioi & Company Advocates.

GAZETTE NOTICE No. 4236

ARMSTRONG MOVING AND STORAGE LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to the provisions of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya to Jane Gitonga, a resident of Nairobi, that some household items which have been lying at the premises of Armstrong Moving and Storage Limited, Reliance Industries, Warehouse No. 7 along Mombasa Road, Nairobi, to take delivery of the same within fourteen (14) days from the date of publication of this notice, upon payment of storage charge and any other related expenses. Failure to which the said goods will be sold off by public auction or private treaty without any further reference and proceeds shall be defrayed against all accrued charges without any

Dated the 15th April, 2019.

A. WAMBUI KIOI,

MR/6327075

for Gathima Kioi & Company Advocates.

GAZETTE NOTICE NO. 4237

ARMSTRONG MOVING AND STORAGE LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to the provisions of Uncollected Goods Act (Cap. 38) of the laws of Kenya to Alice Gathogo, a resident of Nairobi, that some household items which have been lying at the premises of Armstrong Moving and Storage Limited, Reliance Industries, Warehouse No. 7 along Mombasa Road, Nairobi, to take delivery of the same within fourteen (14) days from the date of publication of this notice, upon payment of storage charge and any other related expenses. Failure to which the said goods will be sold off by public auction or private treaty without any further reference and proceeds shall be defrayed against all accrued charges without any further notice.

Dated the 15th April, 2019.

MR/6327075

A. WAMBUI KIOI,

for Gathima Kioi & Company Advocates.

GAZETTE NOTICE No. 4238

KIBWARI PLC

(Incorporated in Kenya)

Head Office: P.O. Box 45560-00100, Nairobi

LOSS OF SHARE CERTIFICATE

Certificates for 252 shares issued in the name of Ngambi Muthira Meme, of P.O. Box 23, Nandi Hills.

The share certificates as detailed above having been lost or misplaced, notice is given that a duplicate of the said certificates will be issued after thirty (30) days from the date of publication of this notice unless valid objection is lodged with the registrars prior thereto and that on issue of duplicate of the share certificate, the original share certificates detailed above will be deemed to have been cancelled.

Dated the 18th April, 2019.

MR/6327061

General Manager, Finance and Administration.

GAZETTE NOTICE No. 4239

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. IL201500540581 in the name of Venah Mokeira Onsarigo.

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

Dated the 16th April, 2019.

MR/6327102

WILBRODA ODERA, Life Department.

GAZETTE NOTICE NO. 4240

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICIES

Policy Nos. IL201600922224/IL201600922246 in the name of Charles Anvula Obunde.

REQUEST has been made to this company for the issue of duplicates 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 policy documents will be issued, which will be the sole evidence of the contract.

Dated the 16th April, 2019.

WILBRODA ODERA, Life Department.

MR/6327102

GAZETTE NOTICE No. 4241

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. IL201500630763 in the name of Keneth Watenga Njuguna.

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

Dated the 16th April, 2019.

WILBRODA ODERA, Life Department.

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. IL201600895580 in the name of Samuel Kamau Ndungu.

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

Dated the 25th April, 2019.

WILBRODA ODERA,

MR/6327245

Life Department.

GAZETTE NOTICE NO. 4243

GEMINIA INSURANCE COMPANY LIMITED

Head Office: P.O. Box 61316-00200, Nairobi

LOSS OF POLICY

Policy No. 131406048 in the name and on the life of Osward Kinyua.

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, a duplicate policy will be issued, which will be the sole evidence of the contract.

Dated the 15th April, 2019.

R. KIMEU,

MR/6327091

Underwriting Manager Life.

GAZETTE NOTICE No. 4244

GEMINIA INSURANCE COMPANY LIMITED

Head Office: P.O. Box 61316-00200, Nairobi

LOSS OF POLICY

Policy No. 131206184 in the name and on the life of John Rukunyi 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, a duplicate policy will be issued, which will be the sole evidence of the contract.

Dated the 15th April, 2019.

R. KIMEU,

MR/6327091

MR/6327167

Underwriting Manager Life.

GAZETTE NOTICE NO. 4245

PIONEER ASSURANCE COMPANY LIMITED

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

LOSS OF POLICY

Policy No. 280000268 in the name and on the life of Christine Jebet Kipkosiom.

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

JOHN MAIRURA,

Asst. Customer Service Manager.

GAZETTE NOTICE No. 4246

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8131785 in the name and on the life of Anne Odhiambo Obuya.

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 10th April, 2019.

CHARLES THIGA,

MR/6327016

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 4247

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8169292 in the name and on the life of Immaculate Caroline Akinyi.

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 10th April, 2019.

CHARLES THIGA,

MR/6327016

Head of Customer Service, Liberty Life.

GAZETTE NOTICE No. 4248

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6961846 in the name and on the life of Frederick Nduma.

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 10th April, 2019.

CHARLES THIGA,

MR/6327016

Head of Customer Service, Liberty Life.

GAZETTE NOTICE No. 4249

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8168673 in the name and on the life of George Njogu Macharia.

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 10th April, 2019.

CHARLES THIGA,

MR/6327016

Head of Customer Service, Liberty Life.

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8169737 in the name and on the life of Michael Mwangi.

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 10th April, 2019.

CHARLES THIGA.

MR/6327016

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 4251

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8156655 in the name and on the life of Anne Kagwiria Mutabari.

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 10th April, 2019.

CHARLES THIGA,

MR/6327016

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 4252

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8123291 in the name and on the life of William J. Okwirry.

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 10th April, 2019.

CHARLES THIGA.

MR/6327016

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 4253

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8140130 in the name and on the life of Peter Kericho Njenga.

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

Dated the 10th April, 2019.

CHARLES THIGA,

Head of Customer Service, Liberty Life.

GAZETTE NOTICE No. 4254

ICEA LION LIFE ASSURANCE COMPANY LIMITED

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

LOSS OF POLICY

Policy No. 025/EAW/060219 in the name of Esther Wambui Mugo.

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.

M. WAICHINGA.

MR/6327043

Manager, Ordinary Life Operations.

GAZETTE NOTICE NO. 4255

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 6000580 in the name of Betty Mgassa.

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 15th April, 2019.

MR/6327028

M. PETER. Officer, Claims.

GAZETTE NOTICE NO. 4256

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 37008444 in the name of Benjamin Kinyua Njoka.

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 15th April, 2019.

MR/6327028

M. PETER. Officer, Claims.

GAZETTE NOTICE NO. 4257

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. OMK000132211 in the name of Maureen Andeyo Muganda.

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 15th April, 2019.

M. PETER, Officer, Claims.

MR/6327028

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. OMK000816401 in the name of Eric Duncan Mwangi.

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 15th April, 2019.

MR/6327028

M. PETER, Officer, Claims.

GAZETTE NOTICE No. 4259

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 6006088 in the name of Jane Mumbi Mukere.

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 15th April, 2019.

MR/6327028

M. PETER, Officer, Claims.

GAZETTE NOTICE No. 4260

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 6008161 in the name of Jacinta Anne Kimani.

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 15th April, 2019.

MR/6327028

M. PETER, Officer, Claims.

GAZETTE NOTICE No. 4261

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 9901315 in the name of Nina Rakesh Chotai.

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 15th April, 2019.

M. PETER, Officer, Claims. GAZETTE NOTICE No. 4262

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 6008027 in the name of Louisa Muithya.

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 15th April, 2019.

MR/6327028

M. PETER, Officer, Claims.

GAZETTE NOTICE No. 4263

CHANGE OF NAME

NOTICE is given that by a deed poll dated 30th November, 2018, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 722, in Volume DI, Folio 40/723, File No. MMXIX, by our client, Julliet Wacuka Muiruri, of P.O. Box 57195-00200, Nairobi in the Republic of Kenya, formerly known as Julia Njuguini Wambaki, formally and absolutely renounced and abandoned the use of her former name Julia Njuguini Wambaki and in lieu thereof assumed and adopted the name Julliet Wacuka Muiruri, for all purposes and authorizes and requests all persons at all times to designate describe and address her by her assumed name Julliet Wacuka Muiruri only.

Dated the 11th March, 2019.

ANDREW L. KARIU & ASSOCIATES,

MR/6327101

Advocates for Julliet Wacuka Muiruri, formerly known as Julia Njuguini Wambaki.

GAZETTE NOTICE No. 4264

CHANGE OF NAME

NOTICE is given that by a deed poll dated 26th March, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 34, in Volume B-13, Folio 1917, File No. 1637, by me Merajunnissa Alibhai Essa, of Mombasa in the Republic of Kenya, formerly known as Merajun Nissa Alibhai Essa alias Maerajun Nissa Alibhai Essa Hassan, formally and absolutely renounced and abandoned the use of my former names Merajun Nissa Alibhai Essa alias Maerajun Nissa Alibhai Essa Hassan and in lieu thereof assumed and adopted the name Merajunnissa Alibhai Essa, for all purposes and authorizes and requests all persons at all times to designate describe and address me by my assumed name Merajunnissa Alibhai Essa only.

Dated the 8th April, 2019.

MERAJUNNISSA ALIBHAI ESSA,

MR/6327078

formerly known as Merajun Nissa Alibhai Essa alias Maerajun Nissa Alibhai Essa Hassan.

GAZETTE NOTICE No. 4265

CHANGE OF NAME

NOTICE is given that by a deed poll dated 20th March, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2399, in Volume DI, Folio 78/1119, File No. MMXIX, by our client, Paul Muthamaki Wanjiku, of P.O. Box 23575-00625, Nairobi in the Republic of Kenya, formerly known as Paul Mukundi Wanjiku, formally and absolutely renounced and abandoned the use of his former name Paul Mukundi Waniiku and in lieu thereof assumed and adopted the name Paul Muthamaki Wanjiku, for all purposes and authorizes and requests all persons at all times to designate describe and address him by his assumed name Paul Muthamaki Wanjiku only.

Dated the 17th April, 2019.

M. KORONGO & COMPANY, Advocates for Paul Muthamaki Wanjiku, formerly known as Paul Mukundi Wanjiku.

MR/6327028

CHANGE OF NAME

NOTICE is given that by a deed poll dated 3rd July, 2017, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 451, in Volume DI, Folio 83/1201, File No. MMXIX, by our client, Hannah Njeri Ng'ang'a, of P.O. Box 102998–00101, Nairobi in the Republic of Kenya, formerly known as Hannah Njeri Mungai, formally and absolutely renounced and abandoned the use of her former name Hannah Njeri Mungai and in lieu thereof assumed and adopted the name Hannah Njeri Ng'ang'a, for all purposes and authorizes and requests all persons at all times to designate describe and address her by her assumed name Hannah Njeri Ng'ang'a only.

MUTUA WAWERU & COMPANY,

Advocates for Hannah Njeri Ng'ang'a, formerly known as Hannah Njeri Mungai.

GAZETTE NOTICE No. 4267

MR/6327280

CHANGE OF NAME

NOTICE is given that by a deed poll dated 24th August, 2018, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2236, in Volume DI, Folio 800/1955, File No. MMXIV, by our client, Dida Guyo Tute, of P.O. Box 50569–00200, Nairobi in the Republic of Kenya, formerly known as Diid Guyo Arero, formally and absolutely renounced and abandoned the use of his former name Diid Guyo Arero and in lieu thereof assumed and adopted the name Dida Guyo Tute, for all purposes and authorizes and requests all persons at all times to designate describe and address him by his assumed name Dida Guyo Tute only.

MINISHI & ASSOCIATES, Advocates for Dida Guyo Tute, formerly known as Diid Guyo Arero.

MR/6327063

GAZETTE NOTICE NO. 4268

CHANGE OF NAME

NOTICE is given that by a deed poll dated 4th April, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 969, in Volume DI, Folio 89/1257, File No. MMXIX, by our client, Marshall Willis Ace, of P.O. Box 9565–00300, Nairobi in the Republic of Kenya, formerly known as Willis Oluoch Odongo, formally and absolutely renounced and abandoned the use of his former name Willis Oluoch Odongo and in lieu thereof assumed and adopted the name Marshall Willis Ace, for all purposes and authorizes and requests all persons at all times to designate describe and address him by his assumed name Marshall Willis Ace only.

Dated the 23rd April, 2019.

RAKORO & COMPANY,

Advocates for Marshall Willis Ace, formerly known as Willis Oluoch Odongo.

MR/6327209

GAZETTE NOTICE NO. 4269

CHANGE OF NAME

NOTICE is given that by a deed poll dated 15th March, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 860, in Volume DI, Folio 85/1212, File No. MMXIX, by me Racheal Wairimu Thuo (Mother), on behalf of Grace Wanjiku Mungai (a minor), of P.O. Box 65558–00607, Nairobi in the Republic of Kenya, formerly known as Grace Njeri Wairimu, formally and absolutely renounced and abandoned the use of her former name Grace Njeri Wairimu and in lieu thereof assumed and adopted the name Grace Wanjiku Mungai, for all purposes and authorizes and requests all persons at all times to designate describe and address her by her assumed name Grace Wanjiku Mungai only.

RACHEAL WAIRIMU THUO,

on behalf of Grace Wanjiku Mungai (a minor), formerly known as Grace Njeri Wairimu. GAZETTE NOTICE No. 4270

CHANGE OF NAME

NOTICE is given that by a deed poll dated the 21st July, 2015, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 685, in Volume B-13, Folio 1509/9774, File No. 1637, by our client, Faud Abdulrahman Barallon, of P.O Box 90513-80200, Malindi in the Republic of Kenya, formerly known as Faud Eric Edward Barallon, formally and absolutely renounced and abandoned the use of his former name Faud Eric Edward Barallon, and in lieu thereof assumed and adopted the name Faud Abdulrahman Barallon, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Faud Abdulrahman Barallon only.

Dated the 30th July, 2015.

KUPALIA & COMPANY,

MR/6327331

Advocates for Faud Abdulrahman Barallon, formerly known as Faud Eric Edward Barallon.

GAZETTE NOTICE No. 4271

CHANGE OF NAME

NOTICE is given that by a deed poll dated 12th April, 2019 duly executed and registered in the Registry of Documents at Nairobi as Presentation No 1304, in Volume DI, Folio 89/1213, File No. MMXIX by our client, Abel Onyango Noah, of P.O. Box 77, Ndhiwa in the Republic of Kenya, formally known as Victor Armstrong Odul Noah, formally and absolutely renounced and abandoned the use of his former name Victor Armstrong Odul Noah and in lieu thereof assumed and adopted the name Abel Onyango Noah for all purposes and authorizes and requests all persons at all times to designate describe and address him by his assumed name Abel Onyango Noah only.

MUNGATANA & COMPANY,

Advocates for Abel Onyango Noah, formerly known as Victor Armstrong Odul Noah.

MR/6327344

GAZETTE NOTICE No. 4272

CHANGE OF NAME

NOTICE is given that by a deed poll dated 4th April, 2019, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 1264, in Volume B-13, Folio 1920/1226, File No. 1637, by our client, Yusra Mohamed Abeid Lahmar, of P.O. Box 86961–80100, Mombasa in the Republic of Kenya, formerly known as Yusra Mohamed Abeid Khamis, formally and absolutely renounced and abandoned the use of her former name Yusra Mohamed Abeid Lahmar, for all purposes and authorizes and requests all persons at all times to designate describe and address her by her assumed name Yusra Mohamed Abeid Lahmar only.

JOHN BWIRE & ASSOCIATES,

MR/6319038

Advocates for Yusra Mohamed Abeid Lahmar, formerly known as Yusra Mohamed Abeid Khamis.

GAZETTE NOTICE No. 4273

CHANGE OF NAME

NOTICE is given that by a deed poll dated 25th April, 2019, duly executed and registered in the Registry of documents at Nairobi as Presentation No. 2554, in Volume D1, Folio 98/1397, File No. MMXIX by our client, Catherine Wambui Karobia, of P.O. Box 102048–00101, Nairobi in the Republic of Kenya, formerly known as Catherine Wambui Ngigi, formerly and absolutely renounced and abandoned the use of her former name Catherine Wambui Ngigi and in lieu thereof assumed and adopted the name Catherine Wambui Karobia, for all purposes and authorizes and requests all persons at all times to designate and address her by her assumed name Catherine Wambui Karobia only.

Dated the 25th April, 2019.

VICTOR NGANGA & COMPANY,

Advocates for Catherine Wambui Karobia, formerly known as Catherine Wambui Ngigi.

MR/6021979

REPORT OF THE TRUTH, JUSTICE AND RECONCILIATION COMMISSION

Volume I

Price: KSh. 1,510

Volume II B

Price: KSh. 1,740

Volume III

Price: KSh. 1,510

Volume IV

Price: KSh. 1,390

Sessional Paper No. 6 of 2011 on National Children Policy

Price: KSh. 350

Sessional Paper No. 9 of 2012 on National Industrialization Policy Framework for Kenya

2012-2030

Price: KSh. 350

REPORT OF THE AUDITOR-GENERAL ON THE FINANCIAL STATEMENTS FOR NATIONAL GOVERNMENT FOR THE YEAR 2014/2015

Price: KSh. 1,500

CLINICAL GUIDELINES

Price: KSh. 930

A Guide on the Responsibilities of Accounting Officers/Recievers of Revenue with Regards to Public Financial Management, National Government

Price: KSh. 250

KENYA VISION 2030

Price: KSh. 150

Report of the Taskforce on Irregular Appropriation of Public Land and the Squatter problem in Athi River District, November, 2011

Price: KSh. 545

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

NOW ON SALE

ECONOMIC SURVEY, 2017

Price: KSh. 1,500

THE FINANCE ACT, 2018

Price: KSh. 230

2017/2018 ESTIMATES OF RECURRENT EXPENDITURE OF THE GOVERNMENT OF KENYA FOR THE YEAR ENDING 30TH JUNE, 2018

VOL. I

Price: KSh. 1,550

VOL. II

Price: KSh. 830

2017/2018 ESTIMATES OF DEVELOPMENT EXPENDITURE OF THE GOVERNMENT OF KENYA FOR THE YEAR ENDING

30TH JUNE, 2018 VOL. I

Price: KSh. 1,260

VOL. II

Price: KSh. 2,900

VOL. III

Price: KSh. 1,000

THE HUMAN RESOURCE POLICIES AND PROCEDURES MANUAL FOR THE PUBLIC SERVICE, 2016

Price: KSh. 930

THE NDUNGU LAND REPORT

Main Report

Price: KSh. 700

Annex I

Price: KSh. 1,390

Annex II

Price: KSh. 1,160

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.:

- 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.
- 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 typed with double spacing. Copy should be clear, legible and contain no alterations.

Particular attention should be paid to the following points:

- 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:

	KSn. cis.
Annual Subscription (excluding postage in Kenya)	13,920 00
Annual Subscription (including postage in Kenya)	16,935 00
Annual Subscription (overseas)	32,015 00
Half-year Subscription (excluding postage in Kenya)	6,960 00
Half-year Subscription (including postage in Kenya)	8,470 00
Half-year Subscription (overseas)	16,010 00
Single copy without supplements	60 00
GAZETTED SUPPLEMENT CHARGES—PER COPY:	P.O.stage in E.A
KSh. cts	KSh. cts.
Up to 2 pages	60 00
Up to 4 pages	60 00
Up to 8 pages	60 00
Up to 12 pages	60 00
Up to 16 pages	60 00
Up to 20 pages	155 00
Up to 24 pages	115 00
Up to 32 pages	115 00
Up to 36 pages	٦, "
Up to 40 pages	depending
Each additional 4 pages or part thereof	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 payment	s by bankers

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.

KSh cts