

THE KENYA GAZETTE

Published by Authority of the Republic of Kenya

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

Vol. CXXI—No. 64

NAIROBI, 17th May, 2019

Price Sh. 60

CONTENTS

GAZETTE NOTICES

	PAGE
The Taskforce for Improvement of Government Information and Public Communications Functions to align them with emerging public sector dynamics and expectations—Extension of Term.....	1954
The Public Finance Management Act—Appointment	1954–1955
The Imarisha Lake Naivasha Management Committee—Appointment.....	1955–1956
County Governments Notices	1956, 1979–1980
The Land Registration Act—Issue of Provisional Certificates, etc	1956–1968
The National Treasury—Statement of Actual Revenues and Net Exchequer Issues as at 30th April, 2019	1968–1971
The Energy Regulatory Commission—Fuel Energy Cost Charge.....	1971–1973
The Public Procurement and Asset Disposal Act.....	1973–1976
The Capital Markets Act—Approved Institutions, etc	1976–1979
The Information and Communications Act—Application for Licences	1979
The Seed and Plant Varieties Act—Authorized Inspectors/Analysts	1979
The Political Parties Act—Change of Political Party Official, etc	1980–1981
The Companies Act—Dissolution, etc	1981
The Physical Planning Act—Completion of Part Development Plans	1981–1982

GAZETTE NOTICES—(Contd.)

The Environmental Management and Co-ordination Act—Environmental Impact Assessment Study Reports.....	1982–1985
The Records Disposal (Court) Rules.....	1985
Disposal of Uncollected Goods	1985
Loss of Policies	1985–1989
Change of Names	1989–1991

SUPPLEMENT Nos. 62, 63, 64 and 66

Legislative Supplements, 2019

LEGAL NOTICE NO.	PAGE
31—The Environmental Management and Co-ordination Act—Amendment to the Second Schedule	195
32—The Environmental (Impact Assessment and Audit) (Amendment) Regulations, 2019	202
33—The Judiciary Fund Regulations, 2019	205
34–36—Exemptions.....	223
37–63—The Competition Act—Exclusions	225–238
64—The Universities Act—Charter for the University of Embu	239

CORRIGENDA

IN Gazette Notice No. 1810 of 2018, *amend* the expression printed as "Cause No. 347 of 2017" to read "Cause No. 547 of 2017"

IN Gazette Notice No. 5877 of 2018, Cause No. 306 of 2018, *amend* the date of death printed as "2nd October, 1990" to read "2nd September, 1990"

IN Gazette Notice No. 11638 of 2018, *amend* the expression printed as "High Court of Kenya at Murang'a" to read "Senior Principal Magistrate's Court at Kangema"

IN Gazette Notice No. 3332 of 2019, Cause No. 365 of 2018, *amend* the deceased's name printed as "Onesmus Mwaura Ndirangu Njoroge" to read "Onesmus Mwaura Njoroge"

IN Gazette Notice No. 4448 of 2019, *amend* the expression printed as "in the district of Laikipia" to read "in the district of Machakos"

IN Gazette Notice No. 1975 of 2019, *amend* the expression printed as "I.R. 141796/1" to read "I.R. 140884"

IN Gazette Notice No. 12963 of 2019, Cause No. 156 of 2018, *add* "Tadayo Mukiza Busolo" as a petitioner to the deceased

GAZETTE NOTICE NO. 4176

TASKFORCE FOR IMPROVEMENT OF GOVERNMENT INFORMATION AND PUBLIC COMMUNICATIONS FUNCTIONS TO ALIGN THEM WITH EMERGING PUBLIC SECTOR DYNAMICS AND EXPECTATIONS

EXTENSION OF TERM

IT IS notified for public information that the Cabinet Secretary for Information, Communications and Technology has extended the period of appointment of the Taskforce for Improvement of Government Information and Public Communications Functions to align them with emerging public sector dynamics contained in Gazette Notice No. 354 of 2019, for a period of three (3) months, with effect from the 19th April, 2019.

Dated the 2nd May, 2019.

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

GAZETTE NOTICE NO. 4177

THE PUBLIC FINANCE MANAGEMENT ACT,

(No. 18 of 2012)

THE PUBLIC FINANCE MANAGEMENT (UWEZO FUND) REGULATIONS, 2014

(L.N. No. 21 of 2014)

APPOINTMENT

IN EXERCISE of the powers conferred by section 15 (5) of the Public Finance Management (Uwezo Fund) Regulations, 2014, the Cabinet Secretary for Public Service, Youth and Gender Affairs appoints the persons whose names are set out in the Schedule hereto to be members of Constituency Uwezo Fund Committees of the Constituencies set out in the Schedule hereto, for a period of three (3) years.

SCHEDULE

RANGWE CONSTITUENCY

Sub-County Commissioner or Representative	Member
Sub-County Development Officer or Representative	Member
Sub-County Accountant	Member
National Government Rep, Ministry Responsible for Youth and Women	Secretary
CDF Fund Account Manager	<i>Ex officio</i>
Patrick Ogeja Ware	Member
Mary Anyango	Member
Monica Afuodi	Member
Nicholas Gor Odera	Member
Fredrick Otieno Orindo	Member
Jared Okoth Olela	Member
Rose Achieng Ombwa	Member

TARBAJ CONSTITUENCY

Sub-County Commissioner or Representative	Member
Sub-County Development Officer or Representative	Member
Sub-County Accountant	Member
National Government Rep, Ministry Responsible for Youth and Women	Secretary
CDF Fund Account Manager	<i>Ex officio</i>
Nuria Ugas Kusow	Member
Adan Mohamed Muhumed	Member
Ismail Ahmed Korum	Member
Asli Maash Birik	Member
Hajira Abdi Salat	Member
Fatuma Yusuf	Member
Ibrahim Wuh Gedi	Member

LOIMA CONSTITUENCY

Sub-County Commissioner or Representative	Member
Sub-County Development Officer or Representative	Member
Sub-County Accountant	Member
National Government Rep, Ministry Responsible for Youth and Women	Secretary
CDF Fund Account Manager	<i>Ex officio</i>
Abraham Lokuwom	Member
Priscilla Ebukut	Member
Peter Lopeyok	Member
Erok Ekamais	Member
Ekal Ekiru	Member
Jacinta Nyanga Epeyon	Member
Sarah Edung	Member

NDHIWA CONSTITUENCY

Sub-County Commissioner or Representative	Member
Sub-County Development Officer or Representative	Member
Sub-County Accountant	Member
National Government Rep, Ministry Responsible for Youth and Women	Secretary
CDF Fund Account Manager	<i>Ex officio</i>
Odera Ogada	Member
Daniel Ojuka	Member
Victor Obunya	Member
Phoebe Atieno	Member
Beatrice Odoyo	Member
Harrison Abo	Member
Crecencia Owambo	Member
Caroline Atieno Oguta	Member
Fred Omondi Nyamai	Member
Isaac Ooko Nyichudo	Member

RABAI CONSTITUENCY

Sub-County Commissioner or Representative	Member
Sub-County Development Officer or Representative	Member
Sub-County Accountant	Member
National Government Rep, Ministry Responsible for Youth and Women	Secretary
CDF Fund Account Manager	<i>Ex officio</i>
Hezron Guyo Chibindu	Member
Fatumo Kadzo Nodoro	Member
Juliet Manjama	Member
Hamisi Ndune	Member
Ndune Munga Ndune	Member
Abdalla Tsama	Member
Cristine Mlonzi	Member

KABETE CONSTITUENCY

Sub-County Commissioner or Representative	Member
Sub-County Development Officer or Representative	Member
Sub-County Accountant	Member
National Government Rep, Ministry Responsible for Youth and Women	Secretary
CDF Fund Account Manager	<i>Ex officio</i>
Bonfus Njuguna Ruguru	Member
Nancy Nyambura Mucheru	Member
James Thuo	Member
John Mugethe	Member
George Kinyanjui	Member
Grace Hinga	Member
Phylis Wambui Wachira	Member
Jennifer Waiyaki	Member

MWALA CONSTITUENCY

Sub-County Commissioner or Representative	Member
Sub-County Development Officer or Representative	Member
Sub-County Accountant	Member
National Government Rep, Ministry Responsible for Youth and Women	Secretary
CDF Fund Account Manager	<i>Ex officio</i>
Caxton Mwongela Kyuu	Member
Festus Mutuku Muthoka	Member
Timothy Nzau Kithama	Member
James Muinde Kasaia	Member
Elizabeth Kavele Mailu	Member
Janet Mwikali Kombo	Member
Nicholas Ndambuki	Member
Jennifer Mwongeli	Member
Benjamin Masila Mutio	Member

SIGOWET/SOIN CONSTITUENCY

Sub-County Commissioner or Representative	Member
Sub-County Development Officer or Representative	Member
Sub-County Accountant	Member
National Government Rep, Ministry Responsible for Youth and Women	Secretary
CDF Fund Account Manager	<i>Ex officio</i>
Stanley Cheruiyot Kiplangat	Member
Beatrice Chepngetich	Member
Gladys Chepngeno	Member
Edinah Chebet	Member
Lucy Chepngeno Sang	Member
Kipyegon Mutei Oliver	Member
Caroline Chelangat	Member

KIPKELION WEST CONSTITUENCY

Sub-County Commissioner or Representative	Member
Sub-County Development Officer or Representative	Member
Sub-County Accountant	Member
National Government Rep, Ministry Responsible for Youth and Women	Secretary
CDF Fund Account Manager	<i>Ex officio</i>
Hillary Kogo	Member
Judy Chemotai	Member
Martha Njoki	Member
David Melly	Member
Linner Chemutai	Member
Eliud Misik	Member
Patrick Rono	Member

SHINYALU CONSTITUENCY

Sub-County Commissioner or Representative	Member
Sub-County Development Officer or Representative	Member
Sub-County Accountant	Member
National Government Rep, Ministry Responsible for Youth and Women	Secretary
CDF Fund Account Manager	<i>Ex officio</i>
Vincent Seda	Member
Evelyn Amakha	Member
Fred Muchitsa	Member
Mouryne Lishitambasi	Member
Simon Lumumba	Member
John Mbayachi	Member
Rebecca Mutonyi	Member
Musa Majoni	Member
Agrey Andove Mastisili	Member

MOSOP CONSTITUENCY

Sub-County Commissioner or Representative	Member
Sub-County Development Officer or Representative	Member
Sub-County Accountant	Member
National Government Rep, Ministry Responsible for Youth and Women	Secretary
CDF Fund Account Manager	<i>Ex officio</i>
Mauren Jepkemboi	Member
Francis Rono	Member
Dominic Cheruiyot Chepkwony	Member
Faith Jepchirchir	Member
Irene Jepchumba	Member
Kemboi Jonah	Member
Nelson Siror	Member
Richard Tabut	Member
Abigael Jepkemei Ngetich	Member
Cleophas Lagat	Member

Dated the 29th April, 2019.

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

GAZETTE NOTICE NO. 4178**THE IMARISHA LAKE NAIVASHA MANAGEMENT COMMITTEE****APPOINTMENT**

IT IS notified for the information of the general public that the Cabinet Secretary for Environment and Forestry has appointed a committee to be known as Imarisha Lake Naivasha Management Committee whose aim is to restore Lake Naivasha and its catchment.

1. The terms of reference of the Management Committee shall be to—

- develop a programme ("Imarisha Lake Naivasha Programme") to co-ordinate activities of various players engaged in the conservation of the lake and its catchment, and for that purpose to review, approve and oversee the implementation of projects;
- monitor compliance with the laws and regulations governing the environment of the lake and its catchment in collaboration with the relevant Ministries;
- collaborate with all stakeholders, including research institutions and promote their active participation in Imarisha Lake Naivasha programme within the lake and its catchment; and
- perform any other tasks that may be assigned by the Cabinet Secretary.

2. The Management Committee shall comprise of—

Richard Bell—(Chairperson)
Joseph Ngugi Kamondo
Zilpha Ntemel Ncharo
Enock Senteu Kiminta
Stephen Thuo Njuguna
Lucy Wambui Ng'ang'a
Osingo Ogaga Osingo
Annie Syombua
Aggrey Maumo
John S. N. Mogeni
Marian Kioko
Daudi Maina Nyamu Kamau

3. In the performance of its functions, the Management Committee—

- shall identify and, with the permission of the cabinet secretary solicit support from development partners;
- shall meet at such places and such times as the committee shall consider necessary for the discharge of its functions;
- shall regulate its own procedures and may issue guidelines with respect to the orderly conduct of its proceedings, quorum for the transaction of its business and other related matters;
- may identify and co-opt technical experts

Provided that the co-opted members do not exceed one third of the management committee members;

- (e) shall commission any study or research on critical technical matters as may be necessary;
- (f) shall prepare and submit its Work Plan and budget to the principal Secretary for approval;
- (g) may solicit, receive and consider the views of the members of the public and any interested groups through consultative stakeholder involvement;
- (h) may, with the approval of the Cabinet Secretary, Ministry of Environment and Forestry engage the services of such consultants as may be found necessary for the execution of its mandate; and
- (i) shall submit monthly reports of its activities to the Cabinet secretary through the Principal Secretary.

4. The Secretariat of the Management Committee shall be based at the Ministry of Environment and Forestry.

5. The term of the Management Committee shall be a period of three (3) years.

6. The Management Committee shall report to the Cabinet Secretary for Environment and Forestry.

Dated the 15th April, 2019.

KERIAKO TOBIKO,
Cabinet Secretary for Environment and Forestry.

*Gazette Notice Nos. 1559 of 2015 and 11302 of 2017, are revoked.

GAZETTE NOTICE NO. 4181

THE CONSTITUTION OF KENYA THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE COUNTY GOVERNMENT OF SIAYA CHIEF OFFICERS

APPOINTMENT

IN EXERCISE of the powers conferred by section 45 of the County Governments Act, 2012, and upon approval by the County Assembly of Siaya in its third session held on the 30th April, 2019, I, Cornel Rasanga Amoth, Governor of Siaya County, appoint the persons named in the first column of the Schedule as the Chief Officers responsible for the matters respectively specified in the second column of the Schedule below:

SCHEDULE

Name	Responsibilities
Hezbon Kadullo Mariwa	Finance and Economic Planning
Ouma Henry Onyango	Education and Training
Charles Siso	Agriculture, Irrigation, Food Security, Livestock and Fisheries
Samuel Owino Omondi	Public Health, Sanitation and Health Planning

Dated the 15th May, 2019.

CORNEL RASANGA AMOTH,
MR/6319072 Governor, Siaya County.

GAZETTE NOTICE NO. 4179

THE CONSTITUTION OF KENYA THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

SIAYA COUNTY EXECUTIVE COMMITTEE

APPOINTMENT

IN EXERCISE of the power conferred by Article 179 (2) (b) of the Constitution as read together with sections 30 (2) (d), (e) and 35 of the County Governments Act, 2012, and upon approval by the County Assembly of Siaya in its sitting held on the 30th April, 2019, I, Cornel Rasanga Amoth, Governor, Siaya County appoint—

RICHARD AKEYO MUNGLA

as a County Executive Committee Member in charge of Finance and Economic Planning.

Dated the 10th May, 2019.

MR/6319411 CORNEL RASANGA AMOTH,
Governor, Siaya County.

GAZETTE NOTICE NO. 4180

THE CONSTITUTION OF KENYA THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

APPOINTMENT

IT IS notified for the general information that the Governor, Embu County, pursuant to the provisions of the Constitution of Kenya, section 31 (d) and section 41 (4) of the County Governments Act appoints—

The County Secretary,
The County Attorney/Legal officer,
The Legal Advisor to the Governor,
Chief of Staff,
The Chief Officer, Finance and Economic Planning,

as members of the County Legal Panel.

Dated the 30th May, 2018.

MR/6319365 MARTIN NYAGA WAMBORA,
Governor, Embu County.

GAZETTE NOTICE NO. 4182

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Joseph Waiharo Maina, of P.O. Box 146, Naivasha in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 1144/772, situate in Naivasha Township in the district of Nakuru, by virtue of a grant registered as I.R. 56235/1, and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 17th May, 2019.

MR/6319054 B. F. ATIENO,
Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 4183

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Sarah Chepkemai Chepkwony, of P.O. Box 8051-30100, Eldoret in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 631/1/62, situate in the district of Kericho, by virtue of a grant registered as I.R. 418571/1, and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 17th May, 2019.

MR/6319165 S. C. NJORGE,
Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 4184

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) Peter Anyang Nyongo and (2) Dorothy Ogada Nyongo, both of P.O. Box 57103, Nairobi in the Republic of Kenya, are registered as proprietors lessees of all that piece of land known as L.R. No. 12948/88, situate in the city of Nairobi in the Nairobi Area, by virtue of a certificate of title registered as I.R. 41608/1, and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 17th May, 2019.

MR/6327343

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

GAZETTE NOTICE No. 4185

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) Peter Anyang Nyongo and (2) Dorothy Ogada Nyongo, both of P.O. Box 57103, Nairobi in the Republic of Kenya, are registered as proprietors lessees of all that piece of land known as L.R. No. 2951/258, situate in the city of Nairobi in the Nairobi Area, by virtue of a certificate of title registered as I.R. 39640/1, and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 17th May, 2019.

MR/6327343

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

GAZETTE NOTICE No. 4186

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Tirok Holdings Limited, of P.O. Box 66015-00800, Nairobi in the Republic of Kenya, is registered as proprietor in free ownership of all that piece of land containing 3574 square meters, Plot No. F6, known as L.R. No. 24880, situate in Kilifi Township in the Kilifi District, registered as C. R. 42717, 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 17th May, 2019.

MR/6319182

J. G. WANJOHI,
Land Registrar, Mombasa.

GAZETTE NOTICE No. 4187

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Billiah Sarange Mbaka, of P.O. Box 695-50102, Mumias in the Republic of Kenya, is registered as proprietor in fee simple of all that piece of land containing 0.68 hectare or thereabouts, situate in district of Mombasa, registered under title No. Mombasa/Mwakirunge Phase II Settlement Scheme/454, 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 17th May, 2019.

MR/6327493

J. G. WANJOHI,
Land Registrar, Mombasa.

GAZETTE NOTICE No. 4188

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Enos Anyange Okombo, of P.O. Box 18642-00100, Nairobi in Republic of Kenya, is registered as proprietor in fee simple of all that piece of land containing 0.0537 hectare or thereabouts, known as Plot No. 16832/LMN, situate in Mombasa Municipality in Mombasa District, registered as C. R. 46629, and whereas sufficient evidence has been adduced to show that the said 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 17th May, 2019.

MR/6327262

J. G. WANJOHI,
Land Registrar, Mombasa.

GAZETTE NOTICE No. 4189

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Cirtex Kenya Limited, of P.O. Box 55651-00200, Nairobi in Republic of Kenya, is registered as proprietor in fee simple of all that piece of land containing 0.2000 hectare or thereabouts, known as Plot No. 674/V/MN, situate in Mombasa Municipality in Mombasa District, registered as C.R. 35227/1, and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 17th May, 2019.

MR/6319418

J. G. WANJOHI,
Land Registrar, Mombasa.

GAZETTE NOTICE No. 4190

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Cirtex Kenya Limited, of P.O. Box 55651-00200, Nairobi in Republic of Kenya, is registered as proprietor in fee simple of all that piece of land containing 0.2000 hectare or thereabouts, known as Plot No. 678/V/MN, situate in Mombasa Municipality in Mombasa District, registered as C.R. 34877/1, and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 17th May, 2019.

MR/6319418

J. G. WANJOHI,
Land Registrar, Mombasa.

GAZETTE NOTICE No. 4191

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Cirtex Kenya Limited, of P.O. Box 55651-00200, Nairobi in Republic of Kenya, is registered as proprietor in fee simple of all that piece of land containing 0.4000 hectare or thereabouts, known as Plot No. 680/V/MN, situate in Mombasa Municipality in Mombasa District, registered as C.R. 18481/1, and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 17th May, 2019.

MR/6319418

J. G. WANJOHI,
Land Registrar, Mombasa.

GAZETTE NOTICE No. 4192

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF CERTIFICATE OF LEASE

WHEREAS Khadija Ali Elmi, of P.O. Box 71096, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land containing 0.0191 hectare or thereabouts, situate in the district of Nairobi, registered under title No. Nairobi/Block 104/277, and whereas sufficient evidence has been adduced to show that the certificate of lease issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a certificate of lease provided that no objection has been received within that period.

Dated the 17th May, 2019.

MR/6327432

B. A. CHOKA,
Registrar, Nairobi.

GAZETTE NOTICE No. 4193

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW CERTIFICATE OF LEASE

WHEREAS (1) Owen Wafula King'oro and (2) Violet Asagi Wafula, both of P.O. Box 77991, Nairobi in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land containing 0.0135 hectare or thereabouts, situate in the district of Nairobi, registered under title No. Nairobi/Block 111/962, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 17th May, 2019.

MR/6327223

J. W. KAMUYU,
Land Registrar, Nairobi.

GAZETTE NOTICE No. 4194

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Mohammed Ahmed and (2) Hadija Najma Awadh, both of P.O. Box 90533, Mombasa in the Republic of Kenya, are registered as proprietors in fee simple of all that piece of land containing 0.34 hectare or thereabouts, situate in the district of Mombasa, registered under title No. Mombasa/Mwakirunge II S. S. 739, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 17th May, 2019.

MR/6319400

J. G. WANJOHI,
Land Registrar, Mombasa District.

GAZETTE NOTICE No. 4195

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Alphonse Omwamba Ondieki (ID/5835712), of P.O. Box 7302, Eldoret in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.10000 hectare or thereabouts, situate in the district of Uasin Gishu, registered under title No. Eldoret/Municipality Block 15 (West Farmers)/1425, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 17th May, 2019.

MR/6327468

W. M. MUIGAI,
Land Registrar, Uasin Gishu District.

GAZETTE NOTICE No. 4196

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) John Sala Koguls (ID/0282003) and (2) Mary Aloo Sala (ID/0584785), both of P.O. Box 2673, Eldoret in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land containing 16.28 hectares or thereabouts, situate in the district of Uasin Gishu, registered under title No. Sergoit/Elgeyo Border Block 1 (Belioimo)/127, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 17th May, 2019.

MR/6327378

W. M. MUIGAI,
Land Registrar, Uasin Gishu District.

GAZETTE NOTICE No. 4197

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Augustine Kipkoech Chepkwony, of P.O. Box 77, Moi University in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.023 hectares or thereabouts, situate in the district of Uasin Gishu, registered under title No. Pioneer/Ngeria Block 1 (Eatec)/3291, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 17th May, 2019.

MR/6319129

D. LETTING,
Land Registrar, Uasin Gishu District.

GAZETTE NOTICE No. 4198

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Elizabeth Chepmongony Kerich (ID/13305955), of P.O. Box 1651-30100, Eldoret in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.988 hectares or thereabouts, situate in the district of Uasin Gishu, registered under title No. Ngeria/Chepyakwai Block 4(Kilibwoni)/167, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 17th May, 2019.

MR/6319035

W. M. MUIGAI,
Land Registrar, Uasin Gishu District.

GAZETTE NOTICE No. 4199

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Josphat Kamau Kibuia, of P.O. Box 7230, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.049 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Kiambogo/Kiambogo Block 2/8204, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 17th May, 2019.

MR/6327381

E. M. NYAMU,
Land Registrar, Nakuru District.

GAZETTE NOTICE No. 4200

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mary N'Ngoini Thiongo, of P.O. Box 362, Molo in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.040 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Mau Summit/Molo Block 5/500 (Motto), and whereas sufficient evidence has been adduced to show that the land title deed issued 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 17th May, 2019.

MR/6319162

E. M. NYAMU,
Land Registrar, Nakuru District.

GAZETTE NOTICE No. 4201

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Ondego Muga, of P.O. Box 1128, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.11 hectare or thereabouts, situate in the district of Kisumu registered under title No. Kisumu/Nyalenda "B"/875, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 17th May, 2019.

MR/6319396

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

GAZETTE NOTICE No. 4202

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Fredrick Otieno Obonyo, (2) Mildred Akinyi Otieno and (3) George Oluoch Otieno, all of P.O. Box 698, Kisumu in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land containing 0.30 hectare or thereabouts, situate in the district of Kisumu registered under title No. Kisumu/Sidho East/2786, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 17th May, 2019.

MR/6319396

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

GAZETTE NOTICE No. 4203

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Odhiambo Ayoki, of P.O. Box 2-40107, Muhoroni in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.47 hectare or thereabouts, situate in the district of Kisumu registered under title No. Kisumu/Kombewa/125, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 17th May, 2019.

MR/6319463

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

GAZETTE NOTICE No. 4204

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS David Major Malala, of P.O. Box 1961, Kakamega in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.1942 hectare or thereabouts, situate in the district of Kakamega registered under title No. Kakamega/Municipality Block III/32, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 17th May, 2019.

MR/6319321

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

GAZETTE NOTICE No. 4205

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Neville Chegeh Kibinu (PP/A2082403), is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.1900 and 0.0960 hectare or thereabouts, situate in the district of Kiambu, registered under title Nos. Muguga/Gitaru/3383 and Muguga/Gitaru/3384, 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 17th May, 2019.

MR/6319178

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

GAZETTE NOTICE No. 4206

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Bosco Mbugua Kimani (ID/9324926), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.13 acre or thereabouts, situate in the district of Kiambu, registered under title No. Kiambaa/Thimbugua/2477, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 17th May, 2019.

MR/6327439

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

GAZETTE NOTICE No. 4207

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Joseph Ndirangu Kiruthu (ID/0350874) and (2) Jane Wanjiru Ndirangu (ID/5558897), both of P.O. Box 170-00618, Nairobi in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land situate in the district of Thika, registered under title No. Ruiru/Kiu Block 10/21, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 17th May, 2019.

MR/6327440

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

GAZETTE NOTICE No. 4208

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Kamau Mutuota (ID/2041061), of P.O. Box 72, Murang'a 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. Juja/Komo Block I/741, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 17th May, 2019.

MR/6319462

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

GAZETTE NOTICE No. 4209

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Eunice Wanjiku Mwangi (ID/3585166), being a personal representative of Martha Nyambura Njoroge (deceased), is registered as proprietor in absolute ownership interest of all that piece of land containing 9.0 hectares or thereabouts, situate in the district of Murang'a, registered under title No. Loc. 10/Kirogo/393, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 17th May, 2019.

MR/6327486

A. B. GISEMBA,
Land Registrar, Murang'a District.

GAZETTE NOTICE No. 4210

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Patrick Mutiga Mukunda (ID/0622149), of P.O. Box 8889-00300, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.605 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Loc. 20/Mirira/5040, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 17th May, 2019.

MR/6319075

A. B. GISEMBA,
Land Registrar, Murang'a District.

GAZETTE NOTICE No. 4211

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Michael Mathai Maina (ID/3562337), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.40 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Loc.14/Kamune/1220, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 17th May, 2019.

MR/6319426

A. B. GISEMBA,
Land Registrar, Murang'a District.

GAZETTE NOTICE No. 4212

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kabui Njeru (ID/1403624), of P.O. Box 53, Kerugoya in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 3.9 acres or thereabouts, situate in the district of Kirinyaga, registered under title No. Mutira/Kanyei/216, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 17th May, 2019.

MR/6327347

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

GAZETTE NOTICE No. 4213

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Harriet Wanjiru Ikua (ID/0757835), of P.O. Box 235, Karatina in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.40 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Kiine/Kibingoti/Nguguini/2126, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 17th May, 2019.

MR/6327453

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

GAZETTE NOTICE No. 4214

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Gabriel Gachoki Nyaga (ID/1208932), of P.O. Box 32, Kiinyaga in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.40 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Ngariama/Kabare/1251, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 17th May, 2019.

MR/6319427

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

GAZETTE NOTICE No. 4215

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Sisto Mwaniki Nyaga (ID/0399342), of P.O. Box 609-60100, Embu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.0346 and 0.10 hectare or thereabouts, situate in the district of Embu, registered under title Nos. Gaturi/Githimu/8596 and Gaturi/Githimu/6017, 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 17th May, 2019.

MR/6319181

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

GAZETTE NOTICE No. 4216

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Irene Muthanje Mbogo (ID/10058474), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.48 hectare or thereabouts, situate in the district of Embu, registered under title No. Kagaari/Weru/5155, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 17th May, 2019.

MR/6327492

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

GAZETTE NOTICE No. 4217

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Lawrenzia Alice Rwamba Ireri (ID/0398367), of P.O. Box 2418, Embu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.05 hectare or thereabouts, situate in the district of Embu, registered under title No. Ngandori/Kirigi/3581, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 17th May, 2019.

MR/6319076

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

GAZETTE NOTICE No. 4218

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Willington Peti, is registered as proprietor in absolute ownership interest of all that piece of land containing 7.5 acres or thereabout, situate in the district of Kakamega, registered under title No. Marama/Inaya/606, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 17th May, 2019.

MR/6327462

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

GAZETTE NOTICE No. 4219

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Amos Otuta Odongo, of P.O. Box 11, Butere in Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 6.5 hectares or thereabout, situate in the district of Kakamega, registered under title No. Marama/Shikunga/477, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 17th May, 2019.

MR/6319161

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

GAZETTE NOTICE No. 4220

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Openda Andala, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.1 hectares or thereabout, situate in the district of Kakamega, registered under title No. Butso/Ingotse/2072, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 17th May, 2019.

MR/6327487

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

GAZETTE NOTICE No. 4221

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Gabriel Lukayi Shikhoba, of P.O. Box 1700, Kakamega in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.086 hectare or thereabouts, situate in the district of Kakamega, registered under title No. Butso/Indangalasia/7314, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 17th May, 2019.

MR/6327487

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

GAZETTE NOTICE No. 4222

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Yusuf Nangabo Ramadhan, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.40 hectare or thereabouts, situate in the district of Kakamega, registered under title No. S/Wanga/Lureko/3503, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 17th May, 2019.

MR/6021534

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

GAZETTE NOTICE No. 4223

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mariko M'Masava Sirikwa, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.5 hectares or thereabout, situate in the district of Kakamega, registered under title No. Chemuche/2332, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 17th May, 2019.

MR/6327380

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

GAZETTE NOTICE No. 4224

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Douglas Obadiah Kidaha, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.74 hectare or thereabouts, situate in the district of Sabatia, registered under title No. North Maragoli/Kisatiru/1237, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 17th May, 2019.

MR/6327369

T. L. INGONGA,
Land Registrar, Vihiga District.

GAZETTE NOTICE No. 4225

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Joshua Omega (deceased) and (2) Hudson Migichi, are registered as proprietors in absolute ownership interest of all that piece of land containing 0.04 hectare or thereabouts, situate in the district of Vihiga, registered under title No. South Maragoli/Buyonga/1256, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 17th May, 2019.

MR/6327466

T. L. INGONGA,
Land Registrar, Vihiga District.

GAZETTE NOTICE No. 4226

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Gachie Mwaura (ID/8207594), of P.O. Box 135, Nyahururu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 3.79 hectares or thereabouts, situate in the district of Laikipia, registered under title No. Laikipia/Marmanet/1218, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 17th May, 2019.

MR/6319388

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

GAZETTE NOTICE No. 4227

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Charles Gikonyo Gachii (ID/20583988), of P.O. Box 454, Nakuru in the Republic of Kenya, 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 Nyandarua, registered under title No. Nyandarua/Melangine/2427, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 17th May, 2019.

MR/6327320

C. M. AYIENDA,
Land Registrar, Nyandarua/Samburu Districts.

GAZETTE NOTICE No. 4228

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS George Kamau Njoroge (ID/20294324), of P.O. Box 24395-00502, 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 Nyandarua, registered under title No. Nyandarua/Ol Joro Orok Salient/13402, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 17th May, 2019.

MR/6327477

C. M. AYIENDA,
Land Registrar, Nyandarua/Samburu Districts.

GAZETTE NOTICE No. 4229

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Lucy Wamucii Paul, of P.O. Box 10, Kinamba in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.320 hectares or thereabouts, situate in the district of Laikipia, registered under title No. Sipili/Donyoloip Block 2/1562 (Mutukanio), and whereas sufficient evidence has been adduced to show that the land title deed issued 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 17th May, 2019.

MR/6327382

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

GAZETTE NOTICE No. 4230

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Erastus Edung Ethekeon (ID/21077196), of P.O. Box 30218-00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0805 hectare or thereabouts, situate in the district of Laikipia, registered under title No. Nanyuki/Municipality Block 3/49 (Laikipia Teachers), and whereas sufficient evidence has been adduced to show that the land title deed issued 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 17th May, 2019.

MR/6327382

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

GAZETTE NOTICE No. 4231

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Julius Waweru Githaga (ID/4357584), of P.O. Box 398-20300, Nyahururu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.8055 hectares or thereabouts, situate in the district of Laikipia, registered under title No. Laikipia/Salama/Muruku Block 1/887, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 17th May, 2019.

MR/6327455

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

GAZETTE NOTICE No. 4232

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Beatrice Tirindi Mbiwiriah (ID/2529976), of P.O. Box 49, Nkubu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.3720 hectare or thereabouts, situate in the district of Laikipia, registered under title No. Tigithi/Matanya Block 9/226 (Mikumbune), and whereas sufficient evidence has been adduced to show that the land title deed issued 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 17th May, 2019.

MR/6327463

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

GAZETTE NOTICE No. 4233

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mutisya Mulumba Matei (ID/7813592), is registered as proprietor in absolute ownership interest of all that piece of land containing 8.052 hectares or thereabout, situate in the district of Machakos, registered under title No. Machakos/Kitanga/269, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 17th May, 2019.

MR/6319164

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

GAZETTE NOTICE No. 4234

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Francis Mwava Mutemi, of P.O. Box 1-90400, Mwingi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.03 hectare or thereabouts, situate in the district of Mwingi, registered under title No. Mwingi/Mwambui/1425, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 17th May, 2019.

MR/6319175

J. K. MUNDIA,
Land Registrar, Mwingi District.

GAZETTE NOTICE No. 4235

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Beatrice Aluoch Oloo (ID/20253754), of P.O. Box 4991-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.040 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kipeto/11756, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 17th May, 2019.

MR/6327374

G. R. GICHUKI,
Land Registrar, Kajiado North District.

GAZETTE NOTICE No. 4236

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Roy Warui (ID/21915262), of P.O. Box 445, Ngong Hills in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.10 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Ngong/Ngong/31574, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 17th May, 2019.

MR/6319167

S. M. VUSHA,
Land Registrar, Kajiado North District.

GAZETTE NOTICE No. 4237

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Simeon Muriuki M'Mburugu, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.18 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Oholoitikoshi-Kitengela/2114, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 17th May, 2019.

MR/6327390

F. U. MUTEI,
Land Registrar, Kajiado District.

GAZETTE NOTICE No. 4238

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Barabara Kiprugut Tanui (ID/1229682), of P.O. Box 113, Kabiyeet in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 4.05 hectares or thereabout, situate in the district of Nandi, registered under title No. Nandi/Kairoi/118, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 17th May, 2019.

MR/6327373

I. W. SABUNI,
Land Registrar, Nandi District.

GAZETTE NOTICE No. 4239

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mary Nyaboke Kimonge, of P.O. Box 2, Chesinende in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 4.60 hectares or thereabout, situate in the district of Kericho, registered under title No. Kericho/Kipkelion/Chepseon Block 4 (Chepseon)/573, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 17th May, 2019.

MR/6319176

B. KIMUTAI,
Land Registrar, Kericho District.

GAZETTE NOTICE NO. 4240

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW TITLE DEED

WHEREAS Thomas Onyiego Angara (ID/8163170), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.8 hectare or thereabouts, situate in the district of Kisii, registered under title No. West Kitutu/Bokingoina/1669, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 17th May, 2019.

MR/6327385

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

GAZETTE NOTICE NO. 4241

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW TITLE DEED

WHEREAS Fredrick Nyandusi Ngote (ID/13821625), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.17 hectare or thereabouts, situate in the district of Kisii, registered under title No. West Kitutu/Bogusero/3319, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 17th May, 2019.

MR/6327339

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

GAZETTE NOTICE NO. 4242

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW TITLE DEED

WHEREAS Mishael Obunga (ID/1616039), 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 Kisii, registered under title No. Majoge/Bokimonge/2315, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 17th May, 2019.

MR/6327377

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

GAZETTE NOTICE NO. 4243

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW 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 17th May, 2019.

MR/6327364

C. M. MUTUA,
Land Registrar, Nyamira District.

GAZETTE NOTICE NO. 4244

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW TITLE DEED

WHEREAS Grace Akumu Adiang (ID/2766684), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.03 hectare or thereabouts, situate in the district of Homa Bay, registered under title No. Kanyada/Kotieno/Katuma A/2033, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 17th May, 2019.

MR/6327340

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

GAZETTE NOTICE NO. 4245

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW 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 17th May, 2019.

MR/6327363

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

GAZETTE NOTICE NO. 4246

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW TITLE DEED

WHEREAS Paul Otieno Osweto (ID/0708633), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.9 hectare or thereabouts, situate in the district of Homa Bay, registered under title No. Kanyamwa/Kabonyo/Kwandiku/1955, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 17th May, 2019.

MR/6327346

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

GAZETTE NOTICE NO. 4247

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW TITLE DEED

WHEREAS Morris Ojwang Ojogi Kamaria (ID/35572327), is registered as proprietor in absolute ownership interest of all that piece of land containing 4.78 hectares or thereabout, situate in the district of Homa Bay, registered under title No. Kaksingri/Kagutu/Waregi/1248, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 17th May, 2019.

MR/6327346

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

GAZETTE NOTICE NO. 4248

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW TITLE DEED

WHEREAS Samwel Onyango Nyasugo, 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 Homa Bay, registered under title No. Kanyada/Kanyabala/1127, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 17th May, 2019.

MR/6327346

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

GAZETTE NOTICE NO. 4249

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW TITLE DEED

WHEREAS (1) Monica Awino Juma, (2) Eunice Nyakesa Osogo and (3) Henry Okelo Okech, are registered as proprietors in absolute ownership interest of all that piece of land containing 1.50 hectares or thereabout, situate in the district of Ugenya, registered under title No. North Ugenya/Sega/3223, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost and efforts to trace it has failed, notice is given that after the expiration of thirty (30) 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 17th May, 2019.

MR/6327379

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

GAZETTE NOTICE NO. 4250

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW TITLE DEED

WHEREAS Fanuel Wambura Roswe, is registered as proprietor in absolute ownership interest of all that piece of land containing 7.0 hectares or thereabout, situate in the district of Ntimaru, registered under title No. Bwirege/Bukihenche/335, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 17th May, 2019.

MR/6319279

L. N. MOCHACHE,
Land Registrar, Kuria District.

GAZETTE NOTICE NO. 4251

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Oil Seals and Bearings Centre Limited, of P.O. Box 14830, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L. R. No. 17/165 (Orig. No. 17/63/5), situate in the city of Nairobi in the Nairobi Area, by virtue of an indenture of conveyance registered in Volume N32 Folio 140/4 File 17305, 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 17th May, 2019.

MR/6327456

B. F. ATIENO,
Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 4252

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Mwanaamina Mohamed Haji Aboo, of P.O. Box 60885, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L. R. No. 209/11994 (Orig. No. 209/11454/17), situate in the city of Nairobi in the Nairobi Area, by virtue of a certificate of title registered as I.R. 62954/1, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 17th May, 2019.

MR/6319430

S. C. NJOROGE
Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 4253

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Ghulam Rasool (deceased), of P.O. Box 41999, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 1/387, situate in the city of Nairobi in Nairobi Area, by virtue of an indenture of conveyance registered in Volume N2 Folio 353/17 File 8628.

Whereas the court in the Environment and Land Court at Milimani ELC Suit No. 1107 of 2013 (formerly HCCC No. 1989 of 1989) between George Boniface Mbugua alias George Boniface Nyanja versus Mohamed Jawayd Iqbal (sued in his capacity as the personal representative of the estate of Ghulam Rasool Janmohamed (deceased)), ordered the defendant therein to transfer the parcel to the plaintiff, costs awarded to the plaintiff and the amended counterclaim dismissed with costs to the plaintiff.

Whereas George Njau Mbugua, the plaintiff in the matter has presented the said order and a transfer executed between himself and the deceased in 1985.

Whereas George Njau Mbugua, of P.O. Box 52661-00200, Nairobi in the Republic of Kenya has indemnified the Government of the Republic of Kenya against all claims that may be made after the reconstruction of the Register.

Whereas the land register/folio in respect thereof is lost/destroyed and efforts made to locate the said land register have failed, notice is given that after the expiry of the sixty (60) days from the date hereof, the property register shall be reconstructed under the provisions of section 33 (5) of the Land Registration Act, 2012 and the Regulations thereof of 2017, provided that no objection has been received within that period.

Dated the 17th May, 2019.

MR/6319347

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

GAZETTE NOTICE NO. 4254

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Board of Trustees of the National Social Security Fund, of P.O. Box 30599-00100, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 209/1796 (Orig. 1730/1), situate in the city of Nairobi in the Nairobi Area, by virtue of an indenture of conveyance registered in Volume N26, Folio 47/27, File 7100, and whereas the land register in respect of the said parcel of land has been lost or destroyed and efforts made to locate the said land register have failed, notice is given that after the

expiration of sixty (60) days from the date hereof, the property register shall be reconstructed under the provisions of section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 17th May, 2019.

MR/6319394

M. J. BILLOW,
Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 4255

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Abdalla Abdulrehman Abbas, of P.O. Box 82697, Mombasa in the Republic of Kenya, is registered as proprietor of freehold interest of all that piece of land known as 12207/1/MN, situate in Mombasa Municipality in Mombasa District and registered as C. R. 35692/1, and whereas sufficient evidence has been adduced to show that the land title deed file and folio in respect of this title has been lost or misplaced, and whereas the owners have executed a deed of indemnity in favour of the Government of the Republic of Kenya, notice is given that after the expiration of sixty (60) days from the date hereof unless a written objection is received within that period I shall proceed with the registration of the said deed of indemnity and reconstruct the deed file and folio as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 17th May, 2019.

MR/6327494

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

GAZETTE NOTICE No. 4256

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Pius Kiprop Chelimo, of P.O. Box 62156-00200, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as Eldoret/Municipality Block 5/548, situate in the district of Uasin Gishu, and whereas the land register in respect thereof is lost or destroyed, and efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the land register shall be reconstructed provided that no objection has been received within that period.

Dated the 17th May, 2019.

MR/6327489

C. S. MAINA,
Land Registrar, Uasin Gishu District.

GAZETTE NOTICE No. 4257

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW GREEN CARDS

WHEREAS Abraham Odhiambo Abrochar, of P.O. Box 613, Bondo in the Republic of Kenya, is registered as proprietor in absolute ownership interest of those pieces of land containing 0.10, 0.05 and 0.65 hectare or thereabouts, situate in the district of Bondo, registered under title Nos. South Sakwa/Barkowino/5893, 5894 and 6124, respectively, and whereas sufficient evidence has been adduced to show that the green cards issued thereof are missing, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue new green cards provided that no objection has been received within that period.

Dated the 17th May, 2019.

MR/6319397

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

GAZETTE NOTICE No. 4258

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW GREEN CARDS

WHEREAS Abraham Odhiambo Abrochar, of P.O. Box 613, Bondo in the Republic of Kenya, is registered as proprietor in absolute ownership interest of those pieces of land containing 0.14, 0.20 and 1.31 hectares or thereabouts, situate in the district of Bondo, registered under title Nos. South Sakwa/Barkowino/7553, 7558 and 7460, respectively, and whereas sufficient evidence has been adduced to show that the green cards issued thereof are missing, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue new green cards provided that no objection has been received within that period.

Dated the 17th May, 2019.

MR/6319397

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

GAZETTE NOTICE No. 4259

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW GREEN CARD

WHEREAS Pacis Insurance Company Limited, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kwale, registered under title No. Kwale/Diani SS/836, and whereas sufficient evidence has been adduced to show that the green card issued thereof has been lost and efforts to trace it has failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new green card provided that no objection has been received within that period.

Dated the 17th May, 2019.

MR/6327454

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

GAZETTE NOTICE No. 4260

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF GREEN CARD

WHEREAS Mohammed Farooq Chaudry, the beneficial owners of that piece of land situate in the district of Kwale, registered under title No. Kwale/Diani SS/493, and whereas sufficient evidence has been adduced to show that the green card of the said piece of land is missing or lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new green card provided that no objection has been received within that period.

Dated the 10th May, 2019.

MR/6327276

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

GAZETTE NOTICE No. 4261

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF GREEN CARD

WHEREAS Seawaves Limited, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Kwale, registered under title No. Kwale/Diani Beach Block/114, and whereas sufficient evidence has been adduced to show that the green card registered thereof is lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall open a new green card provided that no objection has been received within that period.

Dated the 17th May, 2019.

MR/6319323

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

GAZETTE NOTICE NO. 4262

THE LAND REGISTRATION ACT

(No. 6 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Sarah Chepkemai Chepkwony, of P.O. Box 8051-30100, Eldoret in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as 631/1/62, situate in Kericho Municipality in the district of Kericho, by virtue of a grant registered as I. R. 418571/1, and whereas the KCB Bank (K) Limited has executed an instrument of Discharge of Charge in favour of Sarah Chepkemai Chepkwony, and whereas an affidavit has been filled in terms of section 65 (1) (h) of the said Act declaring that the said grant registered as No. I. R. 418571/1 is not available for registration, notice is given that after the expiration of fourteen (14) days from the date hereof, provided that no valid objection has been received within that period, I intend to dispense with the production of the said grant and proceed with registration of the said instrument of Discharge of Charge.

Dated the 17th May, 2019.

MR/6319165

S. C. NJOROGE,
Land Registrar, Nairobi.

GAZETTE NOTICE NO. 4263

THE LAND REGISTRATION ACT

(No. 6 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Samuel Gitau Kinyanjui, of P.O. Box 64848-00620, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land containing 0.0870 hectare or thereabouts, known as 28323/15, situate north of Kiambu Municipality in the district of Kiambu, by virtue of a grant registered as I. R. 135635/1, and whereas the H. F. C. Limited has executed an instrument of Discharge of Charge in favour of Samuel Gitau Kinyanjui, and whereas an affidavit has been filled in terms of section 65 (1) (h) of the said Act declaring that the said grant registered as No. I. R. 135635/1 is not available for registration, notice is given that after the expiration of fourteen (14) days from the date hereof, provided that no valid objection has been received within that period, I intend to dispense with the production of the said grant and proceed with registration of the said instrument of Discharge of Charge.

Dated the 17th May, 2019.

MR/6327389

S. C. NJOROGE,
Land Registrar, Nairobi.

GAZETTE NOTICE NO. 4264

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Jacob Masinde Masai alias Masinde Masai, is registered as proprietor of all that piece of land known as Kakamega/Lukume/306, and whereas the principal magistrate's court at Butali in succession cause No. 395 of 2018, has issued grant of letters of administration to Ali Nyongesa Masinde, and whereas sufficient evidence has adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided that no objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the said instrument of R. L. 19 and R. L. 7, and upon such registration the land title deed issued earlier to the said Jacob Masinde Masai alias Masinde Masai, shall be deemed to be cancelled and of no effect.

Dated the 17th May, 2019.

MR/6319161

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

GAZETTE NOTICE NO. 4265

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Nicasio Njiru Njeru (deceased), is registered as proprietor of all that piece of land containing 0.34 hectare or thereabouts, known as Kagaari/Kigaa/6088, situate in the district of Embu, and whereas the senior resident magistrate's court at Runyenjes in succession case No. 40 of 2004, has ordered that the said piece of land be registered in the name of John Ngari Njiru, and whereas all efforts have made to recover the land title deed issued in respect of the said piece 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 deed and proceed with registration of the said grant document and issue a land title deed to John Ngari Njiru (ID/1294966), and upon such registration the land title deed issued earlier to Nicasio Njiru Njeru (deceased), shall be deemed to be cancelled and of no effect.

Dated the 17th May, 2019.

MR/6327400

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

GAZETTE NOTICE NO. 4266

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Jairus Gituru Thuku, is registered as proprietor of all that piece of land containing 3.19 hectares or thereabouts, known as Ithanga/Phase II/217, situate in the district of Thika, and whereas the chief magistrate's court at Thika in succession cause No. 188 of 2017 has directed that the name of Jairus Gituru Thuku be cancelled and replaced with that of Esther Wambui Gituru, and whereas the said land title deed issued earlier to Jairus Gituru Thuku, has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instrument of R.L. 19 and R.L. 7, and upon such registration, the land title deed issued earlier to the said Jairus Gituru Thuku shall be deemed to be cancelled and of no effect.

Dated the 17th May, 2019.

MR/6349386

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

GAZETTE NOTICE NO. 4267

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENTS

WHEREAS Jonathan Nzioka Nzoka alias Nzioka Nzoka (deceased), of P.O. Box 205-90101, Machakos in the Republic of Kenya, is registered as proprietor of all those pieces of land containing 1.5, 0.5 and 0.5 hectare or thereabouts, known as Mwala/Mango/73/54 and 15, respectively, situate in the district of Machakos, and whereas the High Court at Machakos in succession cause No. 91 of 2015 has issued a grant of letters of administration and confirmation of grant to Priscilla Ndunge Nzioka, and whereas all efforts made to recover the land title deeds issued thereof 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 registration of the said land title deeds and issue land title deeds to the said Priscilla Ndunge Nzioka, and upon such registration the land title deeds issued earlier to the said Jonathan Nzioka Nzoka alias Nzioka Nzoka (deceased) shall be deemed to be cancelled and of no effect.

Dated the 17th May, 2019.

MR/6319310

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

GAZETTE NOTICE NO. 4268

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS (1) Dina Nasioya Murutu and (2) Mary Simiyu Okochwe, are registered as proprietors of all that piece of land containing 0.34 hectare or thereabouts, known as Bokoli/Kituni/2900, situate in the district of Bungoma, and whereas the land registrar has established that the land title deed was acquired fraudulently, and whereas all efforts made to recover the land title deed 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 revert it back to Murutu Kaburu.

Dated the 17th May, 2019.

R. W. NGAANYI,

Land Registrar, Bungoma District.

MR/6319382

GAZETTE NOTICE NO. 4269

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Jesaina Kobot Manyim (deceased), of P.O. Box 30, Kapsabet in the Republic of Kenya, is registered as proprietor of all that piece of land known as Nandi/Chepterit/127, situate in the district of Nandi, and whereas the High Court at Eldoret in E & L Civil appeal No. 23 of 2013 and through succession cause No. 317 of 2014, has issued the grant documents to (1) Rosaline Sigei and (2) Isaac Kimenjo Rongoei, and whereas all efforts made to recover the land title deed be surrendered to the land registrar for cancellation have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instrument of transfer and issue a land title deed to the said (1) Rosaline Sigei and (2) Isaac Kimenjo Rongoei, and upon such registration the land title deed issued earlier to the said Jesaina Kobot Manyim (deceased) shall be deemed to be cancelled and of no effect.

Dated the 17th May, 2019.

V. K. LAMU,

Land Registrar, Nandi District.

MR/6319402

GAZETTE NOTICE NO. 4270

REPUBLIC OF KENYA

THE NATIONAL TREASURY

STATEMENT OF ACTUAL REVENUES AND NET EXCHEQUER ISSUES AS AT 30TH APRIL, 2019

Receipts	Original Estimates (KSh.)	Revised Estimates (KSh.)	Actual Receipts (KSh.)
Opening Balance 01.07.2018			102,788,773,352.15
Total Tax Income	1,690,285,463,649.30	1,605,586,158,090.43	1,160,725,041,909.15
Total Non Tax Income	78,943,252,009.70	67,042,442,693.41	47,520,336,809.45
Domestic Borrowing (Note1)	489,007,795,900.61	537,466,248,357.77	388,685,000,000.00
Loans-Foreign Government and International Organization	55,294,901,363.00	56,794,901,363.00	30,738,420,235.25
Programme Loan-Budget Support	2,500,000,000.00	2,500,000,000.00	2,283,693,783.00
Domestic Lending and on-lending	3,925,196,516.00	3,925,196,516.00	2,560,378,611.10
Grants-Foreign Government and International Organization	12,920,454,556.07	12,920,454,556.07	9,621,315,798.45
Grants from AMISON	8,500,000,000.00	8,500,000,000.00	3,757,171,840.30
Commercial Loan	287,951,707,174.00	287,951,707,174.00	150,275,566,000.00
Unspent Balances (Recoveries)			6,829,333,283.40
Total Revenue	2,629,328,771,168.68	2,582,687,108,750.68	1,905,785,031,622.25

REVENUE EXCHEQUER ISSUES

Vote	Ministries/Departments/Agencies	Original Estimates (KSh.)	Revised Estimates (KSh.)	Exchequer Issues (KSh.)
R1011	The Presidency	8,025,858,149.00	7,702,857,173.00	6,705,517,500.00
R1021	State Department for Interior	108,989,374,116.00	108,612,452,097.00	91,750,154,430.00
R1023	State Department for Correctional Services	26,049,050,342.00	25,793,737,946.00	18,075,997,477.00
R1024	State Department for Immigration and Citizens Services	1,884,968,823.00	1,793,279,641.00	1,522,001,095.00
R1032	State Department for Devolution	2,913,476,749.00	2,817,404,464.00	2,399,395,979.00
R1035	State Department for Development for ASAL	1,034,530,922.00	987,108,941.00	960,745,415.00
R1041	Ministry of Defence	96,079,397,700.00	96,036,417,495.00	85,549,827,235.00
R1052	Ministry of Foreign Affairs	14,616,600,000.00	14,437,051,949.00	10,197,556,082.00
R1064	State Department for Vocational and Technical Training	7,662,156,413.00	6,333,697,604.00	4,671,444,800.00
R1065	State Department for University Education	48,544,693,769.00	47,703,650,850.00	39,244,248,715.00
R1066	State Department for Early Learning and Basic Education	87,245,855,306.00	86,758,536,122.00	68,129,145,250.00
R1068	State Department for Post Training and Skills Development	45,455,000.00	45,455,000.00	31,073,600.00
R1071	The National Treasury	68,755,400,000.00	68,189,680,212.00	27,089,729,100.00
R1072	State Department of Planning	10,310,760,002.00	10,024,398,147.00	5,349,893,890.00
R1081	Ministry of Health (Note 2)	32,409,814,178.00	32,387,770,576.00	24,814,312,890.00
R1091	State Department of Infrastructure	1,872,000,000.00	1,838,023,517.00	1,429,057,000.00
R1092	State Department of Transport	1,094,195,400.00	1,067,442,248.00	685,900,000.00
R1093	State Department for Maritime Affairs	268,659,873.00	250,577,232.00	195,435,287.00
R1094	State Department for Housing and Urban Development		741,396,411.00	549,817,700.00
R1095	State Department for Public Works		1,610,039,251.00	721,646,200.00
R1096	State Department for Housing, Urban Development and Public Works	3,138,021,961.00	706,627,006.00	783,432,720.00
R1107	State Department for Water and Sanitation	3,572,124,948.00	3,498,361,482.00	2,897,174,694.00
R1108	State Department for Environment and Forestry	6,779,957,759.00	6,644,205,317.00	6,412,054,180.00
R1112	Ministry of Lands and Physical Planning	2,681,474,000.00	2,663,185,671.00	1,858,325,800.00
R1122	State Department for Information Communications and Technology and Innovation	1,738,675,839.00	1,670,143,682.00	939,213,745.00
R1123	State Department for Broadcasting and Telecommunications	2,015,708,000.00	1,963,626,750.00	2,083,872,150.00

<i>Vote</i>	<i>Ministries/Departments/Agencies</i>	<i>Original Estimates (KSh.)</i>	<i>Revised Estimates (KSh.)</i>	<i>Exchequer Issues (KSh.)</i>
R1132	State Department for Sports	1,501,640,337.00	1,472,011,320.00	1,357,852,200.00
R1134	State Department for Heritage	3,046,463,521.00	3,046,463,521.00	2,184,193,565.00
R1152	State Department for Energy	1,981,000,000.00	1,948,360,000.00	1,789,483,355.00
R1162	State Department for Livestock	1,955,791,619.00	1,928,031,903.00	1,493,838,370.00
R1165	State Department for Crop Development	3,345,967,333.00	3,282,247,244.00	10,550,766,959.00
R1166	State Department for Fisheries, Aquaculture and the Blue Economy	607,161,651.00	565,160,146.00	493,308,555.00
R1167	State Department for Irrigation	423,228,745.00	410,621,023.00	401,710,000.00
R1168	State Department for Agricultural Research	5,085,872,824.00	4,980,235,968.00	4,570,105,910.00
R1173	State Department for Co-operatives	321,299,580.00	296,365,015.00	252,821,890.00
R1174	State Department for Trade	1,579,044,459.00	1,490,964,666.00	1,061,690,970.00
R1175	State Department for Industrialization	2,233,478,998.00	2,176,513,563.00	1,721,126,485.00
R1184	State Department for Labour	2,099,939,574.00	2,099,939,574.00	1,346,181,550.00
R1185	State Department for Social Protection	18,770,039,440.00	18,522,962,033.00	13,607,341,310.00
R1192	State Department for Mining	959,216,695.00	873,424,978.00	716,640,565.00
R1193	State Department for Petroleum	224,182,805.00	209,112,849.00	159,505,490.00
R1202	State Department for Tourism		1,629,730,321.00	800,200,000.00
R1203	State Department for Wildlife		2,216,607,316.00	1,491,070,600.00
R1204	Ministry of Tourism and Wildlife	5,152,343,198.00	990,384,020.00	1,052,500,000.00
R1211	State Department for Public Service and Youth	13,261,483,200.00	1,319,986,450.00	1,562,240,670.00
R1212	State Department for Gender	1,557,079,282.00	1,507,682,427.00	925,887,000.00
R1213	State Department for Public Service		5,282,839,312.00	4,872,814,900.00
R1214	State Department for Youth		6,536,356,507.00	2,598,386,200.00
R1221	State Department for East African Community	553,084,969.00	553,084,969.00	515,258,170.00
R1222	State Department for Regional and Northern Corridor Development	1,740,526,284.00	1,740,526,284.00	1,735,915,790.00
R1252	State Law Office and Department of Justice	3,842,547,000.00	3,680,823,508.00	3,436,846,900.00
R1261	The Judiciary	12,907,500,000.00	12,907,500,000.00	11,068,560,595.00
R1271	Ethics and Anti-Corruption Commission	2,801,540,000.00	2,801,540,000.00	2,461,452,650.00
R1281	National Intelligence Service	31,211,000,000.00	31,211,000,000.00	25,553,327,795.00
R1291	Office of the Director of Public Prosecutions	2,812,276,000.00	2,812,276,000.00	1,693,957,750.00
R1311	Office of the Registrar of Political Parties	822,232,095.00	796,993,938.00	677,791,000.00
R1321	Witness Protection Agency	483,086,280.00	473,409,030.00	372,645,500.00
R2011	Kenya National Commission on Human Rights	395,443,114.00	384,789,280.00	324,677,095.00
R2021	National Land Commission	1,260,451,513.00	1,210,096,127.00	1,018,057,075.00
R2031	Independent Electoral and Boundaries Commission	4,185,624,477.00	4,185,624,477.00	3,215,539,500.00
R2041	Parliamentary Service Commission	12,230,000,000.00	11,583,132,088.00	8,348,045,578.25
R2042	National Assembly	21,855,000,000.00	20,762,838,955.00	14,558,251,062.15
R2051	Judicial Service Commission	364,000,000.00	364,000,000.00	199,524,200.00
R2061	The Commission on Revenue Allocation	434,556,341.00	420,916,950.00	317,156,020.00
R2071	Public Service Commission	1,159,700,000.00	1,125,561,705.00	875,738,600.00
R2081	Salaries and Remuneration Commission	564,170,000.00	549,896,637.00	367,606,930.00
R2091	Teachers Service Commission	226,033,753,422.00	225,966,025,277.00	195,841,208,550.00
R2101	National Police Service Commission	630,556,818.00	628,445,390.00	471,514,840.00
R2111	Auditor-General	5,086,687,300.00	4,976,678,925.00	4,420,235,500.00
R2121	Controller of Budget	618,470,000.00	602,935,914.00	378,730,000.00
R2131	The Commission on Administrative Justice	499,389,200.00	492,046,337.00	356,859,880.00
R2141	National Gender and Equality Commission	374,965,388.00	363,915,032.00	247,070,500.00
R2151	Independent Policing Oversight Authority	817,002,200.00	796,592,730.00	637,611,535.00
Total Recurrent Exchequer Issues		935,517,004,911.00	926,453,776,493.00	739,150,222,493.40

Vote CFS Exchequer Issues

CFS 050	Public Debt (Note 1)	870,615,957,746.00	870,615,957,746.00	635,345,733,237.00
CFS 051	Pensions and gratuities	86,251,896,250.00	86,251,896,250.00	52,654,500,000.00
CFS 052	Salaries, Allowances and Miscellaneous	6,803,781,718.68	6,803,781,718.68	2,948,521,026.00
CFS 053	Subscriptions to International Organizations	500,000.00	500,000.00	-
Total CFS Exchequer Issues		963,672,135,714.68	963,672,135,714.68	690,948,754,263.00

DEVELOPMENT EXCHEQUER ISSUES

<i>Vote</i>	<i>Ministries/Departments/Agencies</i>	<i>Original Estimates (KSh.)</i>	<i>Revised Estimates (KSh.)</i>	<i>Exchequer Issues (KSh.)</i>
D1011	The Presidency	1,108,830,000.00	1,108,830,000.00	622,851,474.00
D1021	State Department for Interior	16,944,700,000.00	16,944,700,000.00	10,437,224,495.00
D1023	State Department for Correctional Services	1,812,600,000.00	1,812,600,000.00	242,600,000.00
D1023	State Department for Immigration and Citizen Services	690,300,000.00	690,300,000.00	689,100,000.00
D1032	State Department for Devolution	36,736,566,000.00	34,264,132,000.00	22,591,100,000.00
D1035	State Department for Development for the ASAL	2,820,000,000.00	2,820,000,000.00	2,086,400,000.00
D1041	Ministry of Defence	4,000,000,000.00	4,000,000,000.00	-
D1052	Ministry of Foreign Affairs	1,937,740,000.00	1,937,740,000.00	1,188,070,000.00
D1064	State Department for Vocational and Technical Training	5,038,000,000.00	5,038,000,000.00	1,088,238,897.00
D1065	State Department for University Education	10,538,000,000.00	10,309,000,000.00	6,132,365,785.00
D1066	State Department for Early Learning and Basic Education	9,848,830,978.00	9,248,830,978.00	7,205,916,750.00
D1071	The National Treasury	26,173,935,007.00	20,164,935,007.00	7,085,284,343.00
D1072	State Department of Planning	2,484,324,000.00	2,484,324,000.00	1,400,968,000.00
D1081	Ministry of Health (Note 2)	23,567,308,466.00	23,567,308,466.00	12,745,695,439.75
D1091	State Department of Infrastructure	81,052,548,000.00	72,352,548,000.00	52,105,177,041.15

<i>Vote</i>	<i>Ministries/Departments/Agencies</i>	<i>Original Estimates (KSh.)</i>	<i>Revised Estimates (KSh.)</i>	<i>Exchequer Issues (KSh.)</i>
D1092	State Department of Transport	12,493,000,000.00	12,493,000,000.00	10,005,687,946.00
D1094	State Department for Housing and Urban Development (Note 2)		9,178,339,717.00	4,888,380,201.00
D1095	State Department for Publi Works		1,903,291,805.00	416,000,000.00
D1096	State Department for Housing, Urban Development and Public Works (Note 2)	13,084,671,465.00	2,003,039,943.00	1,962,607,460.00
D1107	State Department for Water and Sanitation	23,577,640,000.00	23,577,640,000.00	8,353,547,705.00
D1108	State Department for Environment and Forestry	4,076,000,000.00	4,076,000,000.00	1,158,072,435.00
D1112	Ministry of Lands and Physical Planning	3,345,214,997.00	3,345,214,997.00	1,319,038,000.00
D1122	State Department for Information Communications and Technology and Innovation	16,697,614,114.00	10,797,614,114.00	3,912,884,417.00
D1123	State Department for Broadcasting and Telecommunications	688,000,000.00	688,000,000.00	619,100,000.00
D1132	State Department for Sports	675,000,000.00	675,000,000.00	669,600,000.00
D1134	State Department for Heritage	881,600,000.00	881,600,000.00	740,000,000.00
D1152	State Department for Energy	24,932,000,000.00	22,332,000,000.00	20,768,828,626.00
D1162	State Department for Livestock	2,963,740,920.00	2,963,740,920.00	2,784,911,190.00
D1165	State Department for Crop Development (Note 2)	13,847,987,656.00	13,717,987,656.00	7,064,457,635.00
D1166	State Department for Fisheries, Aquaculture and the Blue Economy	2,184,000,000.00	2,184,000,000.00	614,928,168.00
D1167	State Department for Irrigation	5,790,000,000.00	5,790,000,000.00	2,520,900,000.00
D1168	State Department for Agricultural Research	475,899,330.00	475,899,330.00	475,899,330.00
D1173	State Department for Co-operatives	840,000,000.00	340,000,000.00	217,900,000.00
D1174	State Department for Trade	312,000,000.00	312,000,000.00	68,800,000.00
D1175	State Department for Industrialization	3,694,000,000.00	3,694,000,000.00	2,166,414,926.00
D1184	State Department for Labour	1,549,400,000.00	1,549,400,000.00	780,164,226.00
D1185	State Department for Social Protection	12,491,090,000.00	12,491,090,000.00	8,520,611,690.00
D1192	State Department for Mining	325,000,000.00	325,000,000.00	224,700,000.00
D1193	State Department for Petroleum	2,413,000,000.00	913,000,000.00	515,814,006.00
D1202	State Department for Tourism		2,050,000,000.00	497,000,000.00
D1203	State Department for Wildlife		873,250,000.00	438,900,000.00
D1204	Ministry of Tourism and Wildlife	3,400,500,000.00	377,250,000.00	177,250,000.00
D1211	State Department for Public Service and Youth	4,068,334,400.00	1,800,821,492.00	1,541,219,720.00
D1212	State Department for Gender	3,413,000,000.00	2,813,000,000.00	1,631,600,000.00
D1213	State Department for Public Service		997,459,359.00	445,600,000.00
D1214	State Department for Youth		1,270,053,549.00	816,018,000.00
D1222	State Department for Regional and Northern Corridor Development	4,178,942,863.00	4,178,942,863.00	2,102,500,000.00
D1252	State Law Office and Department of Justice	714,000,000.00	614,000,000.00	90,000,000.00
D1261	The Judiciary	50,000,000.00	1,550,000,000.00	957,436,825.00
D1271	Ethics and Anti-Corruption Commission	125,000,000.00	125,000,000.00	-
D1291	Office of the Director of Public Prosecutions	100,000,000.00	100,000,000.00	-
D2031	Independent Electoral and Boundaries Commission	43,000,000.00	43,000,000.00	-
D2041	Parliamentary Service Commission	2,700,000,000.00	2,100,000,000.00	446,000,000.00
D2071	Public Service Commission	59,290,000.00	59,290,000.00	11,500,000.00
D2091	Teachers Service Commission	136,000,000.00	136,000,000.00	-
D2111	Auditor-General	682,230,000.00	682,230,000.00	138,000,000.00
Total Development Exchequer Issues		391,760,838,196.00	361,220,404,196.00	215,683,264,730.90
Total Issues to National Government		2,290,949,978,821.68	2,251,346,316,403.68	1,645,782,241,487.30

The printed estimates and actuals for National Government exclude Appropriation in Aid (AIA).

<i>Code</i>	<i>County Governments</i>	<i>Original Estimates (KSh.)</i>	<i>Revised Estimates (KSh.)</i>	<i>Total Cash Released (KSh.)</i>
3010	Mombasa	8,715,962,740.00	8,479,167,140.00	6,545,962,416.00
3060	Kwale	7,723,684,860.00	7,506,772,860.00	5,235,219,515.00
3110	Kilifi	11,322,866,239.00	11,011,055,239.00	7,783,886,848.40
3160	Tana River	5,881,403,787.00	5,721,431,187.00	3,895,492,082.60
3210	Lamu	3,808,953,534.00	3,706,824,134.00	2,546,481,983.00
3260	Taita/Taveta	4,285,957,555.00	4,169,367,355.00	2,898,734,975.25
3310	Garissa	7,802,936,145.00	7,603,196,345.00	5,324,609,210.75
3360	Wajir	8,936,715,372.00	8,692,689,372.00	5,992,700,018.95
3410	Mandera	10,626,147,545.00	10,334,220,145.00	7,205,809,624.30
3460	Marsabit	7,330,916,214.00	7,129,368,814.00	4,937,963,920.10
3510	Isiolo	4,251,326,641.00	4,138,351,641.00	2,816,565,830.40
3560	Meru	8,605,230,211.00	8,374,761,211.00	5,895,972,495.20
3610	Tharaka - Nithi	3,879,970,619.00	3,775,129,819.00	2,865,531,345.00
3660	Embu	4,954,226,787.00	4,825,887,187.00	3,388,402,644.90
3710	Kitui	9,113,082,231.00	8,861,825,831.00	6,247,276,143.45
3760	Machakos	9,984,241,480.00	9,744,734,480.00	7,062,755,024.90
3810	Makueni	7,406,379,860.00	7,201,217,260.00	5,027,614,247.90
3860	Nyandarua	5,261,076,822.00	5,119,180,222.00	3,534,534,752.80
3910	Nyeri	5,865,806,751.00	5,721,198,751.00	4,018,106,150.90
3960	Kirinyaga	4,260,767,270.00	4,142,369,470.00	2,920,496,436.00
4010	Murang'a	6,401,932,541.00	6,222,076,341.00	4,820,759,499.90
4060	Kiambu	11,898,981,305.00	11,629,648,905.00	8,706,813,536.20
4110	Turkana	11,024,625,016.00	10,714,621,616.00	7,429,078,510.30
4160	West Pokot	5,248,217,034.00	5,106,320,434.00	3,519,223,640.95
4210	Samburu	4,592,536,688.00	4,465,100,888.00	3,089,842,520.35

Code	County Governments	Original Estimates (KSh.)	Revised Estimates (KSh.)	Total Cash Released (KSh.)
4260	Trans Nzoia	6,059,945,565.00	5,898,165,365.00	4,596,970,409.40
4310	Uasin Gishu	6,803,590,565.00	6,632,772,365.00	4,763,480,369.10
4360	Elgeyo/Marakwet	4,045,741,019.00	3,937,285,019.00	2,724,506,217.00
4410	Nandi	5,679,058,811.00	5,524,509,011.00	3,861,185,290.75
4460	Baringo	5,364,957,097.00	5,218,541,497.00	3,570,071,767.40
4510	Laikipia	4,372,532,186.00	4,254,134,386.00	2,919,080,542.20
4560	Nakuru	11,074,959,499.00	10,802,915,699.00	7,856,047,176.35
4610	Narok	6,591,570,597.00	6,408,099,197.00	4,966,470,537.80
4660	Kajiado	6,479,123,125.00	6,306,497,325.00	4,433,786,343.20
4710	Kericho	6,185,172,013.00	6,020,680,413.00	4,195,692,187.70
4760	Bomet	6,340,671,237.00	6,169,853,037.00	4,272,953,280.90
4810	Kakamega	11,435,102,577.00	11,137,752,377.00	7,869,422,891.60
4860	Vihiga	4,811,147,179.00	4,682,807,579.00	3,353,762,972.30
4910	Bungoma	9,412,176,907.00	9,154,593,907.00	6,433,598,472.70
4960	Busia	6,307,169,133.00	6,135,447,133.00	4,266,899,184.75
5010	Siaya	6,289,281,712.00	6,115,752,112.00	4,241,764,935.05
5060	Kisumu	8,278,225,735.00	8,079,389,735.00	5,830,760,162.55
5110	Homa Bay	6,937,437,188.00	6,744,927,788.00	4,723,508,300.40
5160	Migori	7,381,291,184.00	7,187,877,934.00	5,142,142,386.75
5210	Kisii	8,399,832,065.00	8,178,401,065.00	6,398,440,608.50
5260	Nyamira	4,966,171,771.00	4,828,794,171.00	3,411,050,719.25
5310	Nairobi City	15,979,689,935.00	15,525,078,535.00	10,743,780,217.10
Total Issues to County Governments		338,378,792,347.00	329,340,792,347.00	234,285,208,346.25

The allocation for County Governments as per the County Allocation of Revenue Act (CARA), 2018 amounts to KSh. 372,741,930,770.00, consisting of Equitable share KSh. 314,000,000,000.00 and conditional grants KSh. 58,741,930,770.00. The difference between original and revised estimates for county governments of KSh. 9,038,000,000.00 represents Equitable Share Allocation adjustment in the revised Fiscal Framework consistent with Supplementary I Budget. However, the reduction is subject to approval by Parliament. Out of the conditional grants KSh. 58,741,930,770.00, KSh. 24,378,792,347.00 is disbursed directly to County Governments by the National Treasury while the balance of KSh. 34,363,138,423.00 relates to conditional grants handled directly under the respective National Government Ministries, Departments and Agencies.

Grand Total 2,629,328,771,168.68 2,582,687,108,750.68 1,880,067,449,833.55

Exchequer Balance as at 30.04.2019 (Note 3) 25,717,581,788.70

Note 1: Domestic Borrowing of KSh. 537,466,248,357.77 comprises of Net Domestic Borrowing KSh. 317,113,797,492.84 and Internal debt redemptions (Roll-overs) KSh. 220,352,450,865.00

Note 2: Estimates adjusted for conditional grants disbursed directly by National Treasury.

Note 3: The closing balances include funds held in the Sovereign Bond 2018 proceeds account.

Dated the 6th May, 2019.

HENRY K. ROTICH,
Cabinet Secretary, the National Treasury.

GAZETTE NOTICE NO. 4271

THE ENERGY REGULATORY COMMISSION

SCHEDULE OF TARIFFS 2018 FOR ELECTRICITY TARIFFS, CHARGES, PRICES AND RATES

FUEL ENERGY COST CHARGE

PURSUANT to clause 1 of Part III of the Schedule of Tariffs 2018, notice is given that all prices for electrical energy specified in Part II of the said Schedule will be liable to a fuel energy cost charge of plus 375 Kenya cents per kWh for all meter readings to be taken in May, 2019.

Information used to calculate the fuel energy cost charge.

Power Station	Fuel Price in April, 2019 KSh/Kg. (Ci)	Fuel Displacement Charge/ Fuel Charge, April, 2019 KSh./kWh	Variation from March, 2019	Units in April, 2019, in kWh (Gi)
			Prices Increase/(Decrease)	
Kipevu I Diesel Plant	51.62		1.01	22,275,000
Kipevu II Diesel Plant (Tsavo)	58.44		2.91	20,339,400
Kipevu III Diesel Plant	52.15		2.04	57,367,700
Embakasi GT 1-Muhoroni	119.41		1.79	5,449,630
Embakasi GT 2-Embakasi	119.41		1.79	4,979,720
Rabai Diesel without Steam Turbine	54.45		4.98	369,665
Rabai Diesel with Steam Turbine	54.45		4.98	25,420,335
Iberafrica Diesel	61.71		(6.18)	1,945,210
Iberafrica Diesel-Additional Plant	56.45		(9.11)	8,155,400
Thika Power Diesel Plant	65.06		2.03	1,492,700
Thika Power Diesel Plant (With Steam Unit)	65.06		2.03	18,541,200
Gulf Power	80.35		8.38	6,251,576
Triumph Power	67.30		3.32	1,165,600
Triumph Power	67.30		3.32	2,281,000
Olkaria IV Steam Charge		2.02	0.01	98,190,570

Power Station	Fuel Price in April, 2019 KSh/Kg. (Ci)	Fuel Displacement Charge/ Fuel Charge, April, 2019 KSh/kWh	Variation from March, 2019	Units in April, 2019, in kWh (Gi)
			Prices Increase/(Decrease)	
Olkaria I Unit IV and V Steam Charge		2.02	0.01	68,980,797
UETCL Import (Non Commercial)		13.42	(0.48)	3,823,452
UETCL Import (Commercial)		16.66	(0.77)	23,027,788
UETCL Export (Non Commercial)		13.42	(0.48)	(709,130)
UETCL Export (Commercial)		13.30	(0.07)	-
Lodwar Diesel (Thermal)	109.28		(9.32)	1,170,407
Mandera Diesel (Thermal)	109.53		(21.44)	1,122,151
Marsabit Diesel (Thermal)	90.73		(32.27)	481,566
Wajir Diesel	116.43		(4.15)	1,078,564
Moyale Diesel (Thermal)	119.57		-	1,981
Merti (Thermal)	138.84		0.68	40,788
Habaswein (Thermal)	119.65		2.96	142,571
Elwak (Thermal)	106.22		(22.67)	105,699
Baragoi	167.46		5.83	37,715
Mfangano (Thermal)	162.45		1.87	68,614
Lokichogio	106.49		(18.16)	150,605
Takaba (Thermal)	130.77		4.03	52,572
Eldas	150.78		5.76	46,461
Rhamu	150.10		(0.44)	99,253
Laisamis	127.08		-	22,493
North Horr	156.00		(0.20)	13,500
Lokori	166.22		1.56	13,500
Daadab	119.97		7.08	164,909
Faza-Island	201.52		(1.34)	102,881
Lokitaung	197.26		-	6,750
Kiunga	186.07		-	19,458
Kakuma	110.90		(11.46)	138,267
Banisa	141.41		-	18,214

Total units generated and purchased (G) excluding exports in April, 2019 = 947,719,865 kWh

ROBERT PAVEL OIMEKE,
Director-General.

MR/5815861

GAZETTE NOTICE NO. 4272

THE ENERGY REGULATORY COMMISSION

SCHEDULE OF TARIFFS 2018 FOR ELECTRICITY TARIFFS, CHARGES, PRICES AND RATES

FOREIGN EXCHANGE FLUCTUATION ADJUSTMENT

PURSUANT to clause 2 of Part III of the Schedule of Tariffs 2018, notice is given that all prices for electrical energy specified in Part II of the said Schedule will be liable to a foreign exchange fluctuation adjustment of plus 1.19 Kenya cents per kWh for all meter readings to be taken in May, 2019.

Information used to calculate the adjustment:

	KenGen (FZ)	KPLC (HZ)	IPPs (IPPZ)	Total (ZF+ZH+IPPZ)
Exchange Gain/(Loss)	1,592,802.47	(16,401,531.85)	24,432,598.33	9,623,868.94

Total units generated and purchased (G) excluding exports in April, 2019 = 947,719,865 kWh

ROBERT PAVEL OIMEKE,
Director-General.

MR/5815861

GAZETTE NOTICE NO. 4273

THE ENERGY REGULATORY COMMISSION

SCHEDULE OF TARIFFS 2018 FOR ELECTRICITY TARIFFS, PRICES, CHARGES AND RATES

WATER RESOURCE MANAGEMENT AUTHORITY LEVY

PURSUANT to clause 5 of Part III of the Schedule of Tariffs 2018, notice is given that all prices for electrical energy specified in Part II of the said Schedule will be liable to a Water Resource Management Authority (WRMA) levy of plus 1.19 Kenya cents per kWh for all meter readings to be taken in May, 2019.

Information used to calculate the WRMA levy:

Approved WRMA levy for energy purchased from hydropower plants of capacity equal to or above 1MW = 5 Kenya cents per kWh.

	Units Purchased In April, 2019
<i>Hydropower Plant</i>	(KWh.)
Gitaru	44,348,000
Kamburu	21,179,000
Kiambere	59,267,000
Kindaruma	10,441,980
Masinga	6,831,000
Tana	3,149,370
Wanjii	1,608,008
Sagana	254,232
Ndula	-
Turkwel	37,458,600
Gogo	359,473
Sondu Miriu	4,477,000
Sangoro	1,378,320
Regen-Terem	460,867
Chania	26,683
Gura	649,855

Total units purchased from hydropower plants with capacity equal to or above 1MW = 191,889,387 kWh

Total units generated and purchased (G) excluding exports in April, 2019 = 947,719,865 kWh

MR/5815861

ROBERT PAVEL OIMEKE,
Director-General.

GAZETTE NOTICE NO. 4274

THE PUBLIC PROCUREMENT AND ASSET DISPOSAL ACT

(No. 33 of 2015)

PURSUANT to section 181 of the Public Procurement and Asset Disposal Act, 2015 the Public Procurement Regulatory Authority issues the Code of Ethics set out in the Schedule hereto, to be observed by persons participating in public procurement and asset disposal activities in Kenya.

SCHEDULE

THE PUBLIC PROCUREMENT AND ASSET DISPOSAL ACT

(No. 33 of 2015)

CODE OF ETHICS

THE CODE OF ETHICS FOR PERSONS PARTICIPATING
IN PUBLIC PROCUREMENT AND ASSET DISPOSAL
ACTIVITIES IN KENYA

PART I—STATEMENT OF INTENT

This Code of Ethics is made pursuant to the provisions of section 181 of the Public Procurement and Asset Disposal Act, 2015 and is intended to set minimum standards of ethical behavior for persons participating in public procurement and asset disposal activities in Kenya and to ensure compliance with the Act and the Regulations and the adoption of good business practices.

PART II—PRELIMINARY PROVISIONS

Citation.

1. This Code may be cited as the Code of Ethics for persons participating in the public procurement and asset disposal activities in Kenya.

Interpretation.

2. In this Code, unless the context otherwise requires—

“Act” means The Public Procurement and Asset Disposal Act, 2015;

“Authority” means the Public Procurement Regulatory Authority established under section 8 of the Act;

“candidate” has the meaning assigned to it under section 2 of the Act;

“coercive practices” means any act or conduct geared towards harming or threatening to harm, directly or indirectly, persons or their property to influence their participation and their final outcome of a procurement process, or to affect the execution of a contract;

“collusive practice” means any act or conduct between persons designed to fix a price or prices and selling conditions or a person having many companies in the same line business and competing for the same business while disguised as genuine competitors in a bidding process;

“conflict of interest” means a set of circumstances that creates a risk that professional judgement or actions regarding a primary interest will be unduly influenced by a secondary interest;

“consultant” means a person who provides services of predominantly intellectual, technical or advisory nature;

“contractor” means a person who enters into a procurement contract with a procuring entity to supply goods, works or services, and includes the main contractor and subcontractor(s);

“corruption” has the meaning assigned to it under section 2 of the Anti-Corruption and Economic Crimes Act, 2003;

“disposal” has the meaning assigned to it under section 2 of the Act;

“fraudulent practices” includes a misrepresentation of fact in order to influence a procurement or disposal process or the exercise of a contract to the detriment of the procuring entity or the tenderer or the contractor, and includes collusive practices amongst tenderers prior to or after tender submission designed to establish tender prices at artificial non-competitive levels and to deprive the procuring entity of the benefits of free and open competition;

“gift” has meaning assigned to it in regulation 2 of the Leadership and Integrity Regulations, 2015;

“guidelines” means advice, opinion, directions or instructions issued by the Authority from time to time regarding public procurement;

“person” has meaning assigned to it in Article 260 of the Constitution;

“procuring entity” has the meaning assigned to it under section 2 of the Act;

“public officer” has the meaning assigned to it in Article 260 of the Constitution;

“public procurement” has the meaning assigned to it in section 2 of the Act;

“Regulations” means Regulations made under the Act;

“relative” means a spouse, child, parent, brother or sister; a child, parent, brother or sister of a spouse; or any other prescribed person;

“State Officer” has the meaning assigned to it in Article 260 of the Constitution;

"supplier" has the meaning assigned to it under section 2 of the Act; and

"tenderer" has the meaning assigned to it under section 2 of the Act;

Scope of Application.

3. The Code of Ethics shall apply to persons participating in public procurement or disposal of public assets.

Objective of the Code.

4. The objective of the Code is to set minimum standards of ethical behavior for persons to ensure compliance with the Act and the Regulations and the adoption of good business practices.

Commitment to the Code

5. A person shall sign and commit to this Code in the form set out in the First Schedule to this Code and submit to the procuring entity as part of the bid documents.

PART III—REQUIREMENTS OR OBLIGATIONS

Compliance with the Constitution, laws and Regulations

6. A person participating in public procurement and asset disposal activities shall, among others, comply with the Constitution, the Act and its attendant regulations, this Code of Ethics, rules and practices relating to ethics and integrity, and other laws related to taxation, labour, health and safety standards as well as environmental protection.

Professionalism

7. (1) A person participating in public procurement and asset disposal activities shall comply with professional standards of their industry or of any professional body of which they are members.

(2) Where that person is a member of a professional body, the person shall uphold the code of ethics of the respective profession and be of good professional standing.

(3) A person who has been de-registered from a professional body shall not qualify for a tender or be engaged in public procurement.

Ethics and Integrity

8. A person shall at all times maintain unquestionable standards of ethics and integrity in the public procurement and disposal process.

Courtesy and respect

9. A person participating in public procurement and disposal process shall accord respect and courtesy to the public officer(s) and other persons in all their dealings.

Impartiality

10. A person shall not engage in any act that may promote or encourage patronage, tribalism, cronyism and nepotism or any other form of preferential treatment in the public procurement or disposal proceeding.

Gifts, favors and other benefits

11. A person shall not offer or give gifts of any kind to public entities or the employees except as may be authorized by law, regulations, policies and codes of conduct from time to time issued by the Authority or any other relevant agencies.

Prohibition against corrupt, fraudulent, coercive, collusive and unethical practices

12. A person shall not—

- (a) contact, unduly influence or exert pressure on any member of a committee or any other employee, agent of a procuring entity to take a particular action which favors or tends to favor them;
- (b) engage in any form of corruption, collusive, coercive and or unethical practices;
- (c) engage in, nor be a party to, agreements, business practices or conduct that, as a matter of law, are anti-competition; or
- (d) directly or indirectly engage in any act that may interfere or have adverse effects on the procurement or disposal proceeding.

Conflict of interest and limitation to enter into contract

13. (1) A person shall not enter into a contract with a procuring entity if the person—

- (a) is an employee of the procuring entity or a member of a board or committee of the procuring entity;
- (b) is a State officer or public officer or a member of a committee or board of that state organ or public entity, or an officer of that public entity or state organ; or
- (c) has not satisfied eligibility requirements outlined in section 55 of the Act.

(2) A person shall not accept a contract whose performance would constitute a conflict of interest arising from any other previous or the subject contract.

(3) A person shall disclose any potential or actual conflict of interest to a procuring entity using a format provided in the bid document.

Performance of duties

14. (1) A person shall—

- (a) sign and commit to Code of Ethics in a tender, proposal or quotation submitted and failure to commit to the Code of Ethics shall lead to automatic disqualification;
- (b) obtain and submit bid documents in the manner prescribed in the tender or disposal notice and tender documents;
- (c) ensure that certified copies of all mandatory documents required in procurement or disposal proceeding such as certificates are availed; and
- (d) supply the right quantity and quality of the contracted item, deliver at the stipulated time(s) and perform the obligations of the contract.

(2) A person shall—

- (a) ensure that competent persons carry out the contractual obligations of the person; and
- (b) accept full responsibility for all goods, works, services which have been provided.

Communication of information

15. A person shall—

- (a) observe communication requirements during the bidding process as provided for in the Act, Regulations, tender documents and practices;
- (b) respond promptly and courteously to all lawful requests for information, clarifications, and complaints in relation to the procurement or a contract;
- (c) ensure that all information provided to procuring entities is given in writing by authorized officers of the person; and
- (d) ensure that information given while participating in public procurement or disposal is true, accurate and fair, and not designed to mislead the procurement entity or the public.

Duty to disclose business information

16. A person shall at the times of bidding, provide a list of directors, beneficial owners and any other relevant information regarding the business entity through which the person seeks to trade with a procuring entity as may from time be provided in the bid document.

Duty not to give false, malicious or misleading information

17. A person shall not give false, malicious or misleading information to a procuring entity, Authority or any other entity regarding any matter involving the procurement or disposal process or a person involved in the procurement or disposal process.

Confidentiality of information

18. (1) A person shall not disclose any information obtained in the course of participation or performance of a procurement or disposal

contract to any unauthorized person or use such information to further private interests.

(2) The obligation under paragraph (1) shall continue even after the business or contractual relationship with the procuring entity has come to an end.

Duty to report impropriety or corruption

19. (1) A person shall reject and report to the Authority or the relevant agency any procurement or disposal practice which might be deemed to contravene the Constitution, laws, regulations and this Code.

(2) The report referred to under paragraph (1) shall be in the format prescribed under the Second Schedule.

PART IV—COMPLIANCE AND MONITORING OF THE CODE

Compliance with the Code

20. A person shall at all times ensure compliance with all the requirements of this Code.

Structures for employees and agents

21. A person shall put in place proper structures for its employees and agents that are in line with the Act, Regulations and this Code.

Co-operation in conducting of due diligence

22. A person shall cooperate and assist in conducting of due diligence, where a procuring entity conducts on-site evaluations and inspections of the person's facilities or project site, including those of their subcontractors and Joint Venture partners to review their compliance to this Code during execution of the Contract.

The role of the Authority in enforcement of the Code

23. The Authority shall—

- (a) exercise oversight in the enforcement of this Code, including taking remedial measures in case of breach of the Code;
- (b) on its own motion or upon receipt of a complaint, inquire into the allegation of the violation of the Code of Ethics and take appropriate action including instituting debarment proceedings as provided under the Act and Regulations;
- (c) establish a complaints management system for reporting and receiving of complaints on alleged violations of the Constitution, relevant laws, Regulations and the Code of Ethics.

Prohibition against obstruction, hinderance, etc. to an officer of the Authority

24. A person shall not—

- (a) obstruct or hinder an officer of the Authority or any other authorized person from carrying out a duty or function or exercising a power relating to procurement and disposal laws; or
- (b) knowingly or in collusion with others lie to or mislead a person carrying out a duty or function or exercising a power relating to procurement and disposal laws.

PART V—COMPLAINTS AND REPORTING MECHANISM AND ENFORCEMENT OF THE CODE

Power to report

25. (1) Any person may report a violation of this Code to the Authority or other law enforcement agencies and the complainant may in addition report the breach to the relevant professional body.

(2) Where breach of this Code involves a state or public officer, the breach shall be reported to the Ethics and Anti-Corruption Commission or other relevant law enforcement agency in accordance with the Leadership and Integrity Act, 2012 and the Regulations made thereunder.

(3) A report under this paragraph shall be in the format provided for under the Second Schedule to this Code and shall include the following particulars—

- (a) name and contact of the complainant (optional);
- (b) name of the person, company or agent involved in the alleged breach;
- (c) name of procuring entity where breach has occurred or officer alleged to have committed the breach;

(d) nature of alleged breach; and

(e) date and location of the alleged breach.

Investigation of the complaint

26. (1) Upon receipt of the report, the Authority shall register, carry out investigations into the complaint, and take appropriate action including referring the matter to the relevant authorities or report to the relevant professional body for action where appropriate.

(2) The Authority shall communicate its preliminary findings to the complainant within 60 days of the filing of the complaint where contacts are provided.

(3) Upon conclusion of the investigations the Authority shall communicate the feedback to the complainant where contacts are provided, procuring entity or other relevant body where appropriate.

Confidentiality of the report

27. (1) The reports to the Authority shall be handled with utmost confidentiality.

(2) A person who lodges a complaint with the Authority or other relevant body shall not be victimized, subjected to harassment or any other form of unfair treatment.

Quarterly publication

28. The Authority shall at the end of each quarter publish a list of persons who have been sanctioned for violations of this Code.

PART VI—REVIEW OF THE CODE

Review of the Code.

29. The Authority may from time to time review this Code in consultation with the relevant stakeholders.

FIRST SCHEDULE

(para. 4)

DECLARATION AND COMMITMENT TO THE CODE OF ETHICS COMMITMENT TO THE CODE OF ETHICS (to be submitted, as part of any quotation or tender or proposal)

I (person) on behalf of (Name of the Business/ Company/Firm)..... declare that I have read and fully understood the contents of the Public Procurement and Asset Disposal Act, 2015, Regulations and the Code of Ethics for persons participating in Public Procurement and Asset Disposal and my responsibilities under the Code.

I do hereby commit to abide by the provisions of the Code of Ethics for persons participating in Public Procurement and Asset Disposal.

Name of Authorized signatory.....

Sign.....

Position.....

Office address.....

Telephone.....

E-mail.....

Name of the Firm/Company.....

Date.....

(Company Seal/ Rubber Stamp where applicable)

Witness Name

Sign.....

Date.....

SECOND SCHEDULE

(para. 18(2) & 24(3))

COMPLAINTS FORM

Part I Details of Complainant (optional)

Name of complainant.....

Contact details:

Postal address.....

Telephone /Cellphone No.....

Email Address.....

Part II Institution where Complaint is lodged

Name of Authority/Agency where the report has been lodged.....

Part III Details of Violator of the Code/procurement laws

Name of the person involved in alleged breach.....

Name of Public entity involved.....

Part IV Nature of allegations

State concisely the allegations, date, time, place of the alleged breach, persons involved and malpractices/violations committed or omitted.....

I declare that the information given herein is true to the best of my knowledge.

Signature.....

Date.....

Enclose supporting documentary evidence/attachments

MAURICE J. JUMA,

Director-General,

Public Procurement Regulatory Authority.

GAZETTE NOTICE NO. 4275

THE CAPITAL MARKETS ACT

(Cap. 485A)

IN EXERCISE of powers conferred by section 11 (3) (e) and (f) and pursuant to section 27 (1) (a) of the Capital Markets Act, it is notified for general information that the companies and entities set out in the Schedule hereto are licensed/authorized by the Capital Markets Authority to operate in the various categories as indicated in the schedule:

SCHEDULE**Approved Institutions**

Name of the Company	Address	Nature of Operation
The Nairobi Securities Exchange	P.O. Box 43633-00100, Nairobi	Securities Exchange
Central Depository and Settlement Corporation Limited	P.O. Box 3464-00100, Nairobi	Central Depository
Agusto and Company Limited	P.O. Box 56136, Ikoyi Lagos, Nigeria	Credit Rating Agency
Metropol Corporation Limited	P.O. Box 35331-00200, Nairobi	Credit Rating Agency
Global Credit Rating Company	1st Floor, GFin Tower, 42 Hotel Street, Cyber City, Ebene, 72201, Mauritius	Credit Rating Agency
Care Ratings Africa Private Limited	1st Floor, MTML Square 63 Cybercity, Ebene	Credit Rating Agency

Investment Banks

Name	Address	License No.
African Alliance Kenya Investment Bank Limited	P.O. Box 27639, Nairobi	001
Barclays Financial Services Limited	P.O. Box 30120-00100, Nairobi	002
CBA Capital Limited	P.O. Box 30437-00100, Nairobi	003
Dyer and Blair Investment Bank Limited	P.O. Box 45396-00100, Nairobi	004
Equity Investment Bank Limited	P.O. Box 74454-00200, Nairobi	005
Faida Investment Bank Limited	P.O. Box 45236-00100, Nairobi	006

Genghis Capital Limited	P.O. Box 9959-00100, Nairobi	007
KCB Capital Limited	P.O. Box 48400-00101, Nairobi	008
NIC Capital Limited	P.O. Box 44599-00100, Nairobi	009
Renaissance Capital (Kenya) Limited	P.O. Box 40560-00100, Nairobi	010
SBG Securities Limited	P.O. Box 47198-00100, Nairobi	011
Standard Investment Bank Limited	P.O. Box 13714-00800, Nairobi	012
Kestrel Capital (East Africa) Limited	P.O. Box 40005-00100, Nairobi	091
Sterling Capital Limited	P.O. Box 45080-00100, Nairobi	021
Dry Associates Investment Group	P.O. Box 684-00606, Nairobi	114
Salaam Investment Bank Kenya Limited	P.O. Box 14939-00100, Nairobi	115

Stockbrokers

ABC Capital Limited	P.O. Box 34137-00100, Nairobi	013
AIB Capital Limited	P.O. Box 11019-00100, Nairobi	014
Apex Africa Capital Limited	P.O. Box 43676-00100, Nairobi	015
Francis Drummond and Company Limited	P.O. Box 45465-00100, Nairobi	016
Kingdom Securities Limited	P.O. Box 48231-00100, Nairobi	018
NIC Securities Limited	P.O. Box 63046-00200, Nairobi	019
Old Mutual Securities Limited	P.O. Box 50338-00200, Nairobi	020
Suntra Investments Limited	P.O. Box 74016-00200, Nairobi	022
Securities Africa Kenya Limited	P.O. Box 43633-00100, Nairobi	100
EFG Hermes Kenya Limited	P.O. Box 349-00623, Nairobi	105

Non-Dealing Online Foreign Exchange Brokers

EGM Securities Limited	P.O. Box 57876-00200, Nairobi	107
------------------------	-------------------------------	-----

Money Managers

Standard Investment Bank Limited	P.O. Box 13714-00800, Nairobi	116
----------------------------------	-------------------------------	-----

Authorized Securities Dealers

Chase Bank Limited	P.O. Box 66049-00800, Nairobi	096
Standard Chartered (Kenya) Plc	P.O. Box 30003-00100, Nairobi	109

Fund Managers

Alpha Africa Asset Managers	P.O. Box 34530-00100, Nairobi	023
Amana Capital Limited	P.O. Box 9480-00100, Nairobi	024
Apollo Asset Management Company Limited	P.O. Box 30389, Nairobi	025
Abraaj Kenya Advisers Limited	P.O. Box 19558-00100, Nairobi	026
Britam Asset Managers (Kenya) Limited	P.O. Box 30375-00100, Nairobi	027
Canon Asset Managers Limited	P.O. Box 30216-00100, Nairobi	028
Nabo Capital Limited	P.O. Box 10518-00100, Nairobi	029
CIC Asset Management Limited	P.O. Box 59485-00200, Nairobi	030
Co-optrust Investment Services Limited	P.O. Box 48231-00100, Nairobi	031

FCB Capital Limited	P.O. Box 26219-00100, Nairobi	033
Fusion Investment Management Limited	P.O. Box 47538-00100, Nairobi	034
GenAfrica Asset Managers Limited	P.O. Box 79217-00200, Nairobi	035
ICEA Lion Asset Management Limited	P.O. Box 46143-00100, Nairobi	036
Madison Asset Management Services Limited	P.O. Box 20092-00100, Nairobi	037
Old Mutual Investment Group Limited	P.O. Box 11589-00400, Nairobi	038
Old Mutual Investment Services (K) Limited	P.O. Box 30059-00100, Nairobi	039
Sanlam Investments East Africa Limited	P.O. Box 67262-00100, Nairobi	040
Standard Chartered Investment Services Limited	P.O. Box 30003-00100, Nairobi	042
Stanlib Kenya Limited	P.O. Box 30550-00100, Nairobi	043
Zimele Asset Management Company Limited	P.O. Box 76528-00508, Nairobi	045
Natbank Trustee and Investment Services Limited	P.O. Box 72866 - 00200 Nairobi	087
Allan Gray (Kenya) Limited	P.O. Box 63946 - 00619 Nairobi	101
Watu Capital Limited	P.O. Box 13606-00800 Nairobi	102
Cytonn Asset Managers Limited	P.O. Box 20295-00200, Nairobi	108
Altree Capital Kenya Limited	P.O. Box 2607-00200 Nairobi	110

Investment Advisers

Bora Capital Limited	P.O. Box 26718-00200, Nairobi	046
I & M Burbidge Capital Limited	P.O. Box 51525-00100, Nairobi	047
Co-op Consultancy and Insurance Agency Limited	P.O. Box 48231-00100, Nairobi	050
Deloitte Financial Advisory Limited	P.O. Box 40092-00100, Nairobi	051
Lifestyle Management Limited	P.O. Box 1342-00606, Nairobi	054
PriceWaterhouseCoopers Associates	P.O. Box 43963-00100, Nairobi	056
Regnum Consultants Limited	P.O. Box 11431, Nairobi	058
The Profin Group (K) Limited	P.O. Box 9980-00100, Nairobi	059
Liaison Financial Services Limited	P.O. Box 58013-00200, Nairobi	095
Wagh McDonald Wealth Management Limited	P.O. Box 1896-00606, Nairobi	103
Aylesfield (Kenya) Limited	P.O. Box 1380-00621, Nairobi	104
Ace Financial Advisory Limited	P.O. Box 15916-80100, Mombasa	111
Synesis Capital Limited	P.O. Box 75282-00200, Nairobi	112

Authorized Depositories

African Banking Corporation Limited	P.O. Box 46452-00100, Nairobi	062
Bank of Africa Kenya Limited	P.O. Box 69562-00400, Nairobi	063
Barclays Bank of Kenya Limited	P.O. Box 30120-00100, Nairobi	064
Stanbic Bank Kenya Limited	P.O. Box 30550-00100, Nairobi	065
Chase Bank (Kenya) Limited	P.O. Box 28987-00200, Nairobi	066
Co-operative Bank of Kenya Limited	P.O. Box 48231-00100, Nairobi	067
Equity Bank Limited	P.O. Box 75104-00200, Nairobi	068

I & M Bank Limited	P.O. Box 30238-00100, Nairobi	069
Kenya Commercial Bank Limited	P.O. Box 30664-00100, Nairobi	070
National Bank of Kenya Limited	P.O. Box 72866-00200, Nairobi	071
NIC Bank Kenya PLC	P.O. Box 44599-00100, Nairobi	072
Prime Bank Limited	P.O. Box 43825-00100, Nairobi	073
Standard Chartered Bank (Kenya) Plc	P.O. Box 30003-00100, Nairobi	074
Trans National Bank Limited	P.O. Box 34353-00100, Nairobi	075
HFC Limited	P.O. Box 30088-00100, Nairobi	113
Gulf African Bank Limited	P.O. Box 43683-00100, Nairobi	117

REIT Managers

Nabo Capital Limited	P.O. Box 10518-00100, Nairobi	076
CIC Asset Management Limited	P.O. Box 59485- 00200, Nairobi	080
Fusion Investment Management Limited	P.O. Box 47538- 00100, Nairobi	081
Stanlib Kenya Limited	P.O. Box 30550- 00100, Nairobi	082
ICEA Lion Asset Management Limited	P.O. Box 46143 - 00100, Nairobi	092
Sterling REIT Asset Management Limited	P.O. Box 45080 - 00100, Nairobi	097
H.F. Development and Investment Limited	P.O. Box 30088-00100, Nairobi	098
Britam Asset Managers Limited	P.O. Box 30375-00100, Nairobi	106
Cytonn Asset Managers Limited	P.O. Box 20295-00200, Nairobi	118

REIT Trustees

Housing Finance Company (K) Limited	P.O. Box 30088-00100, Nairobi	088
Co-operative Bank of Kenya Limited	P.O. Box 48231-00100, Nairobi	089
Kenya Commercial Bank Limited	P.O. Box 30664-00100, Nairobi	090

Authorized Real Estate Investment Trusts (REITs)

Stanlib Fahari I-REIT	P.O. Box 30550-00100	4/2015
-----------------------	----------------------	--------

Approved Collective Investment Schemes

- African Alliance Kenya Unit Trust Scheme comprising of;
 - African Alliance Kenya Shilling Fund
 - African Alliance Kenya Fixed Income Fund
 - African Alliance Kenya Managed Fund
 - African Alliance Kenya Equity Fund
- British-American Unit Trust Scheme comprising of;
 - British-American Money Market Fund
 - British-American Income Fund
 - British-American Balanced Fund
 - British-American Managed Retirement Fund
 - British-American Equity Fund
 - British-American Income Yield Fund
- Stanbic Unit Trust Scheme comprising of;
 - Stanbic Money Market Fund
 - Stanbic Fixed Income Fund
 - Stanbic Managed Prudential Fund
 - Stanbic Equity Fund
 - Stanbic Balanced Fund
- Commercial Bank of Africa Unit Trust Scheme comprising of;
 - Commercial Bank of Africa Money Market Fund
 - Commercial Bank of Africa Equity Fund

- (iii) Commercial Bank of Africa Dollar Investment Fund (CBA DIF)
5. Zimele Unit Trust Scheme comprising of;
- Zimele Balanced Fund
 - Zimele Money Market Fund
6. ICEA Unit Trust Scheme comprising of;
- ICEA Money Market Fund
 - ICEA Equity Fund
 - ICEA Growth Fund
 - ICEA Bond Fund
7. Standard Investment Trust Funds comprising of;
- Standard Investment Equity Growth Fund
 - Standard Investment Fixed Income Fund
 - Standard Investment Balanced Fund
8. CIC Unit Trust Scheme comprising of;
- CIC Money Market Fund
 - CIC Balanced Fund
 - CIC Fixed Income Fund
 - CIC Equity Fund
 - CIC Wealth Fund
9. Madison Asset Unit Trust Funds comprising of;
- Madison Asset Equity Fund
 - Madison Asset Balanced Fund
 - Madison Asset Money Market Fund
 - Madison Asset Treasury Bill Fund
 - Madison Asset Bond Fund
10. Dyer and Blair Unit Trust Scheme comprising of;
- Dyer and Blair Diversified Fund
 - Dyer and Blair Bond Fund
 - Dyer and Blair Money Market Fund
 - Dyer and Blair Equity Fund
11. Amana Unit Trust Funds Scheme comprising of;
- Amana Money Market Fund
 - Amana Balanced Fund
 - Amana Growth Fund
12. Diaspora Unit Trust Scheme comprising of;
- Diaspora Money Market Fund
 - Diaspora Bond Fund
 - Diaspora Equity Fund
13. First Ethical Opportunities Fund
14. Genghis Unit Trust Funds comprising of;
- GenCap Hazina Fund (Bond Fund)
 - GenCap Eneza Fund (Diversified Fund)
 - GenCap Hela Fund (Money Market Fund)
 - GenCap Iman Fund (Shariah Compliant Fund)
 - GenCap Hisa Fund (Equity Fund)
 - GenCap Hela Imara Fund (Money Market Fund)
15. Sanlam Unit Trust Scheme comprising of;
- Sanlam Money Market Fund (Sanlam Pesa Plus Fund)
 - Sanlam Dividend Plus Fund (Sanlam Faida Plus Fund)
 - Sanlam Balanced Fund (Sanlam Chama Plus Fund)
16. Nabo Africa Funds comprising of;
- Nabo Africa Money Market Fund (USD)
 - Nabo Africa Balanced Fund (USD)
 - Nabo Africa Fixed Income Fund (USD)
 - Nabo Africa Equity fund (USD)
 - Nabo Capital Money Market Fund (KES)
 - Nabo KES Fixed Income Fund (KES)
17. Old Mutual Unit Trust Scheme comprising of;
- Old Mutual Equity Fund
 - Old Mutual Money Market Fund
 - Old Mutual Balanced Fund
 - Old Mutual East Africa Fund
 - Old Mutual Bond Fund
18. Equity Investment Bank Collective Investment Scheme comprising;
- Equity Investment Bank Money Market Fund
 - Equity Investment Bank Balanced Fund
19. Dry Associates Unit Trust Scheme comprising of;
- Dry Associates Money Market Fund (Kenya Shillings)
 - Dry Associates Money Market Fund (US Dollars)
 - Dry Associates Balanced Fund (Kenya Shillings)
20. Co-op Trust Fund comprising of;
- Co-op Balanced Fund
 - Co-op Equity Fund
 - Co-op Bond Fund
 - Co-op Money Market Fund
21. Apollo Unit Trust Scheme comprising of;
- Apollo Money Market Fund
 - Apollo Balanced Fund
 - Apollo Aggressive Growth Fund
 - Apollo Equity Fund
 - Apollo East Africa Fund
 - Apollo Bond Fund
22. Watu Unit Trust Scheme comprising of;
- Watu Money Market Fund
23. Cytonn Unit Trust Scheme comprising of;
- Cytonn Money Market Fund
 - Cytonn Balanced Fund
 - Cytonn Equity Fund
24. Alphafrica Umbrella Fund comprising of;
- Alphafrica Hifadhi Fixed Income Fund
 - Alphafrica Kasha Money Market Fund
- Approved Employee Share Ownership Plans (ESOPS)*
- ARM Employee Share Ownership Plan
 - EABL Employee Share Ownership Plan
 - Equity Employee Share Ownership Scheme
 - Housing Finance Employee Share Ownership Plan
 - I&M Bank Employee Share Ownership Plan
 - KCB Employee Share Option Plan
 - KENOL Employee Share Ownership Plan
 - Kenya Airways Employee Share Ownership Plan
 - Kenya Airways 2017 Group Employee Share Ownership Scheme
 - Safaricom Employee Share Ownership Plan
 - Scangroup Employee Share Ownership Plan
 - Car & General Employee Share Ownership Plan
 - Standard Group Limited Employee Share Ownership Plan
 - Longhorn Publishers Limited, Employee Share Ownership Plan
 - Britam Holdings Plc Employee Share ownership Plan

PAUL M. MUTHAURA,

MR/6327119/6327120 Chief Executive, Capital Markets Authority.

GAZETTE NOTICE NO. 4276

THE CAPITAL MARKETS ACT

(Cap. 485A)

REVOCATION OF LICENCE

IT IS notified for general information that the licensee appearing in the Schedule hereinafter has notified the Capital Markets Authority of

their intention to cease operation of licensed activities, and the Authority has accepted the request for revocation of licence.

Notice is given to the members of the public to raise any unresolved and outstanding issues (if any) with the company and also notify the Authority on the same, within forty five (45) days from the date of publication of this notice.

SCHEDULE

Investment Adviser

Name	Address	License No.
Citidell Company Limited	No. 2, Darosa Plaza, Karen, P.O. Box 385-00200, Nairobi	048

PAUL M. MUTHAURA,
MR/6327120/6327119 Chief Executive, Capital Markets Authority.

GAZETTE NOTICE NO. 4277

THE KENYA INFORMATION AND COMMUNICATIONS ACT

(Cap. 411A)

APPLICATION FOR LICENCES

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

Name	Licence Category
The Standard Group PLC, P. O. Box 30080-00100, Nairobi	Commercial FM Radio License
ITA Dada Limited, P. O. Box 69904-00400, Nairobi	National Postal/Courier Operator
Dunamis Television Network Limited, P. O. Box 19236-20100, Nakuru	Commercial Free To Air Television
Kenya Institute of Curriculum Development, P. O. Box 30231-00100, Nairobi	Commercial FM Radio License
Christ Way Missions, P. O. Box 1783-50205, Webuye	Commercial FM Radio License

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

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

The said representation and/or objection must be filed on or before expiry of thirty (30) days from the date

Dated the 8th May, 2019.

PTG No. 2100/18-19 FRANCIS W. WANGUSI,
Director-General.

GAZETTE NOTICE NO. 4278

THE KENYA INFORMATION AND COMMUNICATIONS ACT

(Cap. 411A)

APPLICATION FOR LICENCES

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

Name	Licence Category
Fortunes Media International Limited, P. O. Box 3718-00100, Nakuru	Commercial Free to Air Television

Name	Licence Category
Glorious Times Limited, P. O. Box 5487-80108, Kilifi	Commercial Free to Air Television

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

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

The said representation and/or objection must be filed on or before expiry of thirty (30) days from the date of this notice and a copy of the same be forwarded to the applicants.

Dated the 30th April, 2019.

PTG No. 2176/18-19 FRANCIS W. WANGUSI,
Director-General.

GAZETTE NOTICE NO. 4279

THE SEEDS AND PLANT VARIETIES ACT

(Cap. 326)

AUTHORIZED INSPECTORS/ANALYSTS

THE Seeds and Plant Varieties Act section 3B (1b) and (2a) provides for authorization and gazettement of private or public persons by the service to perform specified functions under the Act on its behalf. In this regard, the following persons/company, having been authorized by the Kenya Plant Health Inspectorate Service (KEPHIS) is gazetted as private inspectors.

PRIVATE INSPECTORS

Name	Company
Caleb Obunyal	AATF
Samuel Angwenyi	AATF
David Kipkosgei Tarus	AATF
Munyaradzi Jonga	AATF
Edith Achieng Kouko	AATF
Fabian Ayoro	Agri Seedco Limited
Samuel Gikonyo	Seeds2B Africa Limited

Dated the 13th March, 2019.

MR/6327333 ESTHER KIMANI,
Managing-Director.

GAZETTE NOTICE NO. 4280

THE CONSTITUTION OF KENYA THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

COUNTY ASSEMBLY OF EMBU STANDING ORDERS

SPECIAL SITTING OF THE COUNTY ASSEMBLY

NOTICE is given to all Members of the County Assembly of Embu and the general public that pursuant to Standing Order No. 29 of the County Assembly of Embu Standing Orders, on the request of the Leader of Majority Party, there shall be special sitting of the County Assembly on Friday, 17th May, 2019 at 10.00 a.m. and the business to be transacted at the special sitting shall be:

The Approval consideration of the Report of the Liaison Committee on the County Fiscal Strategy Paper 2019/2020.

In accordance with Standing Order 29 (4) of the County Assembly of Embu Standing Orders, the business specified in this notice shall be the only business before the Assembly during the special sitting. The

special sitting shall be held in Embu Town, in the County Assembly of Embu Chambers, Spring Valley area, along James Nyaga Crescent Road off Embu-Meru Highway.

Dated the 10th May, 2019.

MR/6319325

J. M. THIRIKU,
Speaker, County Assembly of Embu.

GAZETTE NOTICE NO. 4281

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

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

THE NYAMIRA COUNTY ASSEMBLY STANDING ORDERS

SPECIAL SITTING OF THE COUNTY ASSEMBLY

PURSUANT to Standing Order No. 26 (1) (2) (3) (4) of the Nyamira County Assembly Standing Orders, it is notified for the information of members of the County Assembly of Nyamira and the general public that there shall be a special sitting of the County Assembly of Nyamira to be held at the County Assembly Chambers on Monday, 20th May, 2019 at 10.00 a.m.

The business to be transacted shall be;

1. Consideration of the Budget and Appropriations Committee Report on the County Second Supplementary Estimates of Revenue and Expenditure for the Financial Year 2018/19.

2. Tabling of a notice of motion for removal from office of the Executive Committee Member, Education and Youth Empowerment – Gladys Momanyi (Ms.)

Dated the 14th May, 2019.

MR/6319444

M. TEYA,
Speaker, County Assembly of Nyamira.

GAZETTE NOTICE NO. 4282

THE COUNTY GOVERNMENTS ACT
(No. 17 of 2012)

COUNTY GOVERNMENT OF KAJIADO
HOSPITAL BOARD MEMBERS

APPOINTMENT

The County Executive Committee Member, Medical Services, Public Health and Sanitation by the power conferred by the County Governments Act, 2012 appoints the following hospital board members—

KITENGELA SUB-COUNTY HOSPITAL

Samwel Mwathi Pere	Member
Beatrice Magoma	Member

KAJIADO COUNTY REFERRAL HOSPITAL

Douglas Nyoro	Member
Fredrick Obachi Machoka	Member

ONGATA RONGAI SUB-COUNTY HOSPITAL

David N. Misiani	Member
------------------	--------

ESTHER SOMOIRE,
CECM, Medical Services, Public Health and Sanitation Services.

MR/3425074

GAZETTE NOTICE NO. 4283

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE SIAYA COUNTY ASSEMBLY CAR LOAN AND MORTGAGE FUND SCHEME GUIDELINES, 2019

APPOINTMENT

PURSUANT to guideline 6 (1) (a)-(g) of the Siaya County Assembly Car Loan and Mortgage Fund Scheme Guidelines, 2019, the Siaya County Assembly Service Board appoints—

Erick Odhiambo Ogenga,
Maurice Osewe Aringo,
Margaret Aoko Olale,
David Ouma Okumu,
Roselinda Achieng Barasa,
Christopher Omore Omore,
Samuel Onyango Olasi,
Irene Shirley Oyuago,

to be members of the Siaya County Assembly Car Loans and Mortgage Management Committee, in the order stipulated in the Guidelines, with immediate effect.

Dated the 8th May, 2019.

GEORGE OKODE,
MR/6319410 *Chairperson, Siaya County Assembly Service Board.*

GAZETTE NOTICE NO. 4284

THE POLITICAL PARTIES ACT

(No. 11 of 2011)

CHANGE OF POLITICAL PARTY OFFICIAL

IN EXERCISE of the power conferred by section 20 (1) (c) of the Political Parties Act, 2011, the Registrar of Political Parties gives notice that Mazingira Greens Party intends to change its party official as follows—

Designation	Former Official	Current Official
Party Leader	—	Cyrus Muriuki

Any person with written submissions concerning the intended change by the political party shall within seven (7) days from the date herein, deposit them with the Registrar of Political Parties.

Further enquiries can be made through the Registrar's Offices, P.O. Box 1131-00606, Lion Place, Waiyaki Way, 1st Floor from 8.00 a.m. to 5.00 p.m.

Dated the 24th April, 2019.

MR/6327457 *ANN N. NDERITU,
Registrar of Political Parties.*

GAZETTE NOTICE NO. 4285

THE POLITICAL PARTIES ACT

(No. 11 of 2011)

FULL REGISTRATION OF A POLITICAL PARTY

IN EXERCISE of the power conferred by section 7 (4) of the Political Parties Act, 2011, the Registrar of Political Parties gives notice that the following party has applied for full registration under sections 7 and 8 of the Act.

Name	Party Colors	Party Symbol
United Green Movement (UGM)	Olive Green (Background)	Unity of Purpose

Any person with objections to the registration of the above political party shall within seven (7) days make their written submissions to the Registrar of Political Parties.

Further enquiries can be made through the Registrar's Offices,

P.O. Box 1131-00606, Lion Place, Waiyaki Way, 1st Floor from 8.00 a.m. to 5.00 p.m.

Dated the 2nd May, 2019.

MR/6327458

ANN N. NDERITU,
Registrar of Political Parties.

GAZETTE NOTICE No. 4286

THE COMPANIES ACT, 2015

DISSOLUTION

PURSUANT to section 58 (5) and (6) of the Companies Act, it is notified for general information that the undermentioned companies are dissolved.

Number	Name of Company
CPR/2015/197001	Achievers Kenya Limited
CPR/2011/38906	Jani Insurance Brokers Limited
CPR/2015/186136	Norvartis Holdings Limited
CPR/2014/157122	Laboratory and Allied Limited

Dated the 8th May, 2019.

JOYCE KOECH,
for Registrar of Companies.

GAZETTE NOTICE No. 4287

THE COMPANIES ACT, 2015

INTENTION TO DISSOLVE

PURSUANT to section 894 (2) of the Companies Act, it is notified that unless it is shown that the company listed below is carrying on business or in operation, the Registrar shall have the company struck off the register and the company will be dissolved.

Number	Name of Company
CPR/2012/74562	Theluji Investment Limited

Dated the 8th May, 2019.

JOYCE KOECH,
for Registrar of Companies.

GAZETTE NOTICE No. 4288

THE COMPANIES ACT, 2015

DISSOLUTION

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

Number	Name of Company
CF/2015/215724	Genius Aviation
FC-N5YTV8	IL & FS Energy Development Company Limited

Dated the 8th May, 2019.

JOYCE KOECH,
for Registrar of Companies.

GAZETTE NOTICE No. 4289

THE PHYSICAL PLANNING ACT

(Cap. 286)

COMPLETION OF DEVELOPMENT PLAN

Migori Integrated Strategic Urban Development Plan (2018-2038).

NOTICE is given that preparation of the above-mentioned development plan was on 11th December, 2018, completed.

The development plan relates to land situated within Migori Municipality covering nodal centres of God-Jope, Lichota and Bondo-Nyironge.

A copy of the development plan has been deposited for public inspection at the office of the County Physical Planner, Migori

Municipal Manager and the Suna West and Suna East Sub-county Administrator.

The copy so deposited is available for inspection free of charge by all persons interested at the office of the County Physical Planner, Migori Municipal Manager and the Suna West and Suna East Sub-county Administrator, between the hours of 8.00 a.m. and 5.00 p.m., Monday to Friday

Any interested person who wishes to make any representation in connection with or objection to the above-named part development plan may send such representations or objections in writing to be received by the County Director of Lands, Housing and Physical Planning, P.O. Box 195-40400, Suna, Migori, 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 3rd May, 2019.

J. OMWANDA,
MR/6327349 for County Director of Physical Planning.

GAZETTE NOTICE No. 4290

THE PHYSICAL PLANNING ACT

(Cap. 286)

COMPLETION OF PART DEVELOPMENT PLAN

PDP No. TKA/530/19/1—Existing site (Chania/Mataara/T. 143).

- (a) Existing Mataara Primary School
- (b) Proposed Gatundu North Technical Training Institute

NOTICE is given that preparation of the above-mentioned part development has been completed.

The part development plan relates to land situated within Gatundu North Sub-county, Kiambu County.

Copies of the part development plan have been deposited for public inspection at the offices of the Director, County Physical Planning headquarters, located at Red Nova, Kiambu Town, the office of the Gatundu North Sub-county Administrator, located at Kamwangi and the office of the area Chief, Gituamba Ward.

The copies so deposited are available for inspection free of charge by all persons interested at the offices of the Director, County Physical Planning headquarters, located at Red Nova, Kiambu Town, the office of the Gatundu North Sub-county Administrator, located at Kamwangi and the office of the area Chief, Gituamba Ward, between the hours of 8.00 a.m. and 5.00 p.m.

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 Director of Physical Planning, P.O. Box 2344-00900, Kiambu, 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 30th April, 2019.

M. J. WANJIKU,
MR/6319180 for Director of Physical Planning.

GAZETTE NOTICE No. 4291

THE PHYSICAL PLANNING ACT

(Cap. 286)

COMPLETION OF DEVELOPMENT PLAN

PDP No. CGM/12.4CT.2016.1—Squatter Regularization Scheme (Chelanga).

NOTICE is given that preparation of the above-mentioned development plan was on 30th April, 2016, completed.

The development plan relates to land situated within County Government of Mombasa covering an area of 1.992 hectares or thereabout.

A copy of the development plan has been deposited for public inspection at the office of the County Director of Physical Planning at Bima Tower, Third Floor along Digo Road.

The copy so deposited is available for inspection free of charge by all persons interested at the office of the County Director of Physical Planning at Bima Tower, Third Floor along Digo Road, between the hours of 8.00 a.m. and 5.00 p.m., Monday to Friday

Any interested person who wishes to make any representation in connection with or objection to the above-named development plan may send such representations or objections in writing to be received by the County Director of Physical Planning, P.O. 81599-80100, Mombasa, 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 13th February, 2019.

MR/6319060 F. THOYA,
for County Director of Physical Planning.

GAZETTE NOTICE NO. 4292

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED TARACH WATER DAM, PIPELINE AND WATER TREATMENT SYSTEM IN LETEA, KALOBYEI, KAKUMA IN TURKANA WEST SUB-COUNTY IN TURKANA 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, County Government of Turkana, is proposing the construction of Tarach Community Dam in Tullabalay area, Kalobeyei, Kakuma in Turkana West Sub-County, Turkana County. The project will comprise an intake, a dam with a volume capacity of 3,400,000 m³ with a spillway, raw water conveyance pipeline, raw water treatment plant, treated water mainline, connection to existing line, mainline to deliver irrigation water, 10No. water troughs installed with solar pumping system and a distribution line to domestic users at various locations.

The following are the anticipated impacts and proposed mitigation measures:

Impacts	Proposed Mitigation Measures
Air quality	<ul style="list-style-type: none"> Dust prevention by watering and other means. Limit traffic speed and restrict movement of vehicles as is reasonable. Switch off vehicles and trucks when not in use. Regular servicing of all trucks, service vehicles, and any other machinery. Employees working in dusty conditions must use appropriate PPE. Minimization of combustion and exhaust emissions. Use low Sulphur fuels if available and where suitable.
Noise and excessive vibrations	<ul style="list-style-type: none"> Provide full personal protective gear to workers. Minimize the use of noise generating equipment. Workers should be sensitized on noise-related and other hazards likely to be encountered. Sensitize the communities in the vicinity of the excavation area about the project and its possible noise impacts.

Impacts

Soils

Proposed Mitigation Measures

- Construct drainage channels on access ways where natural drainage may be affected.
- Vehicles should steer away from natural drains and waterways as is practicable.
- Minimize vegetation clearance as much as possible when clearing the area for dam construction.
- Topsoil that is stripped and removed for construction should be preserved.

Solid waste generation

- Waste minimization by avoiding unsustainable construction practices.
- Contractor to develop and implement a site waste management plan.
- All skips/waste storage to be suitably covered to avoid dispersion of light materials.
- Treatment and disposal where re-use and recycling is not feasible.
- Identify and characterize all waste streams for a final disposal option.
- Identify opportunities to prevent waste production in the first instance.

Occupational health and safety

- Adequate equipment for emergency response should be provided at the site.
- Proper labelling of all hazardous materials and ensuring they are handled by certified personnel.
- Adherence to project standards, good signage and consultations.
- Ensure that workers at the site are adequately protected through provision of suitable personal protective gears.
- Limit public access to the construction site.
- Ensure that all construction machines/equipment are operated by experienced personnel and regularly serviced in order to avoid any accidents.

Fire

- Smoking on site or burning of waste should be prohibited so as to reduce the source of ignition at the site.
- Electrical works such as electrical wiring should be done by qualified technicians or engineers.
- Place portable fire extinguishers at suitable locations.
- Train and induct workers on the use of fire extinguishers and other fire-fighting equipment.
- Designate a fire assembly point.
- Ensure fire safety warnings are prominently displayed at appropriate locations where fires are likely to occur.

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

- Director-General, NEMA, Popo Road, off Mombasa Road, P.O. Box 67839-00200, Nairobi.
- Principal Secretary, Ministry of Environment and Forestry, NHIF Building, Community, P.O. Box 30126-00100, Nairobi.
- County Director of Environment, Turkana 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/6319043

National Environment Management Authority.

GAZETTE NOTICE NO. 4293

THE ENVIRONMENTAL MANAGEMENT AND
CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT
AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT
FOR THE PROPOSED EXPANSION CHEBANG'ANG WATER
SUPPLY AND PIPELINE PROJECT IN CHEPCHABAS,
KIMULOT AND BOITO WARDS OF KONOIN SUB-COUNTY,
BOMET 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, County Government of Bomet, is proposing the expansion of Chebang'ang Water Supply and Pipeline Project covering six sub-locations; Chepchabas, Chemalal, Kapsinendet, Kapset, Kapsengere Chebang'ang, Besiobei and Kamogomon in Kimulot Sub-County in Bomet County. The project will integrate a new intake, raw water pipeline, treatment plant and expansion and rehabilitation of the distribution system. Other facilities and amenities will include staff housing, building works, administration building, chemical stores and 10No. tanks at various locations.

The following are the anticipated impacts and proposed mitigation measures:

Impacts	Proposed Mitigation Measures
Air quality	<ul style="list-style-type: none"> Dust prevention by watering and other means. Transportation of grainy or dusty materials in tp coated trucks. Avoid setting fire on residue grease, isolation materials and other substances. Efficient use of machinery and other technologies.
Noise and excessive vibrations	<ul style="list-style-type: none"> Adherence to the predetermined work schedule. Minimise the use of noise generating equipment. Minimise traffic during dark hours. Loading and unloading of construction materials must be soft and careful to reduce noise disturbance.
Increased energy use	<ul style="list-style-type: none"> Switch of electrical equipment, appliances and lights when not in use. Install occupation sensing lighting at various locations such as storage areas which are not in use all the time. Tap solar energy for heating and lighting purposes. Install energy saving bulbs. Monitor energy use during operation of the project and set targets for efficient energy use. Sensitize residents in use of energy efficiently.
Waste-water management	<ul style="list-style-type: none"> Undertake regular monitoring of water clarity, transparency and colour.

Impacts

Proposed Mitigation Measures

	<ul style="list-style-type: none"> Avoid discharge of harmful chemical substances into ground and surface water sources. Design and operation of natural drainage and consideration for natural directions. Required standards applied including safe removal of waste-water during renovation works of the existing water tank.
Solid waste generation	<ul style="list-style-type: none"> Waste minimization by avoiding unsustainable construction practices. Contractor to develop and implement a site waste management plan. All skips/waste storage to be suitably covered to avoid dispersion of light materials. Treatment and disposal where re-use and recycling is not feasible. Identify and characterize all waste streams for a final disposal option. Identify opportunities to prevent waste production in the first instance.
Occupational health and safety	<ul style="list-style-type: none"> Adequate equipment for emergency response should be provided at the site. Adequate security for workers will be provided during construction. Adherence to project standards, good signage and consultations. Ensure that workers at the site are adequately protected through provision of suitable personal protective gears. Limit public access to the construction site. Ensure that all construction machines/equipment are operated by experienced personnel and regularly serviced in order to avoid any accidents.
Fire	<ul style="list-style-type: none"> Smoking on site or burning of waste should be prohibited so as to reduce the source of ignition at the site. Electrical works such as electrical wiring should be done by qualified technicians or engineers. Place portable fire extinguishers at suitable locations. Train and induct workers on the use of fire extinguishers and other fire-fighting equipment. Designate a fire assembly point. Ensure fire safety warnings are prominently displayed at appropriate locations where fires are likely to occur.

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

- Director-General, NEMA, Popo Road, off Mombasa Road, P.O. Box 67839-00200, Nairobi.
- Principal Secretary, Ministry of Environment and Forestry, NHIF Building, Community, P.O. Box 30126-00100, Nairobi.
- County Director of Environment, Bomet 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/6319044

National Environment Management Authority.

GAZETTE NOTICE NO. 4294

**THE ENVIRONMENTAL MANAGEMENT AND
CO-ORDINATION ACT**

(No. 8 of 1999)

**THE NATIONAL ENVIRONMENT MANAGEMENT
AUTHORITY**

**ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT
FOR THE PROPOSED WASTE RECYCLING FACILITY (WASTE-
TO-ENERGY) IN MILORE SUB-LOCATION, MURIMA-WA-
NDEGE LOCATION, GANZE SUB-COUNTY, KILIFI 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, Klin N Grin (Kenya) Limited, is proposing to establish a modern waste recycling plant that will convert waste to electrical energy to be sold to KENGEN for distribution to the national power grid. Other by products will be biogas and manure. The project will comprise of a waste recycling plant, power co-generation unit, biogas production unit, manure production and social amenities. The components of the main plant will comprise an unloading area, a waste bunker, an incineration chamber, a water supply system and the co-generation unit. Other amenities comprise an administration block, staff houses, school, restaurant and a dispensary among other associated facilities and amenities in Milore Sub-location, Murima-Wa-Ndege Location, Ganze Sub-county in Kilifi County.

The following are the anticipated impacts and proposed mitigation measures:

<i>Impacts</i>	<i>Proposed Mitigation Measures</i>
Ecology	<ul style="list-style-type: none"> Minimize disturbance to habitats During construction and operations. Preservation of habitats and trees mapped out to be in the buffer. Rehabilitate degraded habitats within the site through revegetating after construction. Preservation of the wetland habitat served by a spring to the east of the proposed project site to ensure wildlife population have water.
Air quality	<ul style="list-style-type: none"> Sprinkling water regularly where there is possibility of generation of dust. Planting of trees as wind breakers as well as revegetating areas where vegetation has been removed. Keep to the minimum areas where earthwork activities will take place. Vehicles travelling on dusty roads to keep to low speed limits. Construct buffer zone with protective berms made up of vegetation. No idling of vehicles on site. Adhere to Environmental Management and Co-ordination (Air Quality) Regulations, 2014. Maintenance of vehicles and equipment as per manufacturers' specifications.
Noise and excessive vibrations	<ul style="list-style-type: none"> Strictly adhering to working hours (daytime) from 8 a.m. to 5 p.m. Sensitizing truck drivers and equipment operators to switch off idle engines. Provision of earmuffs and ear protection to workers and employees. Using modern, well-maintained and regularly serviced vehicles.

*Impacts**Proposed Mitigation Measures*

	<ul style="list-style-type: none"> Ensuring that all generators and heavy-duty equipment be insulated or placed in enclosures to minimize ambient noise levels. Adhere to the Environmental Management and Co-ordination (Noise and Excessive Vibrations Control Regulations).
Water quality	<ul style="list-style-type: none"> Develop traps, barriers, vegetation planting, terracing and leveling the project site to reduce run-off velocity. Use a sedimentation pond is to capture sediments from the stormwater drainage to prevent blocking surface water bodies around. Construction vehicles to be restricted to designated areas to avoid soil compaction. Consultant to develop a site-specific storm water design and adopt it on site. Minimize leachate generation and the volumes of leachate to be treated. Provide adequate sanitary facilities on site. water quality monitoring should be carried out regularly.
Traffic	<ul style="list-style-type: none"> Use of traffic signs during construction and operations. Use of bumps to slow down traffic. Use of flagmen to manage traffic during construction. Use of warning signs where appropriate to warn drivers. Speed limits should be adhered to and Enforced.
Occupational health and safety	<ul style="list-style-type: none"> Developing standard operating procedures for management. Enclosing waste to energy plant waste on transit. Implement all necessary measures to ensure health and safety of workers and during operation of the project as stipulated in OSHA, 2007. Ensuring strict access to site to authorized personnel only. Compacting and applying cover on waste daily to minimize odor and prevent attraction of insects. Use of personal protective equipment for all working or visiting the waste to energy plant.
Fire	<ul style="list-style-type: none"> Develop regular maintenance and monitoring of gas venting and leak detection system. Emergency sufficient water should always be available. Provide sufficient firefighting equipment onsite and train fire marshals. Post emergency telephone numbers in clearly visible points.

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

- Director-General, NEMA, Popo Road, off Mombasa Road, P.O. Box 67839-00200, Nairobi.
- Principal Secretary, Ministry of Environment and Forestry, NHIF Building, Community, P.O. Box 30126-00100, Nairobi.

(c) County Director of Environment, Kilifi County.

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

GEOFFREY WAHUNGU,
Director-General,

MR/6327376

National Environment Management Authority.

GAZETTE NOTICE NO. 4295

THE RECORDS DISPOSAL (COURTS) RULES

(Cap. 14, Sub. Leg.)

IN THE PRINCIPAL MAGISTRATE'S COURT AT KALOLENI

INTENDED DESTRUCTION OF COURT RECORDS

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

	Year
Criminal cases	2007-2014
Traffic cases	2007-2014
Inquest and miscellaneous	2007-2014

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

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

Dated the 18th April, 2019.

L. N. WASIGE,
Principal Magistrate, Kaloleni.

GAZETTE NOTICE NO. 4296

THE RECORDS DISPOSAL (COURTS) RULES

(Cap. 14, Sub. Leg.)

IN THE SENIOR PRINCIPAL MAGISTRATE'S COURT

AT BOMET

INTENDED DESTRUCTION OF COURT RECORDS

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

	Year
Traffic cases	2012-2014
Criminal cases	2012
Miscellaneous	2012
Inquest cases	2012

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

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

Dated the 9th April, 2019.

Senior Principal Magistrate, Bomet.

GAZETTE NOTICE NO. 4297

CHUMBEX TRADING AND INVESTMENTS LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to the provisions of the sections of the Disposal of Uncollected Goods Act (Cap. 38) of the Laws of Kenya, to the owner of roofing tiles and its accessories, various assorted households and furniture, medical equipment from our warehouse Chumbex Trading and Investments Limited, within Mombasa Road, P.O. Box 1415-00502, Nairobi, to collect within thirty (30) days from the date of publication of this notice upon payment of storage charges, together with interest, other incidental costs incurred under provisions of the Act and accounted to the owners peril as the possible adverse consequences. The same shall be sold either by public auction or private treaty.

Dated the 15th May 2019.

MR/6319464
A. W. WANYOIKE,
Director.

GAZETTE NOTICE NO. 4298

ICEA LION LIFE ASSURANCE COMPANY LIMITED

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

LOSS OF POLICY

Policy No. 026/CEA/016277 in the name of Grace Nyambura Kamau.

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

Dated the 18th April, 2019.

MR/6327387
M. WAICHINGA,
Manager, Ordinary Life Operations.

GAZETTE NOTICE NO. 4299

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. 190871 in the name of Stephen Odhiambo Onyango.

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 2nd May, 2019.

MR/6327488
WILBRODA ODERA,
Life Department.

GAZETTE NOTICE NO. 4300

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. IL201400354750 in the name of James Wanjohi Kariuki.

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

Dated the 2nd May, 2019.

MR/6327488
WILBRODA ODERA,
Life Department.

GAZETTE NOTICE No. 4301

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. IL201100019960 in the name of John Kihumba Mwangi.

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

Dated the 2nd May, 2019.

MR/6327488

WILBRODA ODERA,
Life Department.

GAZETTE NOTICE No. 4302

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. IL201200091046 in the name of Samuel Maina Muiruri.

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 2nd May, 2019.

MR/6327488

WILBRODA ODERA,
Life Department.

GAZETTE NOTICE No. 4303

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. IL201500612810 in the name of Abraham Kimaiyo Chemweno.

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 2nd May, 2019.

MR/6327488

WILBRODA ODERA,
Life Department.

GAZETTE NOTICE No. 4304

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. 196246 in the name of Monicah Wairimu Mbari.

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 2nd May, 2019.

MR/6327488

WILBRODA ODERA,
Life Department.

GAZETTE NOTICE No. 4305

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. IL201500619865 in the name of Patrick Chui Njenga.

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 2nd May, 2019.

MR/6327488

WILBRODA ODERA,
Life Department.

GAZETTE NOTICE No. 4306

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. 211987 in the name of Alexander Ondeng Awuor.

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 2nd May, 2019.

MR/6327488

WILBRODA ODERA,
Life Department.

GAZETTE NOTICE No. 4307

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 6000948 in the name of Godwin Wangong'u.

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 6th May, 2019.

MR/6319186

RACHAEL MUIRURI,
Officer, Claims.

GAZETTE NOTICE No. 4308

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. OMK000116394 in the name of Nasra Abdikadir Isan.

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 6th May, 2019.

MR/6319186

RACHAEL MUIRURI,
Officer, Claims.

GAZETTE NOTICE No. 4309

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 37017276 in the name of Aaron Kalulwe Mbowa.

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 6th May, 2019.

RACHAEL MUIRURI,
Officer, Claims.

MR/6319186

GAZETTE NOTICE No. 4310

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 37002423 in the name of Moses Kiprono Lessonet.

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 6th May, 2019.

RACHAEL MUIRURI,
Officer, Claims.

MR/6319186

GAZETTE NOTICE No. 4311

METROPOLITAN CANNON LIFE ASSURANCE LIMITED

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

LOSS OF POLICY

Policy No. 02/11254/11 in the name of Vincent Imbenzi.

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

Dated the 17th April, 2019.

JERIDAH OKOT,
Assistant Operations Manager, Life.

MR/6327433

GAZETTE NOTICE No. 4312

METROPOLITAN CANNON LIFE ASSURANCE LIMITED

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

LOSS OF POLICY

Policy No. 01/9133/09 in the name of Robert Nyoro Gakuya.

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

Dated the 17th April, 2019.

JERIDAH OKOT,
Assistant Operations Manager, Life.

MR/6327433

GAZETTE NOTICE No. 4313

METROPOLITAN CANNON LIFE ASSURANCE LIMITED

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

LOSS OF POLICY

Policy No. 01/14003/13 in the name of Timothy Ngethe Mwangi.

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

Dated the 2nd May, 2019.

JERIDAH OKOT,
Assistant Operations Manager, Life.

MR/6327433

GAZETTE NOTICE No. 4314

METROPOLITAN CANNON LIFE ASSURANCE LIMITED

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

LOSS OF POLICY

Policy No. 01/14002/13 in the name of Lucy Njeri Mwangi.

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

Dated the 2nd May, 2019.

JERIDAH OKOT,
Assistant Operations Manager, Life.

MR/6327433

GAZETTE NOTICE No. 4315

METROPOLITAN CANNON LIFE ASSURANCE LIMITED

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

LOSS OF POLICY

Policy No. 01/14000/13 in the name of Anne Nyambura Mwangi.

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

Dated the 2nd May, 2019.

JERIDAH OKOT,
Assistant Operations Manager, Life.

MR/6327433

GAZETTE NOTICE No. 4316

METROPOLITAN CANNON LIFE ASSURANCE LIMITED

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

LOSS OF POLICY

Policy No. 01/14001/13 in the name of Fredrick Thuo Mwangi.

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

Dated the 2nd May, 2019.

JERIDAH OKOT,
Assistant Operations Manager, Life.

MR/6327433

GAZETTE NOTICE NO. 4317

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6972041 in the name and on the life of Lilian Okoth Onyach

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

Dated the 8th May, 2019.

CHARLES THIGA,

MR/6319366

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 4318

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICIES

Policy Nos. 8124691/8131348 in the name and on the life of Samson Kipchirchir Chemase

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

Dated the 8th May, 2019.

CHARLES THIGA,

MR/6319366

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 4319

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8152899 in the name and on the life of Mary Waihera Ndungu

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

Dated the 8th May, 2019.

CHARLES THIGA,

MR/6319366

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 4320

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6995143 in the name and on the life of Eunice Mwikali Munyao

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

Dated the 8th May, 2019.

CHARLES THIGA,

MR/6319366

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 4321

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8105703 in the name and on the life of Boniface Ngunjiri 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 8th May, 2019.

CHARLES THIGA,

MR/6319366

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 4322

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8171716 in the name and on the life of Thomas Geofrey Ogola

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

Dated the 8th May, 2019.

CHARLES THIGA,

MR/6319366

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 4323

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6993946 in the name and on the life of William Otieno Odhiambo

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

Dated the 8th May, 2019.

CHARLES THIGA,

MR/6319366

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 4324

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICIES

Policy Nos. 6986410/6986411/6985412 in the name and on the life of David Kiprop Sirikwa Yego

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

Dated the 8th May, 2019.

CHARLES THIGA,

MR/6319366

Head of Customer Service, Liberty Life.

GAZETTE NOTICE No. 4325

MADISON INSURANCE COMPANY KENYA LIMITED

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

LOSS OF POLICY

Policy No. HP1006319 in the name of Karanja Daniel Muroki

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

Dated the 10th May, 2019.

MR/6319403

J. MUTHWII,
Underwriting Manager, Life.

GAZETTE NOTICE No. 4326

MADISON INSURANCE COMPANY KENYA LIMITED

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

LOSS OF POLICY

Policy No. BYK/67156/2016 in the name of Silas Mary Kanyua

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

Dated the 10th May, 2019.

MR/6319403

J. MUTHWII,
Underwriting Manager, Life.

GAZETTE NOTICE No. 4327

MADISON INSURANCE COMPANY KENYA LIMITED

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

LOSS OF POLICY

Policy No. BYK88100835 in the name of Kores Leshinana Michael

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

Dated the 10th May, 2019.

MR/6319403

J. MUTHWII,
Underwriting Manager, Life.

GAZETTE NOTICE No. 4328

MADISON INSURANCE COMPANY KENYA LIMITED

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

LOSS OF POLICY

Policy No. BYK/23041/2015 in the name of Mwanzia Cecilia Mutindi

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

Dated the 10th May, 2019.

MR/6319403

J. MUTHWII,
Underwriting Manager, Life.

GAZETTE NOTICE No. 4329

MADISON INSURANCE COMPANY KENYA LIMITED

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

LOSS OF POLICY

Policy No. BYK8800741 in the name of Abuor William Omollo

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

Dated the 10th May, 2019.

MR/6319403

J. MUTHWII,
Underwriting Manager, Life.

GAZETTE NOTICE No. 4330

MADISON INSURANCE COMPANY KENYA LIMITED

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

LOSS OF POLICY

Policy No. LB3275105 in the name of Mbeke Truphenah Akoth

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

Dated the 10th May, 2019.

MR/6319403

J. MUTHWII,
Underwriting Manager, Life.

GAZETTE NOTICE No. 4331

CHANGE OF NAME

NOTICE is given that by a deed poll dated 11th March, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1095, in Volume DI, Folio 109/1614, File No. MMXIX, by our client, Tazim Elkington, of P.O. Box 48289—00100, Nairobi in the Republic of Kenya, formerly known as Tazim Hassan Mawji, formally and absolutely renounced and abandoned the use of his former name Tazim Hassan Mawji and in lieu thereof assumed and adopted the name Tazim Elkington, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Tazim Elkington only.

Dated the 15th May, 2019.

MAGUA & MBATHA,
*Advocates for Tazim Elkington,
formerly known as Tazim Hassan Mawji.*

MR/6319059

GAZETTE NOTICE No. 4332

CHANGE OF NAME

NOTICE is given that by a deed poll dated 27th August, 2018, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 509, in Volume B-13, Folio 1932/14336, File No. 1637, by our client, Abdulkarim Ismael Makasi, of P.O. Box 90514, Mombasa in the Republic of Kenya, formerly known as Abdulkarim Joseph Kimani, formally and absolutely renounced and abandoned the use of his former name Abdulkarim Joseph Kimani and in lieu thereof assumed and adopted the name Abdulkarim Ismael Makasi, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Abdulkarim Ismael Makasi only.

Dated the 7th May, 2019.

KILONZO & AZIZ COMPANY,
*Advocates for Abdulkarim Ismael Makasi,
formerly known as Abdulkarim Joseph Kimani.*

MR/6319157

GAZETTE NOTICE NO. 4333

CHANGE OF NAME

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

Dated the 12th April, 2019.

WERE & OONGE,

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

MR/6327384

GAZETTE NOTICE NO. 4334

CHANGE OF NAME

NOTICE is given that by a deed poll dated 9th August, 2018, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1279, in Volume DI, Folio 95/1353, File No. MMXIX, by our client, Abdirizack Shalle Abdi, of P.O. Box 350, Garissa in the Republic of Kenya, formerly known as Bashir Shale Abdi, formally and absolutely renounced and abandoned the use of his former name Bashir Shale Abdi and in lieu thereof assumed and adopted the name Abdirizack Shalle Abdi, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Abdirizack Shalle Abdi only.

BALQESA ABDI & COMPANY,
*Advocates for Abdirizack Shalle Abdi,
formerly known as Bashir Shale Abdi.*

MR/6327452

GAZETTE NOTICE NO. 4335

CHANGE OF NAME

NOTICE is given that by a deed poll dated 21st February, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2018, in Volume DI, Folio 72/1064, File No. MMXIX, by my client, Johnstone Kuya, of P.O. Box 779-50307, Luanda in the Republic of Kenya, formerly known as Stephen Johnstone Kuya Otemba, formally and absolutely renounced and abandoned the use of his former name Stephen Johnstone Kuya Otemba and in lieu thereof assumed and adopted the name Johnstone Kuya, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Johnstone Kuya only.

ZIPPORAH NYAWIRA MAMBO,

*Advocate for Johnstone Kuya,
formerly known as Stephen Johnstone Kuya Otemba.*

MR/6319153

GAZETTE NOTICE NO. 4336

CHANGE OF NAME

NOTICE is given that by a deed poll dated 25th July, 2018, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 131, in Volume DI, Folio 81/1179, File No. MMXIX, by our client, Rupal Vinodrai Vaghela, of P.O. Box 80790-00100, Nairobi in the Republic of Kenya, formerly known as Razia Zaheed Abdulhamud, formally and absolutely renounced and abandoned the use of her former name Razia Zaheed Abdulhamud and in lieu thereof assumed and adopted the name Rupal Vinodrai Vaghela, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Rupal Vinodrai Vaghela only.

WANDABWA ADVOCATES,

*Advocates for Rupal Vinodrai Vaghela,
formerly known as Razia Zaheed Abdulhamud.*

MR/6327362

GAZETTE NOTICE NO. 4337

CHANGE OF NAME

NOTICE is given that by a deed poll dated 12th April, 2018, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1944, in Volume DI, Folio 92/1319, File No. MMXIX, by our client, Enos Bishop Tony Kweya, of P.O. Box 162, Luanda in the Republic of Kenya, formerly known as Enos Tony Kweya, formally and absolutely renounced and abandoned the use of his former name Enos Tony Kweya and in lieu thereof assumed and adopted the name Enos Bishop Tony Kweya, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Enos Bishop Tony Kweya only.

Dated the 30th April, 2019.

ADISO & COMPANY,

*Advocates for Enos Bishop Tony Kweya,
formerly known as Enos Tony Kweya.*

MR/6327314

GAZETTE NOTICE NO. 4338

CHANGE OF NAME

NOTICE is given that by a deed poll dated 7th March, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 446, in Volume DI, Folio 83/1202, File No. MMXIX, by our client, John Ngengi Maina, of P.O. Box 10040-00400, Nairobi in the Republic of Kenya, formerly known as John Kimani Maina, formally and absolutely renounced and abandoned the use of his former name John Kimani Maina and in lieu thereof assumed and adopted the name John Ngengi Maina, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name John Ngengi Maina only.

HARIT SHETH,

*Advocate for John Ngengi Maina,
formerly known as John Kimani Maina.*

MR/6327350

GAZETTE NOTICE NO. 4339

CHANGE OF NAME

NOTICE is given that by a deed poll dated 15th April, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1965, in Volume DI, Folio 96/1365, File No. MMXIX, by our client, Barny Hassan, of P.O. Box 41-80403, Kwale in the Republic of Kenya, formerly known as Barny Natallyr Hassan, formally and absolutely renounced and abandoned the use of her former name Barny Natallyr Hassan and in lieu thereof assumed and adopted the name Barny Hassan, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Barny Hassan only.

Dated the 2nd May, 2019.

MWADUMBO & COMPANY,

*Advocates for Barny Hassan,
formerly known as Barny Natallyr Hassan.*

MR/6327355

GAZETTE NOTICE NO. 4340

CHANGE OF NAME

NOTICE is given that by a deed poll dated 11th February, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 211, in Volume DI, Folio 63/961, File No. MMXIX, by our client, Martha Lavender Achieng, of P.O. Box 101228, Nairobi in the Republic of Kenya, formerly known as Martha Achieng alias Martha Achieng Odera alias Martha Achieng Odera Otieno, formally and absolutely renounced and abandoned the use of her former name Martha Achieng alias Martha Achieng Odera alias Martha Achieng Odera Otieno and in lieu thereof assumed and adopted the name Martha Lavender Achieng, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Martha Lavender Achieng only.

Dated the 30th April, 2019.

ONYANGO OCHIENG & ASSOCIATES,

*Advocates for Martha Lavender Achieng,
formerly known as Martha Achieng alias Martha
Achieng Odera alias Martha Achieng Odera Otieno*

MR/6319177

GAZETTE NOTICE No. 4341

CHANGE OF NAME

NOTICE is given that by a deed poll dated 12th February, 2018, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 104, in Volume DI, Folio 350/6075, File No. MMXIV, by our client, Paul Nyaga Josphat, of P.O. Box 115-60100, Embu in the Republic of Kenya, formerly known as Nyaga Kabuthi, formally and absolutely renounced and abandoned the use of his former name Nyaga Kabuthi and in lieu thereof assumed and adopted the name Paul Nyaga Josphat, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Paul Nyaga Josphat only.

Dated the 7th May, 2019.

MUGENDI KARIGI & COMPANY,
*Advocates for Paul Nyaga Josphat,
formerly known as Nyaga Kabuthi.*

MR/6327450

GAZETTE NOTICE No. 4342

CHANGE OF NAME

NOTICE is given that by a deed poll dated 8th March, 2019, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 314, in Volume B-13, Folio 1909/14207, File No. 1637, by our client, Rophence Mkamburi Ondego, of P.O. Box 82874-80100, Mombasa in the Republic of Kenya, formerly known as Rophence Mkamburi Mganga, formally and absolutely renounced and abandoned the use of her former name Rophence Mkamburi Mganga and in lieu thereof assumed and adopted the name Rophence Mkamburi Ondego, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Rophence Mkamburi Ondego only.

Dated the 8th April, 2019.

AMELI INYANGU & PARTNERS,
*Advocates for Rophence Mkamburi Ondego,
formerly known as Rophence Mkamburi Mganga.*

MR/6319342

GAZETTE NOTICE No. 4343

CHANGE OF NAME

NOTICE is given that by a deed poll dated 16th January, 2019, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 387, in Volume B-13, Folio 1897/14090, File No. 1637, by our client, Umi Juma Jomo, of P.O. Box 82874-80100, Mombasa in the Republic of Kenya, formerly known as Umi Syokau Juma Jomo, formally and absolutely renounced and abandoned the use of her former name Umi Syokau Juma Jomo and in lieu thereof assumed and adopted the name Umi Juma Jomo, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Umi Juma Jomo only.

Dated the 8th April, 2019.

AMELI INYANGU & PARTNERS,
*Advocates for Umi Juma Jomo,
formerly known as Umi Syokau Juma Jomo.*

MR/6319343

GAZETTE NOTICE No. 4344

CHANGE OF NAME

NOTICE is given that by a deed poll dated 19th February, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1138, in Volume DI, Folio 99/407, File No. MMXIX, by our client, Sunil Vishram Arjan Madhaparia (father), on behalf of Khushi Sunil Madhaparia (minor), of 38, Braithwaite Gardens, United Kingdom, formerly known as Khushi Sunil Arjan, formally and absolutely renounced and abandoned the use of her former name Khushi Sunil Arjan and in lieu thereof assumed and adopted the name Khushi Sunil Madhaparia, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Khushi Sunil Madhaparia only.

Dated the 9th May, 2019.

SHAPLEY BARRET & COMPANY,
*Advocates for Sunil Vishram Arjan Madhaparia (father),
on behalf of Khushi Sunil Madhaparia (minor),
formerly known as Khushi Sunil Arjan.*

MR/6319300

GAZETTE NOTICE No. 4345

CHANGE OF NAME

NOTICE is given that by a deed poll dated 15th April, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 182, in Volume DI, Folio 110/1624, File No. MMXIX, by our client, Jim Kijogi Irandu, of P.O. Box 46021-00100, Nairobi in the Republic of Kenya, formerly known as James Kijogi Irandu, formally and absolutely renounced and abandoned the use of his former name James Kijogi Irandu and in lieu thereof assumed and adopted the name Jim Kijogi Irandu, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Jim Kijogi Irandu only.

TOBIKO, NJORÔGE & COMPANY,
*Advocates for Jim Kijogi Irandu,
formerly known as James Kijogi Irandu.*

MR/6319080

GAZETTE NOTICE No. 4346

CHANGE OF NAME

NOTICE is given that by a deed poll dated 20th September, 2018, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2000, in Volume DI, Folio 72/1063, File No. MMXIX, by me Alice Linda Avuvika, of P.O. Box 236-00517, Nairobi in the Republic of Kenya, formerly known as Alice Linda Mudogo, formally and absolutely renounced and abandoned the use of my former name Alice Linda Mudogo and in lieu thereof assumed and adopted the name Alice Linda Avuvika, for all purposes and authorizes and requests all persons at all times to designate, describe and address me by my assumed name Alice Linda Avuvika u only.

ALICE LINDA AVUVIKA,
formerly known as Alice Linda Mudogo.

MR/6319284

GAZETTE NOTICE No. 4347

CHANGE OF NAME

NOTICE is given that by a deed poll dated 15th February, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 100, in Volume DI, Folio 102/1467, File No. MMXIX, by our client, Jane Wanja Mburu, of P.O. Box 50-20109, Subukia in the Republic of Kenya, formerly known as Jane Wanja, formally and absolutely renounced and abandoned the use of her former name Jane Wanja and in lieu thereof assumed and adopted the name Jane Wanja Mburu, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Jane Wanja Mburu only.

IMBOSA & ASSOCIATES,
*Advocates for Jane Wanja Mburu,
formerly known as Jane Wanja.*

MR/6319134

GAZETTE NOTICE No. 4348

CHANGE OF NAME

NOTICE is given that by a deed poll dated 6th March, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 367, in Volume DI, Folio 106/1521, File No. MMXIX, by our client, Miriam Wangui, of P.O. Box 99865-80107, Mombasa in the Republic of Kenya, formerly known as Miriam Wangui Kabui, formally and absolutely renounced and abandoned the use of her former name Miriam Wangui Kabui and in lieu thereof assumed and adopted the name Miriam Wangui, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Miriam Wangui only.

GAKUMU & NYAKWEBWA,
*Advocates for Miriam Wangui,
formerly known as Miriam Wangui Kabui.*

MR/6319318

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.:

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

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

Particular attention should be paid to the following points:

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

EXTRACT FROM THE CODE OF REGULATIONS, SECTION D—

Kenya Gazette

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

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

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

SUBSCRIPTION AND ADVERTISEMENT CHARGES

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

SUBSCRIPTION CHARGES:

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

GAZETTED SUPPLEMENT CHARGES—PER COPY:

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

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

ADVERTISEMENT CHARGES:

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

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

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

S. N. MIGWI,
Government Printer.