

THE KENYA GAZETTE

Published by Authority of the Republic of Kenya

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

Vol. CXXI—No. 110

NAIROBI, 23rd August, 2019

Price Sh. 60

CONTENTS

GAZETTE NOTICES

	PAGE
The National Taskforce for the Identification and Registration of Eligible Stateless Persons as Kenyan Citizens—Appointment	3554
The Wildlife Conservation and Management Act—Result of Audit of Government Trophies for 2017, etc.....	3554–3562
Taskforce to Review the Public Archives and Documentation Service Act—Appointment	3562
County Governments Notices	3562–3563, 3583
The Land Registration Act—Issue of Provisional Certificates, etc.....	3563–3570
The Seeds and Plant Varieties Act—Notification, etc.....	3570–3583
The Kenya Information and Communications Act—Application for Licences	3584
The Crops Act—Proposed Grant of Licences.....	3584
The Companies Act—Intended Dissolution	3584–3585
The Water Act—Notice of the Public to submit Comments on the Regular Tariff Application for Embu, Murang'a and Siboi Water Service Providers, etc	3585
The Co-operative Societies Act—Cancellation/Liquidation Order, etc	3586
The Transfer of Business Act—Business Transfer.....	3586–3587
The Insolvency Act—Insolvency Petition	3587
The Physical Planning Act—Completion of Part Development Plan	3587–3588

GAZETTE NOTICES—(Contd.)

	PAGE
The Environmental Management and Co-ordination Act—Environmental Impact Assessment Study Reports	3588–3590
The Records Disposal (Court) Rules—Intended Destruction of Court Records	3590
Disposal of Uncollected Goods	3590–3591
Loss of Policies.....	3592
Change of Names	3592–3594

SUPPLEMENT Nos. 138, 139, 140 and 141

Legislative Supplements, 2019

LEGAL NOTICE NOS.	PAGE
135–140—The Competition Act—Exclusions.....	677–680
141—The Political Parties (Registration) Regulations, 2019.....	681
142—The Intergovernmental Relations Act—Transfer of Library Functions	717
143—The Political Parties (Funding) Regulations, 2019.....	723

SUPPLEMENT Nos. 142, 143, 144 and 145

Senate Bills, 2019

	PAGE
The Constitution of Kenya (Amendment) Bill, 2019.....	243
The County Licensing (Uniform Procedures) Bill, 2019.....	249
The Elections (Amendment) Bill, 2019.....	267
The Alternative Dispute Resolution Bill, 2019.....	279

CORRIGENDA

IN Kenya Gazette Vol. CXXI—No. 105 of 16th August, 2019, *amend* the Gazette Notices numbered from “7262 to 7377” to read “7532 to 7647”

IN Gazette Notice No. 3532 of 2019, *amend* the petitioner’s name printed as “Richard Litunya c/o Eshucha” to read “Richard Litunya c/o Eshuchi”

IN Gazette Notice No. 7409 of 2019, *amend* the title number printed as “Dagoretti/Riruta/S. 215” to read “Dagoretti/Riruta/S. 251”

IN Gazette Notice No. 2253 of 2001, *amend* the administrator’s name printed as “Peter Kiarie Gathioro” to read “Rosemary Wangui Kiarie”

IN Gazette Notice No. 6476 of 2019, *amend* the expression printed as “B. F. ATIENO, Registrar of Titles, Nairobi” to read “S. C. NJOROGE, Registrar of Titles, Nairobi”

IN Gazette Notice No. 7651 of 2019, *amend* the Cause Nos. printed as “846 of 2018” to read “846 of 2019” and “847 of 2018” to read “847 of 2019”

GAZETTE NOTICE NO. 7881

THE NATIONAL TASKFORCE FOR THE IDENTIFICATION AND REGISTRATION OF ELIGIBLE STATELESS PERSONS AS KENYA CITIZENS

APPOINTMENT

IT IS notified for the general information of the public that the Cabinet Secretary for Interior and Co-ordination of National Government, in furtherance of the decision to map, identify and register eligible stateless persons in Kenya, has appointed the National Taskforce for the Identification and Registration of Eligible Stateless Persons in Kenya as Kenyan Citizens which shall comprise of—

Eunice Lamba-Chacha — *Chairperson*

Members:

Kenneth Nduati
Shumary Malleon
Alfred Omani
Peter Thuku
Martin Owuor
Alfred Ombati

Joint Secretaries:

Abdirahman Ayala
Samuel Kariuki
Joan Shanyisa

1. The Terms of Reference of the Committee shall be to—

- (a) identify all persons who are claiming stateless person status in Kenya;
- (b) develop vetting, verification and eligibility criteria for stateless persons to be used together with a comprehensive stateless persons database;
- (c) develop modalities, timelines and cost estimates for the identification and registration of stateless persons in Kenya;
- (d) develop a sensitization programme for Kenya host communities for the seamless integration of stateless persons;
- (e) examine and recommend an appropriate legal and policy framework for the identification, registration and integration of stateless persons; and
- (f) identify emerging international best practices in the management of stateless persons in the context of national security,

2. In the performance of its functions, the Taskforce may—

- (a) conduct other activities required to effectively discharge its mandate; and
- (b) co-opt any person with relevant competencies to assist it in the discharge of its mandate.

3. The Taskforce shall seek and mobilize financial support as may be appropriate for the effective discharge of its mandate.

4. At least once in every three months, the Taskforce shall submit a report of its progress to the Cabinet Secretary.

5. The tenure of the Taskforce shall be one year.

Dated the 21st August, 2019.

FRED MATIANG’I,
*Cabinet Secretary for Interior and
Co-ordination of National Government.*

GAZETTE NOTICE NO. 7882

THE WILDLIFE CONSERVATION AND MANAGEMENT ACT

(No. 47 of 2013)

RESULT OF AUDIT OF GOVERNMENT TROPHIES FOR 2017

PURSUANT to section 83 (3) of the Wildlife Conservation and Management Act, 2013, it is notified for public information that following the audit of Government trophies in the year 2017, the inventory of trophies in the possession of the Government as at the 31st December, 2017 is as follows—

<i>Types of Trophy</i>	<i>Quantity in Pieces</i>	<i>Quantity in Kgs.</i>
Elephant Ivory	9,930	55,883.3
Rhinoceros Ivory	91	419.29

The complete audit report together with a detailed inventory are available at the Office of the Director-General, Kenya Wildlife Service Headquarters.

Dated the 4th February, 2019.

NAJIB BALALA,
Cabinet Secretary for Tourism and Wildlife.

GAZETTE NOTICE NO. 7883

THE WILDLIFE CONSERVATION AND MANAGEMENT ACT

(No. 47 of 2013)

WATAMU MARINE PROTECTED AREA MANAGEMENT PLAN, 2016–2026

IN EXERCISE of the powers conferred by section 44(3) of the Wildlife Conservation and Management Act, 2013, the Cabinet Secretary for Tourism and Wildlife gazettes the Plan in the Schedule hereto.

SCHEDULE

The Watamu Marine Protected Area Management Plan (hereinafter referred to as “the Plan”) defines the strategies that stakeholders of Watamu Marine Protected Area have designed to address ecological, tourism development and management, community partnership, and administrative issues in Watamu Marine Protected Area. The marine protected area includes; Watamu Marine National Park, Watamu Marine National Reserve and half of Malindi Marine National Reserve that buffers the Marine Park.

The Plan emphasises that all activities within Watamu Marine Protected Area (WMPA) shall be implemented in accordance with the Plan and the Wildlife Conservation and Management Act, 2013.

The Plan is a dynamic document that shall be subject to periodic reviews, depending on emerging issues and new knowledge.

The success of this plan hinges on stakeholders’ commitment to follow through with implementation of activities outlined in this plan. Therefore, to facilitate plan implementation, a Watamu Marine Protected Area Management Committee (hereinafter “the Committee”)

shall be formed to coordinate and oversee the implementation of the Plan.

The Committee shall be an advisory body comprising representatives from—

- (a) representative from Kenya Wildlife Service;
- (b) representative Watamu Marine Association;
- (c) representative Watamu Boat Operators Association;
- (d) representative Watamu Beach Management Unit;
- (e) representative Uyumbo Beach Management Unit;
- (f) representative County Government of Kilifi, and
- (g) other government and nongovernmental agencies co-opted by these organizations.

The Committee shall meet regularly to review progress in plan implementation and make adjustments needed to enhance achievement of Watamu Marine Protected Area's management objectives. Progress in plan implementation will be communicated with other relevant stakeholders with enough frequency to ensure that the plan remains a living document.

The Committee shall perform the following functions—

- (a) Co-ordinate the implementation of the Plan;
- (b) Mobilize resources for Plan implementation;
- (c) Monitor and evaluate the progress of activities;
- (d) Identify constraints in plan implementation;
- (e) Produce annual progress reports on plan implementation; and
- (f) Recommend review of the management plan.

The Plan addresses threats to Watamu Marine Protected Area's conservation values through the following major policy and management intervention measures—

- (a) initiating co-management arrangement for Watamu Marine National Reserve and the section of Malindi Marine National Reserve that buffers Watamu Marine National Park;
- (b) implementing the Zoning scheme outlined in the Plan; and
- (c) implementing management actions under the plan's four management programmes.

The Plan's zoning scheme and management programmes are outlined in the following sections:

1. Zoning Scheme

Watamu Marine Protected Area's zonation scheme seeks to support both consumptive and non consumptive use of the marine resources in the protected area. As regards consumptive resource use, the protected area is divided into three resource use zones (Closed Zone, No Take Zone, and Artisanal Fishing Zone). An additional Influence Zone is added to include non protected areas that interact closely with the Watamu Marine Protected Area. In regard to non consumptive use, protected area is divided into three visitor use zones (High Use Zone, Medium Use Zone, and Low Use Zone).

2. Management Programmes

The Plan has four management programmes (Ecological Management Programme, Tourism Development and Management Programme, Community Partnership and Conservation Education Programme, and Marine Protected Area Operations and Security Management Programme). Each management programme contains a programme purpose, guiding principles underpinning the programme, management objectives that set out the future desired state that the Plan implementers aim to achieve, and a set of specific management actions to achieve these objectives. In addition, to facilitate plan implementation, each management programme has a 3-year Activity Plan, which breaks down the individual management actions into day-to-day management activities.

2.1 Ecological Management Programme

The plan seeks to enhance conservation of WMPA's threatened marine species (e.g., sea turtles, dolphins, whales, sharks, rays, and

dugongs); Conserve important WMPA habitats; and reduce threats to critical WMPA's components.

2.2 Tourism Development and Management Programme

The plan seeks to enhance tourism administration and management; develop and maintain tourism-support infrastructure; and diversify tourism products and services.

2.3 Community Partnership and Conservation Education Programme

The plan seeks to strengthen community participation, collaboration, and benefit sharing mechanisms; strengthen conservation education and outreach programmes; and reduce human-wildlife conflicts and natural resource use conflicts within WMPA and adjacent areas.

2.4 Marine Protected Area Operations and Security Management Programme

The plan seeks to ensure a competent and motivated workforce is deployed and maintained in WMPA; enhance stakeholders' collaboration; and enhance and maintain infrastructure, vehicles and equipment to support MPA administration.

The Plan including the background information on the plan, facts upon which the Plan is based is deposited at the offices of the Director-General, Kenya Wildlife Service, along Langata Road, whose address is provided below:

*The Director-General,
Kenya Wildlife Service,
P.O. Box 40241-00200, Nairobi, Kenya
Tel: (254) 020 6000800/6002345,
E-mail: kws@kws.go.ke*

Dated the 13th August, 2019

NAJIB BALALA,
Cabinet Secretary for Tourism and Wildlife.

GAZETTE NOTICE NO. 7884

THE WILDLIFE CONSERVATION AND MANAGEMENT ACT

(No. 47 of 2013)

AMBOSELI LAND OWNERS CONSERVANCIES ASSOCIATION MANAGEMENT PLAN, 2016-2026

IN EXERCISE of the powers conferred by section 44(3) of the Wildlife Conservation and Management Act, 2013, the Cabinet Secretary for Tourism and Wildlife gazettes the Plan in the Schedule hereto.

SCHEDULE

The Amboseli Land Owners Conservancies Association (ALOCA) comprises of seven conservancies, namely; Kilotome, Nailepu, Nalarami, Osupuko, Olepolos, Oltiyani and Elerai (Hereinafter referred to as ALOCA Conservancy). The ALOCA Conservancy Management Plan (hereinafter referred to as "the Plan") defines the principles and strategies that stakeholders of ALOCA Conservancy have designed to address conservation, tourism development and management, community livelihood, and conservancy administrative issues in ALOCA Conservancy.

The Plan emphasises that all activities within the ALOCA Conservancy shall be in accordance with the Plan and the Wildlife Conservation and Management Act, 2013.

The Plan addresses threats to ALOCA Conservancy's conservation values through the following management intervention measures—

- (a) implementing the Zoning scheme outlined in the Plan; and
- (b) implementing management actions under the three management programmes.

The Plan's zoning scheme and management programmes are outlined in the following sections:

1. Zoning Scheme

The ALOCA Conservancy's zoning scheme seeks to provide a rational framework for the future land use which, if adhered to, will be

in the best interests of the conservancy members. To achieve this, ALOCA Conservancy has been divided into three land use zones (Wildlife Conservation and Tourism Zone, Livestock Grazing and Conservation Zone, and Cultivation Zone).

2. Management Programmes

The Plan has three broad management programmes (Conservation and Tourism Development Management Programme, Community Livelihoods and Resource Use Management Programme, and Operations and Management Programme).

2.1 Conservation and Tourism Development Management Programme

The purpose of this programme is to protect key conservation values and utilise the tourism opportunities offered by these values for economic development of the conservancy owners.

2.2 Community Livelihoods and Resource Use Management Programme

The purpose of this programme is to enlighten the Conservancy members on the importance of practicing multiple land uses for their livelihoods.

Operations and Management Programme

The purpose of the Operations and Management Programme is to strengthen the Conservancy administrative and management systems for effective natural resource management.

The Plan including the background information on the plan and facts upon which the Plan is based is deposited at the offices of the Director-General, Kenya Wildlife Service along Langata Road and the Amboseli Ecosystem Trust whose addresses are provided below:

*The Director-General,
Kenya Wildlife Service,
P.O. Box 40241-00200, Nairobi, Kenya
Tel: (254) 020 6000800/6002345,
E-mail: kws@kws.go.ke*

*The Executive Director,
Amboseli Ecosystem Trust,
P.O. Box 346-00209, Loitokitok
Tel: (254) (0) 712 588693/700727499
Email: info@amboseliecosystemtrust.org*

Dated the 13th August, 2019

NAJIB BALALA,
Cabinet Secretary for Tourism and Wildlife.

GAZETTE NOTICE NO. 7885

THE WILDLIFE CONSERVATION AND MANAGEMENT ACT

(No. 47 of 2013)

MALINDI MARINE PROTECTED AREA MANAGEMENT PLAN, 2016-2026

IN EXERCISE of the powers conferred by section 44(3) of the Wildlife Conservation and Management Act, 2013, the Cabinet Secretary for Tourism and Wildlife gazettes the Plan in the Schedule hereto.

SCHEDULE

The Malindi Marine Protected Area Management Plan (hereinafter referred to as "the Plan") defines the principles and strategies that stakeholders of Malindi Marine Protected Area have designed to address ecological, tourism development and management, community partnership, and administrative issues in the Malindi Marine Protected Area. The Marine Protected Area includes; Malindi Marine National Park and half of Malindi Marine National Reserve that buffers the Marine Park.

The Plan emphasises that all activities within the Malindi Marine Protected Area (MMPA) shall be implemented in accordance with the Plan and the Wildlife Conservation and Management Act, 2013.

The Plan is a dynamic document that shall be subject to periodic reviews, depending on emerging issues and new knowledge.

The success of this plan hinges on stakeholders' commitment to follow through with implementation of activities outlined in this plan. Therefore, to facilitate plan implementation, a Malindi Marine Protected Area Management Committee (hereinafter "the Committee") shall be formed to coordinate and oversee the implementation of the Plan. The Committee shall be an advisory body comprising of—

- (a) representatives from Kenya Wildlife Service;
- (b) representative from Malindi Boat Operators Association;
- (c) representative from Malindi Beach Management Unit;
- (d) representative from Mayungu Beach Management Unit;
- (e) representative from Malindi Residents Association;
- (f) representative from County Government of Kilifi; and
- (g) other government and nongovernmental agencies co-opted by these organizations.

The Committee shall meet regularly to review progress in plan implementation and make adjustments needed to enhance achievement of Malindi Marine Protected Area's management objectives. Progress in plan implementation will be communicated with other relevant stakeholders with enough frequency to ensure that the plan remains a living document.

The Committee shall perform the following functions—

- (a) co-ordinate the implementation of the Plan;
- (b) mobilize resources for Plan implementation;
- (c) monitor and evaluate the progress of activities;
- (d) identify constraints in plan implementation;
- (e) produce annual progress reports on plan implementation; and
- (f) recommend review of the management plan.

The Plan addresses threats to Malindi Marine Protected Area's conservation values through the following major policy and management intervention measures—

- (a) initiating a co-management arrangement for Malindi Marine National Reserve;
- (b) implementing the Zoning scheme outlined in the Plan; and
- (c) implementing management actions under the four management programmes.

The Plan's zoning scheme and management programmes are outlined in the following sections:

1. Zoning Scheme

Malindi Marine Protected Area has been divided into three resource use zones (Closed zone, No Take Zone and Artisanal Fishing Zone), and an Influence Zone which is added to include areas that interact closely with the Malindi Marine Protected Area. In addition, in terms of tourism use, the area has been divided into three visitor use zones (High Use Zone, Medium Use Zone, and Low Use Zone). The zoning scheme has prescriptions which define what should occur or not occur in each zone.

2. Management Programmes

The Plan has four management programmes (Ecological Management Programme, Tourism Development and Management Programme, Community Partnership and Conservation Education Programme, and Marine Protected Area Operations and Security Management Programme). Each management programme contains a programme purpose, guiding principles underpinning the programme, management objectives that set out the future desired state that the Plan implementers aim to achieve, and a set of specific management actions to achieve these objectives. In addition, to facilitate plan implementation, each management programme has a 3-year Activity Plan, which breaks down the individual management actions into day-to-day management activities.

2.1 Ecological Management Programme

The plan seeks to enhance conservation of MMPA's threatened marine species; conserve MMPA's important habitats sustainably; and reduce threats to MMPA's critical components.

2.2 Tourism Development and Management Programme

This plan seeks to enhance tourism administration and management; develop and maintain tourism support infrastructure; and diversify tourism products and services.

2.3 Community Partnership and Conservation Education Programme

The plan seeks to strengthen community participation, collaboration, and benefit sharing mechanisms; strengthen conservation education and outreach programmes; and reduce human-wildlife conflicts and resource use conflicts within MMPA and adjacent areas.

2.4 Marine Protected area operations and security management programme

The plan aims to ensure that a competent and motivated workforce is deployed and maintained in MMPA; enhance stakeholder collaboration; and enhance and maintain infrastructure, transport and communication equipment to support MPA administration.

The Plan including the background information on the plan, facts upon which the Plan is based is deposited at the offices of the Director-General, Kenya Wildlife Service along Langata Road whose address is provided below:

*The Director-General,
Kenya Wildlife Service,
P.O. Box 40241-00200, Nairobi, Kenya
Tel: (254) 020 6000800/6002345,
E-mail: kws@kws.go.ke*

Dated the 13th August, 2019

NAJIB BALALA,
Cabinet Secretary for Tourism and Wildlife.

GAZETTE NOTICE NO. 7886

THE WILDLIFE CONSERVATION AND MANAGEMENT ACT (No. 47 of 2013)

OLCHORO OIROUWA CONSERVANCY MANAGEMENT PLAN, 2018–2023

IN EXERCISE of the powers conferred by section 44 (3) of the Wildlife Conservation and Management Act, 2013, the Cabinet Secretary for Tourism and Wildlife gazettes the Plan in the Schedule hereto:

SCHEDULE

The Olchoro Oirouwa Conservancy Management Plan (hereinafter referred to as “the Plan”) defines the principles and strategies that stakeholders of Olchoro Oirouwa Conservancy have designed to address conservation, tourism development and management, community livelihood, and conservancy administrative issues in Olchoro Oirouwa Conservancy.

The Plan emphasises that all activities within the Olchoro Oirouwa Conservancy shall be in accordance with the Plan and the Wildlife Conservation and Management Act, 2013.

The Plan is a dynamic document that shall be subject to periodic reviews, depending on emerging issues and new knowledge.

The Plan addresses threats to Olchoro Oirouwa Conservancy’s values through the following management intervention measures—

- (a) implementing the Zoning scheme outlined in the Plan; and
- (b) implementing management actions under the five management programmes.

The Plan’s zoning scheme and management programmes are outlined in the following sections:

1. Zoning Scheme

The Olchoro Oirouwa Conservancy’s zoning scheme seeks to support the regulation and promotion of allowable uses across the area and to reconcile different types and intensity of use in different parts of the Conservancy. To achieve this Olchoro Oirouwa Conservancy has been divided into four land use zones (Core Conservation Area,

Livestock Grazing Zone, Tourism Exclusive Area, and Protection Zone-Rhino Sanctuary). In addition, Olchoro Oirouwa Conservancy has been divided into two management sectors (Romeo One and Zulu One sectors).

2. Management Programmes

The Plan has five broad management programmes (Natural Resource Management Programme, Tourism Development and Management Programme, Community Partnership and Management Programme, Livestock Management Programme and Conservancy Operations and Management Programme). Each management programme contains management objectives that set out the future desired state that the Plan implementers aim to achieve, and a set of specific management actions to achieve these objectives.

2.1 Natural Resource Management Programme

The purpose of this programme is to sustainably manage natural resources of Olchoro Oirouwa Conservancy for the benefit of the local community. In the implementation of this programme stakeholders will be guided by the following strategic principles—

- (a) maintaining ecological integrity through protection of wildlife species and their habitats;
- (b) maintaining habitat connectivity with surrounding areas; and
- (c) understanding and monitoring ecological trends and threats.

2.2 Tourism Development And Management Programme

The purpose of this programme is to provide the tourist with an exclusive and memorable wildlife experience that does not impact negatively on the conservancy. In the implementation of this programme stakeholders will be guided by the following strategic principles—

- (a) offering memorable visitor experiences; and
- (b) promoting sustainable tourism.

2.3 Community Partnership and Management Programme

The purpose of this programme is to provide the local community with tangible benefits from wildlife conservation and thereby gain support for conservation.

2.4 Livestock management programme

The purpose of this programme is to enhance livestock productivity for livelihood improvement. In the implementation of this programme stakeholders will be guided by the following strategic principles—

- (a) enhancing livestock production;
- (b) improving livestock grazing range for sustainable livestock production; and
- (c) improving livestock breeding and husbandry.

2.5 Conservancy Operations Management Programme

The purpose of this programme is to support efficient and effective delivery of the conservancy’s management programmes. In the implementation of this programme stakeholders will be guided by the following strategic principles—

- (a) motivating staff and enhancing their skills;
- (b) developing and maintaining conservancy infrastructure that has minimal impacts on the environment;
- (c) working with others;
- (d) enhancing security in the conservancy; and
- (e) ensuring the conservancy is financially sustainable).

The Plan including the background information on the plan and facts upon which the Plan is based is deposited at the offices of the Director-General, Kenya Wildlife Service along Langata Road and Maasai Mara Wildlife Conservancies Association whose addresses are provided below:

*The Director-General,
Kenya Wildlife Service,
P.O. Box 40241-00200, Nairobi, Kenya
Tel: (254) 020 6000800/6002345,
E-mail: kws@kws.go.ke*

*The Executive Director,
Maasai Mara Wildlife Conservancies Association,
P.O. Box 984–20500, Narok
Tel: (254) (0) 715047047
Email: contact@maraconservancies.org*

Dated the 13th August, 2019

NAJIB BALALA,
Cabinet Secretary for Tourism and Wildlife.

GAZETTE NOTICE NO. 7887

THE WILDLIFE CONSERVATION AND MANAGEMENT ACT

(No. 47 of 2013)

OLARE MOTOROGI CONSERVANCY MANAGEMENT PLAN, 2018–2023

IN EXERCISE of the powers conferred by section 44(3) of the Wildlife Conservation and Management Act, 2013, the Cabinet Secretary for Tourism and Wildlife gazettes the Plan in the Schedule hereto.

SCHEDULE

The Olare Motorogi Conservancy Management Plan (hereinafter referred to as “the Plan”) defines the principles and strategies that Olare Motorogi Conservancy has designed to address conservation, tourism development and management, community livelihood, and conservancy administrative issues in the Conservancy.

The Plan emphasises that all activities within the Olare Motorogi Conservancy shall be in accordance with the Plan and the Wildlife Conservation and Management Act, 2013.

The Plan is a dynamic document that shall be subject to periodic reviews, depending on emerging issues and new knowledge.

The Plan addresses threats to Olare Motorogi Conservancy’s values through the following management intervention measures—

- (a) implementing the Zoning Scheme outlined in the Plan; and
- (b) implementing management actions under the four management programmes.

The Plan’s zoning scheme and management programmes are outlined in the following sections:

3. Zoning Scheme

The Olare Motorogi Conservancy’s zoning scheme seeks to minimize land use conflicts in the conservancy as well as protect environmentally sensitive areas. Areas that are within one Kilometre from a tourist accommodation facility and environmentally sensitive areas such as carnivore breeding areas are out of bounds for livestock. The rest of the conservancy will be available to cattle through a rotational livestock grazing system implemented through a stakeholder agreed livestock grazing policy.

4. Management Programmes

The Plan has five broad management programmes (Natural Resource Management Programme, Tourism Development and Management Programme, Community Partnership and Management Programme, Livestock Management Programme and Conservancy Operations and Management Programme). Each management programme contains management objectives that set out the future desired state that the Plan implementers aim to achieve, and a set of specific management actions to achieve these objectives.

2.1 Natural Resource Management Programme

The purpose of this programme is to sustainably manage natural resources of Olare Motorogi Conservancy for the benefit of the local community. In implementing this programme stakeholders will be guided by the following four strategic principles:

1. critical wildlife habitats such as wildlife breeding areas are protected;
2. habitat connectivity with surrounding area is maintained;
3. livestock production does not compromise wildlife conservation; and

4. ecological trends and threats are monitored and understood.

To achieve the programme purpose, the following management objectives and actions will be:

2.2 Tourism Development and Management Programme

The purpose of this programme is to provide the tourist with an exclusive and memorable wildlife experience that does not impact negatively on the conservancy. In the implementation of this programme stakeholders will be guided by the following strategic principles: a high quality, responsible and sustainable tourism product is developed in the Olare Motorogi Conservancy, tourism is developed as a major positive force in support of wildlife conservation; both tourism investors and land owners receive sustainable income from tourism; and Olare Motorogi Conservancy is promoted and marketed locally and internationally as a premium destination.

2.3 Community Partnership and Management Programme

The purpose of this programme is to provide the local community with tangible benefits from wildlife conservation and thereby gain support for conservation. In the implementation of this programme stakeholders will be guided by the following strategic principles—

- (a) communities have the capacity to manage land and natural resources sustainably;
- (b) communities and other stakeholders are aware of the conservancy’s values and importance; and
- (c) the conservancy is having a positive impact on the lives of land owners.

2.4 Livestock management programme

The purpose of this programme is to enhance livestock productivity for livelihood improvement. In the implementation of this programme stakeholders will be guided by the following strategic principles—

- (a) the conservancy management implements best management practices towards creating sustainable and healthy rangelands;
- (b) the conservancy supports the landowners and community members through allowing access to managed grazing areas;
- (c) conservancy users support the conservation of wildlife on conservancy land; and
- (d) conservancy users respect tourism operations, which are the key financial pillars for the conservancy.

2.5 Conservancy Operations Management Programme

The purpose of this programme is to support efficient and effective delivery of the conservancy’s management programmes. In the implementation of this programme stakeholders will be guided by the following principles—

- (a) sufficient human and financial resources are allocated;
- (b) operational effectiveness is improved;
- (c) collaboration with key stakeholders is strengthened;
- (d) clear conservancy governance structure in place; and
- (e) the conservancy has good communications and access.

The Plan including the background information on the plan and facts upon which the Plan is based is deposited at the offices of the Director General, Kenya Wildlife Service along Langata Road and Maasai Mara Wildlife Conservancies Association whose addresses are provided below:

*The Director-General,
Kenya Wildlife Service,
P.O. Box 40241–00200, Nairobi, Kenya
Tel: (254) 020 6000800/6002345,
E-mail: kws@kws.go.ke*

*The Chief Executive Officer,
Maasai Mara Wildlife Conservancies Association,
P.O. Box 984–20500, Narok
Tel: (254) (0) 715047047
Email: contact@maraconservancies.org*

Dated the 13th August, 2019.

NAJIB BALALA,
Cabinet Secretary for Tourism and Wildlife.

GAZETTE NOTICE NO. 7888

THE WILDLIFE CONSERVATION AND MANAGEMENT ACT

(No. 47 of 2013)

OI KINYEI MANAGEMENT PLAN, 2018–2023

IN EXERCISE of the powers conferred by section 44(3) of the Wildlife Conservation and Management Act, 2013, the Cabinet Secretary for Tourism and Wildlife gazettes the Plan in the Schedule hereto:

SCHEDULE

The OI Kinyei Conservancy Management Plan (hereinafter referred to as “the Plan”) defines the principles and strategies that OI Kinyei Conservancy has designed to address conservation, tourism development and management, community livelihood, and conservancy administrative issues in OI Kinyei Conservancy.

The Plan emphasises that all activities within the OI Kinyei Conservancy shall be in accordance with the Plan and the Wildlife Conservation and Management Act, 2013.

The Plan is a dynamic document that shall be subject to periodic reviews, depending on emerging issues and new knowledge.

The Plan addresses threats to OI Kinyei Conservancy’s values through the following major management intervention measures—

- (a) implementing the Zoning scheme outlined in the Plan; and
- (b) implementing management actions under the four management programmes.

The Plan’s zoning scheme and management programmes are outlined in the following sections:

5. Zoning Scheme

OI Kinyei Conservancy has been divided into three land use zones (Conservation and Tourism Development Zone, Wildlife Breeding Areas and Corridors Zone, Community Transit Corridor. Livestock grazing is not allowed in the conservancy.

6. Management Programmes

The Plan has four broad management programmes (Natural Resource Management Programme, Tourism Development and Management Programme, Community Engagement and Management Programme and Conservancy Operations and Management Programme). Each management programme contains management objectives that set out the future desired state that the conservancy aim to achieve, and a set of specific management actions to achieve these objectives.

2.1 Natural Resource Management Programme

The purpose of this programme is to sustainably manage natural resources of OI Kinyei Conservancy for the benefit of the local community. Implementation of this programme is guided by the following strategic principles—

- (a) maintaining ecological integrity through protection improvement and restoration of species and habitats;
- (b) maintaining habitat connectivity with surrounding areas;
- (c) restoring degraded habitats; and
- (d) understanding and monitoring ecological trends and threats.

2.2 Tourism Development And Management Programme

The purpose of this programme is to provide the tourist with an exclusive and authentic wildlife experience that does not impact negatively on the conservancy. Implementation of this programme is guided by the following strategic principles—

- (a) avoiding high density and mass tourism wildlife areas;
- (b) offering better and more authentic experiences for visitors; and
- (c) adhering to limits of acceptable use.

2.3 Community Partnership and Management Programme

The purpose of this programme is to provide the local community with tangible benefits from wildlife conservation and thereby gain

support for conservation. Implementation of this programme is guided by the following strategic principles—

- (a) partnering with the local communities;
- (b) providing Maasai Landowners with genuine and meaningful benefits from allowing their lands to be used for wildlife conservation; and
- (c) raising awareness and understanding of the wildlife biodiversity among local communities.

2.5 Conservancy Operations management programme

The purpose of this programme is to support efficient and effective delivery of the conservancy’s management programmes. Implementation of this programme is guided by the following strategic principles—

- (a) ensuring that staff are skilled and well-motivated;
- (b) developing and maintaining infrastructure that has minimal impacts on the environment;
- (c) working with others to achieve conservancy objectives; and
- (d) ensuring that OI Kinyei Conservancy is financially sustainable.

The Plan including the background information on the plan and facts upon which the Plan is based is deposited at the offices of the Director General, Kenya Wildlife Service along Langata Road and Maasai Mara Wildlife Conservancies Association whose addresses are provided below:

*The Director-General,
Kenya Wildlife Service,
P.O. Box 40241–00200, Nairobi, Kenya
Tel: (254) 020 6000800/6002345,
E-mail: kws@kws.go.ke*

*The Chief Executive Officer,
Maasai Mara Wildlife Conservancies Association,
P.O. Box 984–20500, Narok
Tel: (254) (0) 715047047
Email: contact@maraconservancies.org*

Dated the 13th August, 2019

NAJIB BALALA,
Cabinet Secretary for Tourism and Wildlife.

GAZETTE NOTICE NO. 7889

THE WILDLIFE CONSERVATION AND MANAGEMENT ACT

(No. 47 of 2013)

MARA NORTH CONSERVANCY MANAGEMENT PLAN, 2018–2022

IN EXERCISE of the powers conferred by Section 44(3) of the Wildlife Conservation and Management Act, 2013, the Cabinet Secretary for Tourism and Wildlife gazettes the Plan in the Schedule hereto.

SCHEDULE

The Mara North Conservancy Management Plan (hereinafter referred to as “the Plan”) defines the principles and strategies that Mara North Conservancy has designed to address issues relating to conservation, tourism development and management, community livelihoods, and administration in Mara North Conservancy.

The Plan emphasises that all activities within the Mara North Conservancy shall be in accordance with the Plan and the Wildlife Conservation and Management Act, 2013.

The Plan is a dynamic document that shall be subject to periodic reviews, depending on emerging issues and new knowledge.

The Plan addresses threats to Mara North Conservancy’s values through the following management intervention measures:

- (a) Implementing the Zoning scheme outlined in the Plan; and
- (b) Implementing management actions and activities outlined in the management programmes.

The Plan’s zoning scheme and management programmes are outlined in the following sections—

1. Zoning Scheme

The Mara North Conservancy's zoning scheme seeks to support the regulation and promotion of allowable uses (Tourism and Livestock production) in the conservancy. To achieve this, the Conservancy has been divided into four grazing zones each of which is divided into grazing blocks which are opened at specific times according to forage availability.

2. Management Programmes

The Plan has five broad management programmes (wildlife and habitat, culture and livelihood, tourism, livestock and security). Each management programme has management goals that set out the future desired state that the Plan implementers aim to achieve, and a set of specific management actions to achieve these goals.

2.1 Wildlife and Habitat Management Programme

The plan seeks to conserve the conservancy's wildlife and habitats through the following actions: (add more content)

2.2 Culture and Livelihoods Management Programme

The Plan aims to promote local culture and improve community livelihoods through actions focusing on land area, settlement, communal water, culture, livelihoods, education and health. These actions are:

2.3 Tourism Management Programme

The Plan seeks to improve tourism management through adherence to the set tourism carrying capacity, quality targets and management regulations.

2.4 Livestock Management Programme

The Plan seeks to improve livestock management through management of livestock numbers, improvement of livestock breed and type and grazing management.

2.5 Security Management Programme

The Plan seeks to improve security in the conservancy through actions focusing on conservancy rangers, equipment, infrastructure and development, camp security, partners and training.

The Plan including the background information on the plan and facts upon which the Plan is based is deposited at the offices of the Director General, Kenya Wildlife Service along Langata Road and Masai Mara Wildlife Conservancies Association whose addresses are provided below:

*The Director-General,
Kenya Wildlife Service,
P.O. Box 40241-00200, Nairobi, Kenya
Tel: (254) 020 6000800/6002345,
E-mail: kws@kws.go.ke*

*The Chief Executive Officer,
Maasai Mara Wildlife Conservancies Association,
P.O. Box 984-20500, Narok
Tel: (254) (0) 715047047
Email: contact@maraconservancies.org*

NAJIB BALALA,
Cabinet Secretary for Tourism and Wildlife.

GAZETTE NOTICE NO. 7890

THE WILDLIFE CONSERVATION AND MANAGEMENT ACT

(No. 47 of 2013)

LAKE TURKANA NATIONAL PARKS (SIBILOI, CENTRAL ISLAND AND SOUTH ISLAND) MANAGEMENT PLAN, 2018-2028

IN EXERCISE of the powers conferred by section 44 (3) of the Wildlife Conservation and Management Act, 2013, the Cabinet Secretary for Tourism and Wildlife gazettes the Plan in the Schedule hereto.

SCHEDULE

The Lake Turkana National Parks Management Plan (hereinafter referred to as "the Plan") defines the principles and strategies that stakeholders of the Lake Turkana National Parks have designed to

address conservation, pre-historic and Cultural Heritage, tourism development, community partnership, and protected area administrative issues in the Protected Areas and their adjacent areas. The plan aims to provide managers and stakeholders in Lake Turkana National Parks a practical framework for conserving and protecting natural and cultural resource values at the Lake Turkana National Parks to maintain its international recognition as a world heritage site.

The Plan emphasises that all activities within the Lake Turkana National Parks shall be in accordance with the Plan and the Wildlife Conservation and Management Act, 2013.

The Plan is a dynamic document that shall be subject to periodic reviews, depending on emerging issues and new knowledge.

The Plan addresses threats to Lake Turkana National Parks' values through the following major management intervention measures—

- (a) implementing the Zoning scheme outlined in the Plan; and
- (b) implementing management actions under the five management programmes.

The Plan's zoning scheme and management programmes are outlined in the following sections:

1. Zoning Scheme

Lake Turkana National Parks (Sibilo, Central Island and South Island) zoning scheme facilitates tourism development as well as management of the three Protected Areas as a single unit. The parks have been divided into four zones (Restricted Use, Low Use, Wilderness and Influence zones). In addition to this, each of the three parks is considered as a Management Sector (Management Zone). The three Sectors are Sibilo National Park; Central Island National Park and South Island National Park. Further, Sibilo National Park is divided into 3 security sectors (Alia Bay, Kokai, and Karsa) to enhance security.

2. Management Programmes

The Plan has five management programmes (Ecological Management Programme, Pre-historic and Cultural Heritage Management Programme, Tourism Development and Management Programme, Community Partnership and Conservation Education Programme, and Protected Area Operations and Security Management Programme). Each management programme contains management objectives that set out the future desired state that the Plan implementers aim to achieve, and a set of specific management actions to achieve these objectives. In addition, to facilitate plan implementation, each management programme has a 3-year Activity Plan, which breaks down the individual management actions into day-to-day management activities.

2.1 Ecological Management Programme

The plan seeks to ensure conservation of Lake Turkana National Parks natural environment is enhanced, through improved ecological monitoring, applied research and targeted management interventions.

2.2 Prehistoric and Cultural Heritage Management Programme

This plan seeks to promote participatory conservation and sustainable use of prehistoric and cultural heritage resources in, and around Lake Turkana through documentation, research and dissemination.

2.3 Tourism Development and Management Programme

The plan seeks to develop low impact, high quality tourism that capitalises on the Lake Turkana National Parks distinctive values and imparts memorable experiences to visitors.

2.4 Community Partnership and Conservation Education Programme

The plan seeks to enhance community support for conservation at the Lake Turkana National Parks and promote conservation sensitive land uses to improve community livelihoods.

2.5 Protected Area Operations and Security Management Programme

The plan aims to support effective implementation of the Lake Turkana National Parks management programmes and protect wildlife and archaeological resources.

The Plan including the background information on the plan and facts upon which the Plan is based is deposited at the office of the Director General, Kenya Wildlife Service along Langata Road whose address is provided below:

*The Director-General,
Kenya Wildlife Service,
P.O. Box 40241-00200, Nairobi, Kenya
Tel: (254) 020 6000800/6002345,
E-mail: kws@kws.go.ke*

Dated the 13th August, 2019

NAJIB BALALA,
Cabinet Secretary for Tourism and Wildlife.

GAZETTE NOTICE NO. 7891

THE WILDLIFE CONSERVATION AND MANAGEMENT ACT

(No. 47 of 2013)

KORA NATIONAL PARK MANAGEMENT PLAN, 2018–2028

IN EXERCISE of the powers conferred by section 44(3) of the Wildlife Conservation and Management Act, 2013, the Cabinet Secretary for Tourism and Wildlife gazettes the Plan in the Schedule hereto.

SCHEDULE

The Kora National Park Management Plan (hereinafter referred to as “the Plan”) defines the principles and strategies that stakeholders of the Kora National Park have designed to address conservation, tourism development and management, community partnership, and protected area administrative issues in Kora National Park and its adjacent areas.

The Plan addresses threats to Kora National Park’s conservation values through the following management intervention measures—

- (a) implementing the Zoning scheme outlined in the Plan; and
- (b) implementing management actions under the four management programmes.

The Plan’s zoning scheme and management programmes are outlined in the following sections:

1. Management Programmes

The Plan has four management programmes (Ecological Management Programme, Tourism Development and Management Programme, Community Partnership and Conservation Education Programme, and Protected Area Operations and Security Management Programme).

2.1 Ecological Management Programme

The plan seeks to ensure that ecological components and processes of the Kora National Park are understood, restored and conserved, and threats to the area’s key ecological features are reduced.

2.2 Tourism Development and Management Programme

This plan aims to ensure that Kora National Park is offering memorable visitor experiences based on its wildlife diversity, wilderness values and history.

2.3 Community Partnership and Conservation Education Programme

The plan seeks to ensure that park-adjacent communities embrace conservation and realize tangible benefits that improve their livelihoods.

2.4 Protected Area Operations and Security Management Programme

The plan aims to secure wildlife and visitors in Kora National Park and surrounding community areas and ensure illegal natural resource exploitation within the core protected area are minimised by a well facilitated workforce.

The Plan including the background information on the plan and facts upon which the Plan is based is deposited at the office of the

Director-General, Kenya Wildlife Service along Langata Road whose address is provided below:

*The Director-General,
Kenya Wildlife Service,
P.O. Box 40241-00200, Nairobi, Kenya
Tel: (254) 020 6000800/6002345,
E-mail: kws@kws.go.ke*

Dated the 13th August, 2019

NAJIB BALALA,
Cabinet Secretary for Tourism and Wildlife.

GAZETTE NOTICE NO. 7892

THE WILDLIFE CONSERVATION AND MANAGEMENT ACT

(No. 47 of 2013)

PARDAMAT CONSERVATION AREA MANAGEMENT PLAN, 2017–2022

IN EXERCISE of the powers conferred by section 44 (3) of the Wildlife Conservation and Management Act, 2013, the Cabinet Secretary for Tourism and Wildlife gazettes the Plan in the Schedule hereto.

SCHEDULE

The Pardamat Conservation Area Management Plan (hereinafter referred to as “the Plan”) defines the principles and strategies that stakeholders of Pardamat Conservation Area have designed to address conservation, tourism development and management, community livelihood, and conservancy administrative issues in Pardamat Conservation Area.

The Plan emphasises that all activities within the Pardamat Conservation Area shall be in accordance with the Plan and the Wildlife Conservation and Management Act, 2013.

The Plan is a dynamic document that shall be subject to periodic reviews, depending on emerging issues and new knowledge.

The Plan addresses threats to Pardamat Conservation Area’s values through the following management intervention measures—

- (a) implementing the Zoning scheme outlined in the Plan; and
- (b) implementing management actions under the five management programmes.

The Plan’s zoning scheme and management programmes are outlined in the following sections:

1. Zoning Scheme

The Pardamat Conservation Area’s zoning scheme seeks to support the regulation and promotion of allowable uses across the area and to reconcile different types and intensity of use in different parts of the Conservation Area. To achieve this Pardamat Conservation Area has been divided into three zones (Wildlife Conservation Area Zone; Livestock enterprise zone; and human settlement zone).

2. Management Programmes

The Plan has five broad management programmes (Wildlife and Habitat; Land Use, Culture and Livelihood; Tourism; Livestock Grazing and Management; and Security, Operations and Infrastructure). Each management programme contains management objectives that set out the future desired state that the Plan implementers aim to achieve, and a set of specific management actions to achieve these objectives.

2.1 Wildlife and Habitat Programme

The plan aims to address the challenges facing wildlife and habitats through implementation of the following action (add content on description)

2.2 Land Use, Culture and Livelihoods Programme

The plan aims to address the challenges facing community, ethnicity and culture, land area, ownership and land tenure, settlements, livelihood, institutions, health, education and community outreach through implementation of the following actions:.....
:(add content on description)

2.3 Tourism Programme

The plan aims to address the challenges facing tourism through implementation of the following key action:..... :..(add content on description)

2.4 Livestock Grazing and Management Programme

The plan aims to address the challenges facing cattle enterprise and management, and livestock grazing through implementation of the following actions: :..(add content on description)

2.5 Security, Operations and Infrastructure programme

The plan aims to address the problems facing rangers, staff training, partners and equipment through implementation of the following actions: :..(add content on description)

The Plan including the background information on the plan and facts upon which the Plan is based is deposited at the offices of the Director General, Kenya Wildlife Service along Langata Road and Maasai Mara Wildlife Conservancies Association whose addresses are provided below:

*The Director-General,
Kenya Wildlife Service,
P.O. Box 40241-00200, Nairobi, Kenya
Tel: (254) 020 6000800/6002345,
E-mail: kws@kws.go.ke*

*The Chief Executive Officer,
Maasai Mara Wildlife Conservancies Association,
P.O. Box 984-20500, Narok
Tel: (254) (0) 715047047
Email: contact@maraconservancies.org*

NAJIB BALALA,
Cabinet Secretary for Tourism and Wildlife.

GAZETTE NOTICE NO. 7893

TASKFORCE TO REVIEW THE PUBLIC ARCHIVES AND DOCUMENTATION SERVICE ACT

(Cap. 19)

APPOINTMENT

IT IS notified for the general information of the public that the Cabinet Secretary for Sports, Culture and Heritage has appointed a taskforce consisting of the following—

Francis G. Mwangi—*Chairperson*
Charles Wambia—*Vice-Chairperson*

Members

Richard Wato
George Muoria
Beatrice Okoko
Henry Ndugu
Rose Wachuka
Munira Mohammed
George Ombakho (Dr.)
Baron Silas
Ayub Kathurima
Mary Mugwe

Joint Secretaries

Christine Mangwana
Maureen Odendo
Naftal Chweya

1. The terms of reference of the taskforce are to—

- review all existing laws, regulations and policies relating to Public Archives and Documentation Service Act, Cap. 19;
- identification of areas in the Public Archives and Documentation Service Act, Cap. 19 that require to be amended;
- collect and allocate information required to facilitate the amendment of the Act;
- prepare a draft amended Bill of the Act to be forwarded to the Attorney-General for further action;

(e) undertake public and stakeholders consultations to attain consensus; and

(f) attend all meetings called by the Chair to the taskforce

2. The taskforce shall regulate its own procedure.

3. The taskforce shall remain in office with effect from the 26th August to 20th September, 2019 or for such extension as the Cabinet Secretary may, by notice in the Gazette, prescribe.

Dated the 14th August, 2019.

AMINA C. MOHAMED,
Cabinet Secretary for Sports, Culture and Heritage.

GAZETTE NOTICE NO. 7894

THE CONSTITUTION OF KENYA

THE PUBLIC FINANCE MANAGEMENT ACT, 2012

COUNTY GOVERNMENT OF NAROK

APPOINTMENT

IN EXERCISE of the powers conferred by section 155 (5) of the Public Finance Management Act, 2012. I, Samuel K. Tunai, Governor, Narok County, appoint the following persons as members of the Narok County Audit Committee, for a period of three (3) years—

Julius Mwaita Mwatu—*Chairperson*
Elvis Salaton Kipai
Jenniffer Cheruto Cheres

Dated the 7th August, 2019.

MR/6708939

SAMUEL K. TUNAI,
Governor, Narok County.

GAZETTE NOTICE NO. 7895

THE CONSTITUTION OF KENYA

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

COUNTY GOVERNMENT OF NAROK

APPOINTMENT

IN EXERCISE of the powers conferred by the section 186 of the Constitution of Kenya as read together with the Second Part of the fourth Schedule and section 6 (5) of the County Governments Act, I, Samuel K. Tunai, Governor, Narok County, appoint the following persons as members of the Narok Water and Sewerage Company Board, for a period of three (3) years.

Letulal Masikonde—*Chairman*
Joseph Munke Nkadado
Lawrence Shuma
Joseph Kibiego Koech
Fredrick Kiptanui Cheres
Lekishon ole Geem
Lucy Oloingoine

Dated the 7th August 2019.

MR/6708939

SAMUEL K. TUNAI,
Governor, Narok County.

GAZETTE NOTICE NO. 7896

THE URBAN AREAS AND CITIES (AMENDMENT) ACT

(No. 3 of 2019)

COUNTY GOVERNMENT OF MIGORI

APPOINTMENT

IN EXERCISE of the powers conferred by sections 14 and 15 of the Urban Areas and Cities (Amendment) Act, 2019 and all enabling provisions of law, and upon approval by the County Assembly of

Migori in its 67th Sitting held on the 30th July, 2019. I, Zachary Okoth Obado, Governor of Migori County, appoint—

Migori Municipality	Awendo Municipality	Rongo Municipality
Joseph Nyapete	Monica Owino (Ms.)	Caleb O. Arodi
Lilian Atieno (Ms.)	Eliakim Odhiambo	Anne A. Ogalo (Ms.)
Caleb Opondi	Martin Ondong	Evance Achar
Agure C. Odero	Peterlis O. Nyatuga	Jacob C. Akal
Bashir M. Hassan	George Gogo	Craft O. Onyango
Joseph Nyambori	Arucho Roseline (Ms.)	Millicent Marera (Ms.)
Anne K. Obaga (Ms.)	John Owuor	CECM, Lands
CECM, Lands and Urban Development	CECM, Lands and Urban development	Chief Officer Lands and Urban Development
Chief Officer Lands and Urban Development	Chief Officer Lands and Urban Development	—

to be members of the Migori, Awendo and Rongo Municipal Boards, respectively for a period of five (5) years, with effect from the 5th August 2019.

Dated the 16th August, 2019.

MR/6722439 ZACHARY OKOTH OBADO,
Governor, Migori County.

GAZETTE NOTICE NO. 7897

THE PUBLIC FINANCE MANAGEMENT ACT

THE PUBLIC FINANCE MANAGEMENT (COUNTY GOVERNMENT) REGULATIONS, 2015

COUNTY GOVERNMENT OF NAKURU

NAKURU COUNTY GOVERNMENT AUDIT COMMITTEE

APPOINTMENT

IN EXERCISE of the powers conferred upon by the Public Finance Management Act and the Public Finance Management (County Government) Regulations, 2015 and the Audit Committee Guidelines for County Governments, Gazette Notice No. 2690. Lee M. Kinyanjui, Governor Nakuru County, makes the following appointments to the Nakuru County Government Audit Committee—

Miriam Nyambura Njoroge—*Chairperson*
James Nzimbi Katiwa—*Secretary*
Charles Lwanga Omondi
Danson Irungu Kariuki
Benjamin Cheruiyot Rotich
Ndirangu Ngunjiri

with effect from the 7th August, 2019.

MR/6722441 LEE M. KINYANJUI,
Governor, Nakuru County.

GAZETTE NOTICE NO. 7898

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Mary Joy Wangui Gitau, of P.O. Box 564–80200, Malindi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 18228/68, situate in Mavoko Municipality in the Machakos District, by virtue of a certificate of title registered as I.R. No. 134289/1, 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 23rd August, 2019.

MR/6708807 B. F. ATIENO,
Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 7899

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) John Jamin Musundi, (2) Joseph Wabuyele and (3) Wandabwa, all of P.O. Box 4054, Kitale in the Republic of Kenya, are registered as proprietors lessees of all that piece of land known as L.R. No. 5569/2, situate in the south West of Kitale Municipality in Trans Nzoia District Area, by virtue of a certificate of title registered as I.R. No. 22691/1, 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 23rd August, 2019.

MR/6708916 B. F. ATIENO,
Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 7900

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Micah Kamau Ndirangu (ID/0722048), of P.O. Box 5004–30100, Eldoret in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.619 hectares or thereabout, situate in the district of Uasin Gishu, registered under title No. Kapsaret/Kapsaret Block 1 (Yamumbi)/493, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 23rd August, 2019.

MR/6708931 S. C. MWEI,
Land Registrar, Uasin Gishu District.

GAZETTE NOTICE NO. 7901

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Reuben Mburu Thige, of P.O. Box 260, Elburgon in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.8094 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Bahati/Bahati Block 1/1624, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 23rd August, 2019.

MR/6708830 H. N. KHAREMWA,
Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 7902

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Reuben Mburu Thige, of P.O. Box 260, Elburgon in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 4.0 hectares or thereabout, situate in the district of Nakuru, registered under title No. Nakuru/Rare/Gichobo/384, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 23rd August, 2019.

MR/6708830 H. N. KHAREMWA,
Land Registrar, Nakuru District.

GAZETTE NOTICE No. 7903

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS David Wainaina Njoroge (ID/24056879), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.53 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Subukia/Subukia Block 12/1660, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 23rd August, 2019.

MR/6338403

R. G. KUBAI,
Land Registrar, Nakuru District.

GAZETTE NOTICE No. 7904

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Margaret Ogonda Aduda, of P.O. Box 1274-40100, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.8 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Nyalunya/1331, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 23rd August, 2019.

MR/6722175

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

GAZETTE NOTICE No. 7905

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Adhoch Opiyo, of P.O. Box 3215-40100, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.5 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Korando/2123, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 23rd August, 2019.

MR/6708776

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

GAZETTE NOTICE No. 7906

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Wilson Ogallo Otung, of P.O. Box 412, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.04 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Kogony/5158, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 23rd August, 2019.

MR/6708776

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

GAZETTE NOTICE No. 7907

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Philomena Jos Origa and (2) Risper Atieno Origa, both of P.O. Box 19378, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.06 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Pandpieri/1798, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 23rd August, 2019.

MR/6722180

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

GAZETTE NOTICE No. 7908

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Wilfred Onyango Okune, of P.O. Box 1004-40100, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.1525 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu Municipality/Block 12/451, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 23rd August, 2019.

MR/6722180

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

GAZETTE NOTICE No. 7909

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joji Oginga Milanya, of P.O. Box 27, Maseno in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.6 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Karateng/133, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 23rd August, 2019.

MR/6722180

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

GAZETTE NOTICE No. 7910

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Salim Makoka Wasonga, of P.O. Box 81-50102, Mumias in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.34 hectares or thereabout, situate in the district of Kakamega, registered under title No. S/W/Shikalame/1911, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 23rd August, 2019.

MR/6708911

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

GAZETTE NOTICE No. 7911

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Denis Khafululu Werimo, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.87 hectare or thereabouts, situate in the district of Kakamega, registered under title No. N/Wanga/Kwalaba/1195, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 23rd August, 2019.

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

GAZETTE NOTICE No. 7912

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Muyomba, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.19 hectare or thereabouts, situate in the district of Kakamega, registered under title No. K/Shiswa/692, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 23rd August, 2019.

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

GAZETTE NOTICE No. 7913

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Eliud Kariuki Mwangi (ID/7437700), of P.O. Box 8, Kigumo 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. Mitubiri/Wempa Block I/1953, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 23rd August, 2019.

B. K. LEITICH,
Land Registrar, Thika District.

GAZETTE NOTICE No. 7914

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Samson Macharia Njuguna (ID/1991866), of P.O. Box 298, Thika 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. Mitubiri/Wempa Block I/5948, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 23rd August, 2019.

B. K. LEITICH,
Land Registrar, Thika District.

GAZETTE NOTICE No. 7915

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Patrick Wachira Muriithi (ID/1211933), of P.O. Box 64442-00620, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.405 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Kabare/Nyangati/1973, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 23rd August, 2019.

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

GAZETTE NOTICE No. 7916

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mary Njeri Njagi (ID/94503943), of P.O. Box 37, Kianyaga in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 6.5 acres or thereabouts, situate in the district of Kirinyaga, registered under title No. Ngariama/Merichi/243, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 23rd August, 2019.

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

GAZETTE NOTICE No. 7917

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mucee Njege Mwaniki (ID/12976059), of P.O. Box 41, Kutus in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.20 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Kabare/Nyangati/5167, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 23rd August, 2019.

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

GAZETTE NOTICE No. 7918

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Erastus Mbaka M'Ikenda, of P.O. Box 117-60403, Magumoni in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 1.24, 11.4 and 0.202 hectares or thereabout, situate in the district of Meru South, registered under title Nos. Magumoni/Ituguru/989, 27 and Magumoni/Thuita/3915, 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 23rd August, 2019.

M. K. NJUE,
Land Registrar, Meru South District.

GAZETTE NOTICE No. 7919

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Ikunyua Kanake, of P.O. Box 30–60403, Magumoni in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land each containing 0.81 hectare or thereabouts, situate in the district of Meru South, registered under title Nos. Magumoni/Mukuuni/1040 and 1041, 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 23rd August, 2019.

M. K. NJUE,

MR/6722431

Land Registrar, Meru South District.

GAZETTE NOTICE No. 7920

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Justin Nyaga M. Mutindwa, of P.O. Box 208–60400, Chuka in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.284, 0.142 and 0.203 hectare or thereabouts, situate in the district of Meru South, registered under title Nos. Magumoni/Mwonge/1909, Karingani/Mugirirwa/1855 and Karingani/Mugirirwa/1497, 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 23rd August, 2019.

M. K. NJUE,

MR/6722431

Land Registrar, Meru South District.

GAZETTE NOTICE No. 7921

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Silas Kinyua Meeruh, of P.O. Box 103–60400, Chuka in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.101 hectare or thereabouts, situate in the district of Meru South, registered under title No. Karingani/Ndagani/2983, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 23rd August, 2019.

M. K. NJUE,

MR/6722431

Land Registrar, Meru South District.

GAZETTE NOTICE No. 7922

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Onesmas Mugendi Obadia, of P.O. Box 56–60403, Chuka in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.81 hectare or thereabouts, situate in the district of Meru South, registered under title No. Magumoni/Itugururu/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 23rd August, 2019.

M. K. NJUE,

MR/6722431

Land Registrar, Meru South District.

GAZETTE NOTICE No. 7923

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Albert Mugambi Samuel, of P.O. Box 63–60400, Chuka in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.405 hectare or thereabouts, situate in the district of Meru South, registered under title No. Karingani/Gitarene/1698, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 23rd August, 2019.

M. K. NJUE,

MR/6722431

Land Registrar, Meru South District.

GAZETTE NOTICE No. 7924

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Godfrey Rugendo Igane, of P.O. Box 69–60499, Chuka in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.024 hectare or thereabouts, situate in the district of Meru South, registered under title No. Magumoni/Mwonge/3745, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 23rd August, 2019.

M. K. NJUE,

MR/6722431

Land Registrar, Meru South District.

GAZETTE NOTICE No. 7925

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Sebelina Ciamithili Thiringi and (2) Hellen Gatambi Jacob, both of P.O. Box 19719–00202, Nairobi in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land containing 4.11 hectares or thereabout, situate in the district of Meru South, registered under title No. Tharaka/Marimanti/1953, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 23rd August, 2019.

M. K. NJUE,

MR/6708813

Land Registrar, Meru South District.

GAZETTE NOTICE No. 7926

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joyce Mukulu (ID/4934984), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.07 hectare or thereabouts, situate in the district of Machakos, registered under title No. Muputi/Kiima Kimwe/2196, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 23rd August, 2019.

S. N. KAILEMIA,

MR/6708933

Land Registrar, Machakos District.

GAZETTE NOTICE No. 7927

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Eunice Nduta (ID/4829798/67), of P.O. Box 45603, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 2.02, 2.02 and 2.02 hectares or thereabouts, situate in the district of Kajiado, registered under title Nos. Kajiado/Kitengela/11909, 11910 and 11911, respectively, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 23rd August, 2019.

P. K. TONUI,

MR/6708919

Land Registrar, Kajiado District.

GAZETTE NOTICE No. 7928

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Samuel Njenga Gathuna (ID/0788810), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.202 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Meto/3093, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 23rd August, 2019.

P. K. TONUI,

MR/6708924

Land Registrar, Kajiado District.

GAZETTE NOTICE No. 7929

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Laset Limited, of P.O. Box 56000, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 4.02 hectares or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Ololoitokoshi-Kitengela/185, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 23rd August, 2019.

P. K. TONUI,

MR/6722260

Land Registrar, Kajiado District.

GAZETTE NOTICE No. 7930

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Gakau Mbuga (ID/4439224), of P.O. Box 10058-00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.59 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Ngong/Ngong/6202, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 23rd August, 2019.

S. M. VUSHA,

MR/6708801

Land Registrar, Kajiado North District.

GAZETTE NOTICE No. 7931

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Mwangi Ngururi (ID/9198276), of P.O. Box 471, Nyahururu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.04 hectare or thereabouts, situate in the district of Nyandarua, registered under title No. Nyandarua/OI Kalou Central/697, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 23rd August, 2019.

W. N. MUGURO,

MR/6708796

Land Registrar, Nyandarua/Samburu Districts.

GAZETTE NOTICE No. 7932

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Stanley Kihoro Gathaara (ID/0345228), of P.O. Box 471, Nyahururu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0498 hectare or thereabouts, situate in the district of Nyandarua, registered under title No. Nya/OI Kalou South/544, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 23rd August, 2019.

W. N. MUGURO,

MR/6708795

Land Registrar, Nyandarua/Samburu Districts.

GAZETTE NOTICE No. 7933

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Alice Atieno Ochieng, of P.O. Box 67, Ugunja in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.3 hectares or thereabouts, situate in the district of Ugenya, registered under title No. South Ugenya/Yiro/1827, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 23rd August, 2019.

D. O. DULO,

MR/6708893

Land Registrar, Ugenya/Ugunja Districts.

GAZETTE NOTICE No. 7934

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Dominic Otieno Aliel, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.28 hectare or thereabouts, situate in the district of Ugunja, registered under title No. South Ugenya/Simenya/527, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 23rd August, 2019.

D. O. DULO,

MR/6708893

Land Registrar, Ugenya/Ugunja Districts.

GAZETTE NOTICE No. 7935

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Adu Blossom Education Centre, of P.O. Box 17, Katito 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 Nyando, registered under title No. Kisumu/Agoro West/2488, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 23rd August, 2019.

J. W. SABUNI,

MR/6708882 *Land Registrar, Nyando/Muhoroni/Nyakach Districts.*

GAZETTE NOTICE No. 7936

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Patrick Juma Adu, of P.O. Box 17, Katito in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.38 hectare or thereabouts, situate in the district of Nyando, registered under title No. Kisumu/Agoro West/1954, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 23rd August, 2019.

J. W. SABUNI,

MR/6708882 *Land Registrar, Nyando/Muhoroni/Nyakach Districts.*

GAZETTE NOTICE No. 7937

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joshua Ayoro Obonyo, of P.O. Box 177, Muhoroni in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.9 hectares or thereabout, situate in the district of Nyando, registered under title No. Kisumu/God Abuoro/175, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 23rd August, 2019.

J. W. SABUNI,

MR/6722157 *Land Registrar, Nyando/Muhoroni/Nyakach Districts.*

GAZETTE NOTICE No. 7938

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Christopher Matata Lati, 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/Mafisini/528, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 23rd August, 2019.

D. J. SAFARI,

MR/6708790 *Land Registrar, Kwale District.*

GAZETTE NOTICE No. 7939

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Mwaluma Simji, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.2028 hectare or thereabouts, situate in the district of Taita Taveta, registered under title No. Taveta/Taveta Scheme Phase 1/1671, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 23rd August, 2019.

M. S. MANYARKIY,

MR/6708777

Land Registrar, Taita Taveta District.

GAZETTE NOTICE No. 7940

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Karisa Charo Mlanda, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Malindi, registered under title No. Ngomeni Squatter Settlement Scheme/890, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 23rd August, 2019.

S. G. KINYUA,

MR/6708875

Land Registrar, Kilifi District.

GAZETTE NOTICE No. 7941

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Mirima Mwambao and (2) Kanda Ngala, are registered as proprietors in absolute ownership interest of all that piece of land situate in the district of Kilifi, registered under title No. Kilifi/Chasimba/343, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 23rd August, 2019.

S. G. KINYUA,

MR/6722269

Land Registrar, Kilifi District.

GAZETTE NOTICE No. 7942

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Kingorani Investments Limited, of P.O. Box 47011, Nairobi in the Republic of Kenya, is registered as proprietor in leasehold interest of all that piece of land containing 0.4684 hectare or thereabouts, known as Subdivision MN/I/1714, situate in Mombasa Municipality in Mombasa District, registered as C.R. 13910, and whereas sufficient evidence has been adduced to show that the certificate of title in respect of this title has been lost/misplaced and whereas the owner has 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 intend to proceed with the registration of the said instrument of indemnity and reconstruct the deed file as provided under section 33 (5) of the Act.

Dated the 23rd August, 2019.

S. K. MWANGI,

MR/6722416

Registrar of Titles, Mombasa.

GAZETTE NOTICE No. 7943

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS James Isabirye, of P.O. Box 47011, Nairobi in the Republic of Kenya, is registered as proprietor in leasehold interest of all that piece of land containing 0.4635 hectare or thereabouts, known as Subdivision MN/I/1712, situate in Mombasa Municipality in Mombasa District, registered as C.R. 14075, and whereas sufficient evidence has been adduced to show that the certificate of title in respect of this title has been lost/misplaced and whereas the owner has 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 intend to proceed with the registration of the said instrument of indemnity and reconstruct the deed file as provided under section 33 (5) of the Act.,

Dated the 23rd August, 2019.

MR/6722416

S. K. MWANGI,
Registrar of Titles, Mombasa.

GAZETTE NOTICE No. 7944

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Edifice Real Estate Limited, of P.O. Box 12465-00400, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 209/18866, situate in the city of Nairobi in the Nairobi Area, by virtue of a certificate of title registered as I.R.114050/1.

Whereas the Environment and Land Court at Milimani in ELC JR No. 25 of 2017 between the Republic versus National Land Commission and Chief Land Registrar *ex parte* Edifice Real Estate Limited, the court quashed the decision of the National Land Commission contained in *Gazette* Notice No. 6862 of 27th July, 2017. The said court order was presented for registration *vide* day book number 1960 of 17th July, 2019.

Whereas the land register in respect thereof is lost/destroyed and efforts made to locate the said land register have failed and whereas Edifice Real Estate Limited has indemnified the Government of the Republic of Kenya against all claims that may be made after reconstruction of the register.

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

Dated the 23rd August, 2019.

MR/6722293

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

GAZETTE NOTICE No. 7945

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW GREEN CARD

WHEREAS Ebrahim Amin Mohamed, of P.O. Box 3-80100, Kilifi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kilifi, registered under title No. Kilifi/Township/Block 3/127, and whereas sufficient evidence has been adduced to show that the green card issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new green card provided that no objection has been received within that period.

Dated the 3rd May, 2019.

MR/6722269

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

GAZETTE NOTICE No. 7946

THE LAND REGISTRATION ACT

(No. 6 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Phillis Wanjiru Munene, as the personal representative of Francis Munene Njogu (deceased), of P.O. Box 279, Kerugoya in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 2259/4844/44, situate in the city of Nairobi in the Nairobi Area, by virtue of a lease registered as I.R. 17012/1, and whereas an affidavit has been filled in terms of section 65 (1) (h) of the said declaration that the said lease registered as No. I.R. 17012/1 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 that period, I intend to dispense with the production of the said title and proceed with registration of the said instrument of grant of letters of administration and extension of lease.

Dated the 23rd August, 2019.

MR/6722181

E. C. CHERUIYOT,
Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 7947

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS John Mutara Karanu (Deceased), is registered as proprietor of all that piece of land containing 0.014 hectare or thereabouts, situate in the district of Nairobi, and whereas the High Court of Kenya at Nairobi in succession cause no. 2141 of 2015, has issued grant of letters of administration and certificate of confirmation of grant in favour of Grace Kanyi Karanu, and whereas the said court has executed an application to be registered as proprietor by transmission RL. 19 in respect of the said piece of land, and whereas the land title deed is lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the application to be registered as proprietor by transmission R.L. 19 in favour of Grace Kanyi Karanu, and upon such registration, the land title deed issued earlier to the said John Mutara Karanu (deceased), shall be deemed to be cancelled and of no effect.

Dated the 23rd August, 2019.

MR/6708926

J. W. KAMUYU,
Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 7948

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Joseph Maina Mwaniki (deceased), is registered as proprietor of all that piece of land known as Dundori/Mugwathi Block 1/132, situate in the district of Nakuru, and whereas the High Court in succession cause no. 272 of 2014, has issued a grant in favour of (1) Petro Mwangi Mwaniki and (2) David Nguyo Mwaniki (To hold in trust for themselves, (1) John Mwangi Kamunyu, (2) Beth Wanjiku Mathu and (3) Hanna Wanjiru Nguyo), and whereas the said court has executed an application to be registered as proprietor by transmission of R.L. 19, and whereas the title deed in respect of Joseph Maina Mwaniki (deceased) is lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said application to be registered as proprietor by transmission R.L. 19 in the name of (1) Petro Mwangi Mwaniki and (2) David Nguyo Mwaniki (To hold in trust for themselves, (1) John Mwangi Kamunyu, (2) Beth Wanjiku Mathu and (3) Hanna Wanjiru Nguyo), and upon such registration the title deed issued earlier to the said Joseph Maina Mwaniki (deceased), shall be deemed to be cancelled and of no effect.

Dated the 23rd August, 2019.

MR/6708811

H. N. KHAREMWA,
Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 7949

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Muigai Kamau (deceased), is registered as proprietor of all that piece of land containing 0.22 acre or thereabouts, known as Kiganjo/Mbichi/T.264, situate in the district of Gatundu, and whereas the High Court of Kenya at Nairobi in succession cause no. 142 of 1996, has issued grant and letters of administration to John Ndungu Mungai (ID/10344006), of P.O. Box 152, Kanjuku in the Republic of Kenya, and whereas the said title deed issued earlier to Muigai Kamau (deceased) has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the instruments of R.L. 19 and R.L. 7, and upon such registration the land title deed issued earlier to Muigai Kamau (deceased), shall be deemed to be cancelled and of no effect.

Dated the 23rd August, 2019.

B. W. MWAI,

MR/6722423

Land Registrar, Thika/Gatundu Districts.

GAZETTE NOTICE NO. 7950

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Kamwengu Kironogoci (deceased), is registered as proprietor of all that piece of land containing 5.06 acres or thereabout, known as Gaturi/Nembure/1431, situate in the district of Embu, and whereas the Chief Magistrate's Court at Embu in succession cause no. 120 of 2018, has ordered that the said piece of land be registered in the name of Jones Margaret Kanyiva Njege, and whereas all efforts 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 Jones Margaret Kanyiva Njege (ID/3616883), and upon such registration the land title deed issued earlier to the said Kamwengu Kironogoci (deceased), shall be deemed to be cancelled and of no effect.

Dated the 23rd August, 2019.

J. M. GITARI,

MR/6708805

Land Registrar, Embu District.

GAZETTE NOTICE NO. 7951

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Mukono Kandie (deceased), is registered as proprietor of all that piece of land containing 1.21 hectares or thereabout, known as Kagaari/Kanja/5715, situate in the district of Embu, and whereas the senior principal magistrate's court at Runyenjes in succession case No. 319 of 2017, has ordered that the said piece of land be registered in the name of Donato M. Njeru (ID/5746192), and whereas all efforts 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 the registration of the said grant document and issue a land title deed to the said Donato M. Njeru (ID/5746192), and upon such registration the land title deed issued earlier to the said Alphas Njiru (deceased), shall be deemed to be cancelled and of no effect.

Dated the 23rd August, 2019.

J. M. GITARI,

MR/6722413

Land Registrar, Embu District.

GAZETTE NOTICE NO. 7952

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS John Karani Kiberenge (deceased), is registered as proprietor of all those pieces of land known as Nthawa/Siakago/854, 1969, 1968, 3660, 1967, 1966, 2655, 3157, 3158, 3159, 3160, 2658, 1965, 1964 and Nthawa/Riandu/2877 and 2879, situate in the district of Mbeere, and whereas the High Court of Kenya at Milimani in succession cause no. 3088 of 2017, has issued grant of letters of administration and certificate of confirmation of grant in favour of (1) Timothy Mugo Karani and (2) Stephen Nthiga Karani, and whereas the said Court has executed an application to be registered as proprietor by transmission of R.L. 19 in respect of the said piece of land registered in the name of John Karani Kiberenge (deceased), and whereas the land title deed issued in respect of the said piece of land has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said application to be registered as proprietor by transmission R.L. 19 in the name of (1) Timothy Mugo Karani and (2) Stephen Nthiga Karani, and upon such registration the land title deed issued earlier to the said John Karani Kiberenge (deceased), shall be deemed to be cancelled and of no effect.

Dated the 23rd August, 2019.

L. N. NJIRU,

MR/6708828

Land Registrar, Mbeere District.

GAZETTE NOTICE NO. 7953

THE SEEDS AND PLANT VARIETIES ACT

(Cap. 326)

NOTIFICATION

IT IS notified for the general information of the public that the Cabinet Secretary for Agriculture, Livestock and Fisheries gives notification of—

- (a) the grant of Plant Breeders' Rights;
- (b) the extension of grant of Plant Breeders' Rights;
- (c) the surrender of Plant Breeders Rights; and
- (d) the withdrawal of Plant Breeders' Rights applications specified in the Schedule.

SCHEDULE

<i>Grant of Plant Breeders' Rights in Kenya</i>			
<i>Application Number</i>	<i>(a) Holder (b) Breeder (if different from a) (c) Agent</i>	<i>Denomination</i>	<i>Grant Number Date</i>
ORNAMENTALS			
<i>Alstroemeria (Alstroemeria L.)</i>			
1. ALS 15 1395	(a) Konst Breeding B.V. Nieuwveens Jaagpad 93, 2441 Ga Nieuwveen, The Netherlands. (b) Johannes W. M. Konst. (c) Walker Kontos Advocates Hakika House, Bishops Road, P.O. Box 60680 – 00200, Nairobi.	Kondubai	579 2016-12-09
2. ALS 16 1490	(a) Horti Partners VOF Altonstraat 19, 1704 CC Heerhugowaard, The Netherlands. (b) Arthur N. J. Koekkoek. (c) See No. 1	Tessadele	657 2018-09-14
<i>Carnation (Dianthus caryophyllus L.)</i>			
3. CAR 14 1372	(a) Kagawa Prefecture 4-1-10 Ban-Cho, Takamatsu-shi, 760-8570 Kagawa, Japan. (b) Kahuzito Yamamoto, Ryusuke Seo, Yoshiaki Manabe and Kento Mori. (c) See No. 1	Minitiar Lilac	580 2016-12-09
4. CAR 14 1373	(a) See No. 3 (b) Kazuhito Yamamoto and Ryusuke Seo. (c) See No. 1	Minitiar Coral Pink	581 2016-12-09
5. CAR 16 1492	(a) See No. 3 (b) See No. 3 (c) See No. 1	Tiara Star Yellow	659 2018-09-14
6. CAR 16 1493	(a) See No. 3 (b) See No. 3 (c) See No. 1	Tiara Milk White	660 2018-09-14
7. CAR 16 1494	(a) See No. 3 (b) See No. 3 (c) See No. 1	Tiara Baby Pink	661 2018-09-14
<i>Gypsophila (Gypsophila paniculata L.)</i>			
8. GYP 16 1533	(a) Ball Horticultural Company, 622 Town Road, West Chicago, IL 60185, USA. (b) Klara Dehan. (c) See No. 1	Snow Ball	651 2018-09-14
<i>Rose (Rosa L.)</i>			
9. ROS 14 1319	(a) De Ruiter Intellectual Property B.V. Meerlanenweg 55, 1187 ZR, Amstelveen, The Netherlands. (b) H. C. A. de Groot. (c) De Ruiter East Africa, P. O. Box 687 – 20117, Naivasha.	Ruicg1304a	615 2018-03-19
10. ROS 16 1467	(a) See No. 9 (b) See No. 9 (c) See No. 9	Ruicg1636c	645 2018-09-13
11. ROS 16 1468	(a) See No. 9 (b) See No. 9 (c) See No. 9	Ruici0852a	646 2018-09-13
12. ROS 16 1649	(a) See No. 9 (b) See No. 9 (c) See No. 9	Ruicg1434a	647 2018-09-13
13. ROS 16 1513	(a) See No. 9 (b) See No. 9 (c) See No. 9	Ruicg1937b	648 2018-09-13

14. ROS 16 1458	(a) Esmeralda Breeding B.V. Noorpolderweg 17, 1432 JH Aalsmeer, The Netherlands (b) Aloysius A. J. Hooijman. (c) See No. 1	ESM R197	662 2018-09-14
15. ROS 13 1308	(a) Meilland International S.A. Domaine de Saint-Andre, Le Canne des Maures, 83 340 Le Luc en Provence, France. (b) Alain, Antoine Meilland	Meilshaque	628 2016-03-21
16. ROS 13 1310	(a) See No. 15 (b) See No. 15	Meicrepeat	629 2016-03-21
17. ROS 13 1311	(a) See No. 15 (b) See No. 15	Meizafare	630 2016-03-21
18. ROS 13 1312	(a) See No. 15 (b) See No. 15	Meiqueno	631 2016-03-21
19. ROS 13 1313	(a) See No 15 (b) See No. 15	Meimantiel	632 2016-03-21
20. ROS 15 1393	(a) See No 15 (b) See No. 15	Meicrakaba	633 2016-03-21
21. ROS 15 1394	(a) See No. 15 (b) See No. 15	Meidysouk	634 21-03-16
22. ROS 15 1425	(a) See No. 15 (b) See No. 15	Meicaudry	663 2018-08-31
23. ROS 15 1426	(a) See No. 15 (b) See No. 15	Meideliste	664 2018-08-31
24. ROS 15 1427	(a) See No. 15 (b) See No. 15	Meiwangy	665 2018-08-31
25. ROS 16 1521	(a) See No. 15 (b) See No. 15	Meinyaoupe	666 2018-08-31
26. ROS 16 1522	(a) See No. 15 (b) See No. 15	Meivhienna	667 2018-08-31
27. ROS 16 1524	(a) See No. 15 (b) See No. 15	Keihagreeg	668 2018-08-31
28. ROS 16 1479	(a) Piet Schreurs Holding B.V. Hoofdweg 81, 1424 PD de Kwakel, The Netherlands. (b) Petrus Nicolaas Johannes Schreurs. (c) Schreurs East Africa, P.O. Box 1948, Naivasha	SCH 74152	644 2018-08-23
29. ROS 16 1509	(a) Select Breeding B.V. De Kwakel 30, 7891 XD Klazienaveen, The Netherlands. (b) Dennis de Geus. (c) See No. 1	Geusamour	654 2018-09-14
30. ROS 16 1510	(a) See No. 29 (b) See No. 29 (c) See No. 1	Geusflitser	649 2018-09-14
31. ROS 15 1431	(a) See No. 29 (b) See No. 29 (c) See No. 1	Geussunq	655 2018-09-14
32. ROS 15 1432	(a) See No. 29 (b) See No. 29 (c) See No. 1	Sbwilance	656 2018-09-14
33. ROS 16 1511	(a) See No. 29 (b) See No. 29 (c) See No. 1	Geustoro	650 2018-09-14
34. ROS 13 1257	(a) Interplant Roses B.V. Hugo De Vriesweg 4a, 3481 Ja Harmelen, The Netherlands. (b) Interplant Roses East Africa (Pvt) Limited P.O. Box 1870 – 20117, Naivasha	Interlojubile	669 2018-10-08
35. ROS 14 1360	(a) See No. 34 (b) See No. 34	Interyorcrop	670 2018-10-08
36. ROS 14 1364	(a) See No. 34 (b) See No. 34	Interorztirps	671 2018-10-08
<i>Raspberry (Rubus idaeus L.)</i>			
37. RAS 14 1338	(a) Berry World Plus Limited Turnford Place,	Diamond Jubilee	636 2018-06-18

	Great Cambridge Road, Turnford, Broxbourne, Hertfordshire, EN10 6NH, United Kingdom. (b) Peter Edward Vinson. (c) IKM Advocates, IKM Place, 5th Ngong Avenue, P.O. Box 11866 – 00400, Nairobi.		
38. RAS 15 1386	(a) See No. 37 (b) See No. 37 (c) See No. 37	DKX – 12EF	635 2018-06-18
39. RAS 15 1424	(a) Plant Sciences Inc. 342 Green Valley Road, Watsonville, CA 95076, USA. (b) Scott W. Adams. (c) See No. 1	Bountiful	641 2018-08-22
<i>Pin Cushion Flower (Scabiosa Spp.)</i>			
40. PCU 13 1231	(a) Danziger “Dan” Flower Farm, 8 Eliyahu Shamir St. Moshav Mishmar Hashiva, P.O. Box 186 – 5029700, Israel. (b) Gavriel Danziger (c) Kaplan & Stratton Advocates, Williamson House, P.O. Box 40111 – 00100, NAIROBI.	Dblickbry	674 2018-01-23
<i>Grapevine (Vitis vinifera)</i>			
41. GRA 15 1248	(a) Agricultural Research & Development LLC. 11220 Edison Highway, Edison, California 93220, USA (b) Sal Giumarra and Shachar Karniel. (c) Muchae & Company Advocates, Elgon Court, Suite C5, Ralph Bunche Road, P.O. Box 60664 – 00200, Nairobi.	Arrafifteen	643 2018-07-04
<i>Beans (Phaseolus Vulgaris L.)</i>			
42. BEA 16 1525	(a) GSN Semences SAS, Rue de la Menoue, 32400 Riscle, France (b) Michel Thomas. (c) Frigoken Limited, P.O. Box 305000 – 00100, Baba Dogo Road Nairobi	Gregor	672 2018-10-08
<i>French Bean (Phaseolus vulgaris L.)</i>			
43. FBE 16 1526	(a) See No. 42 (b) See No. 42 (c) See No. 42	Cogito	673 2018-10-08
EXTENSION OF GRANT OF PLANT BREEDERS' RIGHTS			
<i>Application Number</i>	(a) <i>Holder</i> (b) <i>Breeder (if different from a)</i> (c) <i>Agent</i>	<i>Denomination</i>	<i>Grant Number Date</i>
1. A9700091	(a) De Ruiters Intellectual Property B.V. Meerlanenweg 55, 1187 ZR, Amstelveen, The Netherlands (b) A. A. Pouw. (c) De Ruiters East Africa, P.O. Box 687 – 20117, Naivasha.	Ruijamu	001 2018-05-23
2. A9700094	(a) See No. 1 (b) See No. 1 (c) See No. 1	Ruibiyel	002 2018-05-23
3. A98000201	(a) See No. 1 (b) Mr. J. Kuiken (c) See No. 1	Ruikuik	003 2018-05-23
4. A99000221	(a) See No. 1 (b) See No. 1	Pannaran	004 2018-05-23

	(c) See No. 1		
5. A99000222	(a) See No. 1 (b) See No. 1 (c) See No. 1	Panruog	005 2018-05-23
SURRENDER OF GRANT OF PLANT BREEDERS' RIGHTS			
<i>Grant Number</i>	(a) <i>Holder</i> (b) <i>Agent</i>	<i>Denomination</i>	<i>Date of Termination</i>
<i>Rose (Rosa L.)</i>			
1. 566	(a) De Ruiter Intellectual Property B.V. Meerlanenweg 55, 1187 ZR, Amstelveen, The Netherlands (b) De Ruiter East Africa, P. O. Box 687-20117, Naivasha	Ruicg1360b	2018-04-26
2. 150	(a) Interplant Roses B.V. Hugo de Vriesweg 4a, 3481 JA Harmelen, The Netherlands (b) Interplant Roses East Africa (Pvt) Limited P.O. Box 1870 – 20117, Naivasha	Interhela	2018-10-08
3. 279	(a) See No. 2 (b) See No. 2	Inter	2018-10-08
4. 341	(a) See No. 2 (b) See No. 2	Intertesleeg	2018-10-08
5. 346	(a) See No. 2 (b) See No. 2	Intertropin	2018-10-08
6. 449	(a) See No. 2 (b) See No. 2	Intertrojela	2018-10-08
7. 450	(a) See No. 2 (b) See No. 2	Intermubeba	2018-10-08
8. 453	(a) See No. 2 (b) See No. 2	Interkoefina	2018-10-08
9. 458	(a) See No. 2 (b) See No. 2	Intergekone	2018-10-08
10. 477	(a) Meilland International S.A. Le Cannet des Maures, 83 340 Le Luc en Provence, France	Meilotrie	2018-10-19
11. 495	(a) See No. 10	Meitakali	2018-10-19
WITHDRAWAL OF APPLICATIONS FOR PLANT BREEDERS' RIGHTS IN KENYA			
<i>Application Number</i>	(a) <i>Applicant</i> (b) <i>Breeders (if different from a)</i>	<i>Proposed Denomination</i> <i>Breeders Reference</i>	<i>Date of Withdrawal</i>
<i>Hypericum (Hypericum androsaemum L.)</i>			
1. HYP 13 1232	(a) Danziger "Dan" Flower Farm 8 Eliyahu Shamir St. Moshav Mishmar Hashiva, P.O. Box 186 – 50297, Israel (b) Gavriel Danziger.	Dhybmerlo (Brisk Merlot)	2018-03-06
<i>Limonium (Limonium mill.)</i>			
2. LIM 15 1399	(a) See No. 1 (b) See No. 1	Dlisarosyp	2018-05-18
3. LIM 15 1400	(a) See No. 1 (b) See No. 1	Dlisapinkw	2018-05-18
<i>Potato (Solanum tuberosum L.)</i>			
4. POT 14 1329	(a) HZPC Holland B.V. P.O. Box 88, NL – 8500 AB, Joure, The Netherlands	Flamenco	2018-05-07
<i>Rose (Rosa L.)</i>			
5. ROS 08 979	(a) De Ruiter Intellectual Property B.V. Meerlanenweg 55, 1187 ZR, Amstelveen, The Netherlands. (b) H. C. A. de Groot.	Ruivf48101	2018-04-26
6. ROS 11 1129	(a) Allie International B.V. Aalsmeerderweg 694, 1435 ER RIjsenhout,	Preihandy	2018-06-30

	The Netherlands (b) Ir. P. De Bruin.		
7. ROS 11 1131	(a) See No. 6 (b) See No. 6	Prehitenz	2018-06-30
8. ROS 11 1132	(a) See No. 6 (b) See No. 6	Prehibrid	2018-06-30
9. ROS 11 1133	(a) See No. 6 (b) See No. 6	Preruimpa	2018-06-30
10. ROS 11 1134	(a) See No. 6 (b) See No. 6	Prehedin	2018-06-30
11. ROS 11 1135	(a) See No. 6 (b) See No. 6	Prerabled	2018-06-30
12. ROS 11 1136	(a) See No. 6 (b) See No. 6	Prehiexo	2018-06-30
13. ROS 11 1145	(a) See No. 6 (b) See No. 6	Crohimagi Yellow	2018-06-30
14. ROS 11 1146	(a) See No. 6 (b) See No. 6	Crohimagi Orange	2018-06-30
15. ROS 11 1151	(a) See No. 6 (b) See No. 6	Prerayou	2018-06-30
16. ROS 04 645	(a) Interplant Roses B.V. Hugo de Vriesweg 4a, 3481 JA Harmelen, Netherlands. (b) Interplant Roses East Africa (Pvt.) Ltd. P.O. Box 1870 – 20117, Naivasha.	Internacticti	2018-10-09
17. ROS 06 793	(a) See No. 16 (b) See No. 16	Intersweun	2018-10-09
18. ROS 06 795	(a) See No. 16 (b) See No. 16	Interaioc	2018-10-09
19. ROS 07 858	(a) See No. 16 (b) See No. 16	Interbrandy	2018-10-09
20. ROS 07 901	(a) See No. 16 (b) See No. 16	Interzamlan	2018-10-09
21. ROS 08 941	(a) See No. 16 (b) See No. 16	Interlanro	2018-10-09
22. ROS 09 981	(a) See No. 16 (b) See No. 16	Interblotwi	2018-10-09
23. ROS 09 982	(a) See No. 16 (b) See No. 16	Interblopipin	2018-10-09
24. ROS 09 995	(a) See No. 16 (b) See No. 16	Interharjap	2018-10-09
25. ROS 09 998	(a) See No. 16 (b) See No. 16	Interblolyk	2018-10-09
26. ROS 10 1037	(a) See No. 16 (b) See No. 16	Interblofancy	2018-10-09
27. ROS 10 1038	(a) See No. 16 (b) See No. 16	Interblofane	2018-10-09
28. ROS 10 1041	(a) See No. 16 (b) See No. 16	Interredane	2018-10-09
29. ROS 10 1051	(a) See No. 16 (b) See No. 16	Interonesvan	2018-10-09
30. ROS 10 1069	(a) See No. 16 (b) See No. 16	Internosali	2018-10-09
31. ROS 10 1070	(a) See No. 16 (b) See No. 16	Interspinito	2018-10-09
32. ROS 10 1071	(a) See No. 16 (b) See No. 16	Interdoroblia	2018-10-09
33. ROS 11 1153	(a) See No. 16 (b) See No. 16	Interbatdoor	2018-10-09
34. ROS 11 1154	(a) See No. 16 (b) See No. 16	Interspinbosi	2018-10-09
35. ROS 11 1155	(a) See No. 16 (b) See No. 16	Interaknitus	2018-10-09
37. ROS 12 1192	(a) See No. 16 (b) See No. 16	Interjaruelf	2018-10-09
38. ROS 13 1260	(a) See No. 16 (b) See No. 16	Interswegnarro	2018-10-09
39. ROS 13 1261	(a) See No. 16 (b) See No. 16	Intersubaknav	2018-10-09
40. ROS 13 1264	(a) See No. 16 (b) See No. 16	Intersubobifaf	2018-10-09
41. ROS 13 1266	(a) See No. 16 (b) See No. 16	Intersubwishi	2018-10-09
42. ROS 13 1267	(a) See No. 16	Intersubniras	2018-10-09

	(b) See No. 16		
43. ROS 13 1271	(a) See No. 16 (b) See No. 16	Interubpryan	2018-10-09
44. ROS 14 1357	(a) See No. 16 (b) See No. 16	Interkenyma	2018-10-09
45. ROS 07 861	(a) See No. 16 (b) See No. 16	Interabraz	
46. ROS 10 1040	(a) See No. 16 (b) See No. 16	Interamazig	2018-10-09
47. ROS 14 1365	(a) See No. 16 (b) See No. 16	Interzumbree	2018-10-09
48. ROS 12 1214	(a) See No. 16 (b) See No. 16	Intersubitra	2018-10-09
49. ROS 12 1215	(a) See No. 16 (b) See No. 16	Interbrosuga	2018-10-09
50. ROS 12 1216	(a) See No. 16 (b) See No. 16	Intertrococh	2018-10-09
51. ROS 12 1217	(a) See No. 16 (b) See No. 16	Interzaxeme	2018-10-09
52. ROS 12 1218	(a) See No. 16 (b) See No. 16	Intergreevuli	2018-10-09
53. ROS 12 1219	(a) See No. 16 (b) See No. 16	Interkenkraps	2018-10-09
54. ROS 16 1497	(a) See No. 16 (b) See No. 16	Interskolidlog	2018-10-09
55. ROS 16 1500	(a) See No. 16 (b) See No. 16	Intertragalam	2018-10-09
56. ROS 16 1501	(a) See No. 16 (b) See No. 16	Interzamemer	2018-10-09
57. ROS 16 1502	(a) See No. 16 (b) See No. 16	Intersubikspur	2018-10-09
58. ROS 16 1516	(a) See No. 16 (b) See No. 16	Intercimanyd	2018-10-09
59. ROS 16 1518	(a) See No. 16 (b) See No. 16	Interoyatal	2018-10-09
60. ROS 14 1359	(a) See No. 16 (b) See No. 16	Intertronicnih	2018-10-09
61. ROS 11 1109	(a) See No. 16 (b) See No. 16	Grandgoldelic	2018-10-09
62. ROS 12 1197	(a) See No. 16 (b) See No. 16	Interredzeb	2018-10-09
63. ROS 15 1402	(a) See No. 16 (b) See No. 16	Intersyggep	2018-10-09
64. ROS 15 1407	(a) See No. 16 (b) See No. 16	Interdavezalg	2018-10-09
65. ROS 08 976	(a) Grandiflora Nurseries Pty. Limited 565 Dandenong Hastings Road, Cranbourne, 3977 Victoria, Australia (b) Sunrose Nurseries Limited P.O. Box 64190, Nairobi	Grandenilnus	2018-10-09
66. ROS 08 977	(a) See No. 65 (b) See No. 65	Grandemufrap	2018-10-09
67. ROS 09 1004	(a) See No. 65 (b) See No. 65	Grandakerue	2018-10-09
68. ROS 10 1072	(a) See No. 65 (b) See No. 65	Grandfracan	2018-10-09
69. ROS 15 1412	(a) See No. 65 (b) Interplant Roses East Africa (Pvt.) Ltd. P.O. Box 1870 – 20117, Naivasha.	GRA61361M2	2018-10-09
70. ROS 15 1413	(a) See No. 65 (b) See No. 69	GRA61361M1	2018-10-09
71. ROS 15 1414	(a) See No. 65 (b) See No. 69	GRA61361	2018-10-09
72. ROS 15 1415	(a) See No. 65 (b) See No. 69	GRA102471	2018-10-09

Dated the 11th April, 2019.

MWANGI KIUNJURI,
Cabinet Secretary for Agriculture, Livestock and Fisheries.

GAZETTE NOTICE NO. 7954

THE SEEDS AND PLANT VARIETIES ACT

(Cap. 326)

THE SEEDS AND PLANTS VARIETIES (PLANT BREEDERS' RIGHTS) REGULATIONS, 1994

(L.N. No. 482/1994)

PLANT BREEDERS' RIGHTS

NOTIFICATION OF APPLICATIONS FOR GRANT OF PLANT BREEDERS' RIGHTS

PURSUANT to regulation 16 of the Seeds and Plant Varieties (Plant Breeders' Rights) Regulations, 1994, the Cabinet Secretary for Agriculture, Livestock and Fisheries notifies the public of the applications for grant of Plant Breeders' Rights for the one hundred and twenty plant varieties set out in the Schedule.

Any breeder, successor in title to the breeder or any person who has substantial interest or is in a position to adduce material evidence relating to the applications may make representation regarding any of the applications.

The presentations may be made by lodging the original or certified copy of the deed of assignment or lodging the original or certified copy of letters of administration of the grant or such documentary evidence as will satisfy the authorized officer.

The presentations or requests for a hearing concerning the applications or any matters on which the authorized officer should be satisfied shall be made by the person applying for the opportunity to make presentations to the Cabinet Secretary or the Authorized officer within sixty (60) days of this notice, failure to which the authorized officer will proceed with processing of the applications.

SCHEDULE

APPLICATIONS FOR PLANT BREEDERS' RIGHTS IN KENYA		
<i>Application Number Application Date</i>	<i>(a) Applicant (b) Breeder (if different from a) (c) Breeders' Agent</i>	<i>Proposed Denomination Breeders' Reference</i>
ORNAMENTALS		
<i>Alstroemeria (Alstroemeria L.)</i>		
1. ALS 18 1643 2018-06-19	(a) Konst Breeding B.V. Nieuwveens Jaagpad 93, 2441 GA Nieuwveen, The Netherlands (b) Johannes W. M. Konst. (c) Walker Kontos Advocates, Hakika House, Bishops Road, P.O. Box 60680 – 00200, Nairobi	Konwpearls (55236-2)
2. ALS 18 1646 2018-07-05	(a) Horti Partners vof (b) Marcus W. Kuiper. (c) See No. 1	Tespoppi (t-6193)
3. ALS 18 1647 2018-07-05	(a) See No. 2 (b) See No. 2 (c) See No. 1	Teselega (t-5230)
4. ALS 18 1648 2018-07-05	(a) See No. 2 (b) See No. 2 (c) See No. 1	Tesfunk (t-9509)
<i>Craspedia (Craspedia globosa)</i>		
5. CRS 18 1642 2018-06-14	(a) Danziger "Dan" Flower Farm, 8 Eliyahu Shamir St. Moshav Mishmar Hashiva, P.O. Box 186 – 5029700, Israel (b) Gavriel Danziger. (c) Kaplan & Stratton Advocates, Williamson House, 4th Ngong Avenue, P.O. Box 40111 – 00100, Nairobi	Dpbalpop (1550014)
<i>Statice (Limonium sinuatum)</i>		
6. LIM 11 1157 2011-11-01	(a) Van Zanten Plants B.V. Lavendelweg 15, 1435 EW Rijnsenhout, P.O. Box 265, 1430 AG Aalsmeer, The Netherlands (b) Colin Gunson Consultancy, P.O. Box 24115, Nairobi	Zastanav (M53)
7. LIM 11 1158 2011-11-01	(a) See No. 6 (b) See No. 6	Zastaclou (N01)
8. LIM 18 1684	(a) Ball SB L.C.	Ball452013

2018-12-11	7270 N.W. 12th Street, suite 335 Miami, FL 33126 USA (b) Silvia Perez (c) Walker Kontos Advocates, Hakika House, Bishops Road, P.O. Box 60680 – 00200, Nairobi.	(08-045-2013)
9. LIM 18 1685 2018-12-11	(a) See No. 8 (b) See No. 8 (c) See No. 8	Ball452014 (003-025-2014)
10. LIM 18 1686 2018-12-11	(a) See No. 8 (b) See No. 8 (c) See No. 8	Shooting Star (34-08)
11. LIM 18 1687 2018-12-11	(a) See No. 8 (b) See No. 8 (c) See No. 8	Ball152015 (055-027-2015)
<i>Rose (Rosa L.)</i>		
12. ROS 18 1613 2018-03-16	(a) ARBA B.V. Postbus 85, 1430 AB Aalsmeer, The Netherlands (b) Ir. P. de Bruin. (c) United Selections Kenya Limited, P.O. Box 25 – 00606, Sarit Centre, Nairobi	Arlion (2018-101)
13. ROS 18 1615 2018-03-16	(a) See No. 12 (b) See No. 12 (c) See No. 12	Armader (2018-102)
14. ROS 18 1650 2018-07-31	(a) See No. 12 (b) See No. 12 (c) See No. 12	Arreroc (2018-104)
15. ROS 18 1658 2018-08-29	(a) See No. 12 (b) See No. 12 (c) See No. 12	Arauthen (2018-105)
16. ROS 18 1607 2018-02-14	(a) De Ruiters Intellectual Property B.V. Meerlandenweg 55, 1187 ZR Amstelveen, The Netherlands (b) H.C.A de Groot. (c) De Ruiters East Africa, P.O. Box 687 – 20117, Naivasha	Ruimcq0021 (Ruimcq0021)
17. ROS 18 1632 2018-05-02	(a) See No. 16 (b) See No. 16 (c) See No. 16	Ruick1938b (Ruick1938b)
18. ROS 18 1633 2018-05-02	(a) See No. 16 (b) See No. 16 (c) See No. 16	Ruici2557a (Ruici2557a)
19. ROS 18 1651 2018-08-16	(a) See No. 16 (b) See No. 16 (c) See No. 16	Ruicm1623a (Ruicm1623a)
20. ROS 18 1661 2018-09-21	(a) See No. 16 (b) See No. 16 (c) See No. 16	Ruicl0062a (Ruicl0062a)
21. ROS 18 1665 2018-10-25	(a) See No. 16 (b) See No. 16 (c) See No. 16	Ruici1247a (Ruici1247a)
22. ROS 14 1366 2014-05-19	(a) Grandiflora Nurseries Pty. Limited, 565 Dandenong Hastings Road, Cranbourne, 3977 Victoria, Australia (b) Interplant Roses East Africa (Pvt.) Limited, P.O. Box 1870 – 20117, Naivasha	GRA101435
23. ROS 16 1515 2016-09-20	(a) See No. 22 (b) See No. 22	GRA11874
24. ROS 17 1551 2017-04-03	(a) See No. 22 (b) See No. 22	Porcelain Lace (GRA1015131)
25. ROS 17 1552 2017-04-03	(a) See No. 22 (b) See No. 22	Hot Pink Lace (GRA101589)
26. ROS 12 1198 2012-08-09	(a) See No. 22 (b) See No. 22	GRA71230
27. ROS 12 1199 2012-08-09	(a) See No. 22 (b) See No. 22	Gracimota

28. ROS 12 1219 2012-12-10	(a) Interplant Roses BV Broekweg 5, 3956 NE Leesum, The Netherlands. (b) Interplant Roses East Africa (Pvt.) Limited P.O. Box 1870 – 20117, Naivasha	Interbahomar
29. ROS 15 1403 2015-06-15	(a) See No. 28 (b) See No. 28	Interspiniksüp
30. ROS 15 1404 2015-06-15	(a) See No. 28 (b) See No. 28	Interzagebrigh
31. ROS 15 1405 2015-06-15	(a) See No. 28 (b) See No. 28	Intergodrasmus
32. ROS 15 1406 2015-06-15	(a) See No. 28 (b) See No. 28	Interfonswesu
33. ROS 15 1408 2015-06-15	(a) See No. 28 (b) See No. 28	Intereithooms
34. ROS 15 1409 2015-06-15	(a) See No. 28 (b) See No. 28	Interululonoh
35. ROS 15 1410 2015-06-15	(a) See No. 28 (b) See No. 28	Interlowolg
36. ROS 15 1411 2015-06-15	(a) See No. 28 (b) See No. 28	Intergoumisbom
37. ROS 16 1498 2016-05-10	(a) See No. 28 (b) See No. 28	Interiowteye
38. ROS 16 1499 2016-05-10	(a) See No. 28 (b) See No. 28	Intergoumadabom
39. ROS 16 1503 2016-05-10	(a) See No. 28 (b) See No. 28	Intertroneeloc
40. ROS 16 1517 2016-09-20	(a) See No. 28 (b) See No. 28	Intertronilag
41. ROS 16 1519 2016-09-20	(a) See No. 28 (b) See No. 28	Interotknip
42. ROS 17 1547 2017-04-03	(a) See No. 28 (b) See No. 28	Yelloween (IPT192213)
43. ROS 17 1548 2017-04-03	(a) See No. 28 (b) See No. 28	Tessa(IPT069513)
44. ROS 17 1549 2017-04-03	(a) See No. 28 (b) See No. 28	Sweet Kelly (IPT103912)
45. ROS 17 1550 2017-04-03	(a) See No. 28 (b) See No. 28	Silver Shadow (Intertrrevlis)
46. ROS 17 1553 2017-04-03	(a) See No. 28 (b) See No. 28	Azore (Intertrezoza)
47. ROS 17 1554 2017-04-03	(a) See No. 28 (b) See No. 28	Candy Flow (IPT006911)
48. ROS 17 1555 2017-04-03	(a) See No. 28 (b) See No. 28	Eyelinor (IPT119113)
49. ROS 17 1556 2017-04-03	(a) See No. 28 (b) See No. 28	Fiction (Interrelatcif)
50. ROS 17 1557 2017-04-03	(a) See No. 28 (b) See No. 28	Pitch (Intergretip)
51. ROS 17 1558 2017-04-03	(a) See No. 28 (b) See No. 28	Haley (Intertroyelah)
52. ROS 18 1616 2018-04-19	(a) See No. 28 (b) See No. 28	Orange Reeva (IPK472114)
53. ROS 18 1617 2018-04-19	(a) See No. 28 (b) See No. 24	Primo (IPK196213)
54. ROS 18 1618 2018-04-19	(a) See No. 28 (b) See No. 28	Smashing (IPT047913)
55. ROS 18 1619 2018-04-19	(a) See No. 28 (b) See No. 28	Svetlana (IPK366212)
56. ROS 18 1620 2018-04-19	(a) See No. 28 (b) See No. 28	Sweet Flow (IPT276214)
57. ROS 18 1621 2018-04-19	(a) See No. 28 (b) See No. 28	Axana (IPT066012)
58. ROS 18 1622 2018-04-19	(a) See No. 28 (b) See No. 28	Coral Reeva (IPK061814)
59. ROS 18 1623 2018-04-19	(a) See No. 28 (b) See No. 28	Candelicious (IPT031213)
60. ROS 18 1624 2018-04-19	(a) See No. 28 (b) See No. 28	Charming Flow (IPT036913)
61. ROS 18 1625 2018-04-19	(a) See No. 28 (b) See No. 28	Eyeopener (Intertreoreneo)
62. ROS 18 1626 2018-04-19	(a) See No. 28 (b) See No. 28	Fair Flow (IPT234014)
63. ROS 18 1627	(a) See No. 28	Gotcha

2018-04-19	(b) See No. 28	(Interzahopin)
64. ROS 18 1628 2018-04-19	(a) See No. 28 (b) See No. 28	Ice Flow (IPT232414)
65. ROS 18 1629 2018-04-19	(a) See No. 28 (b) See No. 28	Ivory Flow (IPT274414)
66. ROS 18 1630 2018-04-19	(a) See No. 28 (b) See No. 28	Lyrica (Interaciryl)
67. ROS 18 1631 2018-04-19	(a) See No. 28 (b) See No. 28	Morangie (IPK086014)
68. ROS 18 1662 2018-10-08	(a) See No. 28 (b) See No. 28	Highlight (IPK411113)
69. ROS 18 1614 2018-02-06	(a) Meilland International SA, Domaine de Saint-Andre, Le Cannet Des Maures, 83340 Le Luc en Provence, France (b) Alain, Antoine Meilland.	Meiokseten
70. ROS 18 1681 2018-11-19	(a) See No. 69 (b) See No. 69	Meimervag (Meimervag)
71. ROS 18 1634 2018-05-02	(a) Piet Schreurs Holding BV, Hoofdweg 81, 1424 PD de Kwakel, The Netherlands (b) Petrus Nicolaas Johannes Schreurs. (c) Schreurs East Africa Ltd. P.O. Box 1948, Naivasha	SCH83013
72. ROS 18 1635 2018-05-02	(a) See No.71 (b) See No. 71 (c) See No. 71	SCH83090
73. ROS 18 1636 2018-05-02	(a) See No. 71 (b) See No. 71 (c) See No. 71	SCH84272
74. ROS 18 1637 2018-05-02	(a) See No. 71 (b) See No. 71 (c) See No. 71	SCH78185
75. ROS 18 1638 2018-05-02	(a) See No. 71 (b) See No. 71 (c) See No. 71	SCH78200
76. ROS 18 1639 2018-05-02	(a) See No. 71 (b) See No. 71 (c) See No. 71	SCH78149
77. ROS 18 1673 2018-10-22	(a) See No. 71 (b) See No. 71 (c) See No. 71	SCH77507
78. ROS 18 1674 2018-10-22	(a) See No. 71 (b) See No. 71 (c) See No. 71	SCH87966
79. ROS 18 1675 2018-10-22	(a) See No. 71 (b) See No. 71 (c) See No. 71	SCH88111
80. ROS 18 1676 2018-10-22	(a) See No. 71 (b) See No. 71 (c) See No. 71	SCH87513
81. ROS 18 1677 2018-10-22	(a) See No. 71 (b) See No. 71 (c) See No. 71	SCH86984
82. ROS 18 1678 2018-10-22	(a) See No. 71 (b) See No. 71 (c) See No. 71	SCH87421
83. ROS 16 1507 2016-06-30	(a) W. Kordes Söhne Rosenschulen GmbH & Co. KG Rosenstraße 54, 25365 Klein Offenseth-Sparrieshoop, Germany (b) Wilhelm-Alexander Kordes.	Korcut0063 (080896-18)
84. ROS 18 1683 2018-12-14	(a) De Ruiter Intellectual Property B.V. Meerlanenweg 55, 1187 ZR, Amstelveen, The Netherlands (b) H. C. A. de Groot. (c) De Ruiter East Africa, P. O. Box 687 – 20117, Naivasha	Ruich0915A
85. ROS 18 1688 2019-01-11	(a) ARBA B.V. Postbus 85, 1430 AB Aalsmeer,	Ardev 2018-106

	The Netherlands (b) Ir.P.de Bruin. (c) United Selections Kenya Limited, P.O. Box 25 – 00606, Sarit Centre, Nairobi	
86. ROS 18 1689 2019-01-11	(a) See No.85 (b) See No 85 (c) See No. 85	Archet 2018-108
87. ROS 18 1690 2019-01-11	(a) See No. 85 (b) See No. 85. (c) See No. 85	Arsweju 2018-107
<i>Pin Cushion Flower (Scabiosa atropurpurea L.)</i>		
88. PCU 18 1641 2018-06-14	(a) Danziger “Dan” Flower Farm, 8 Eliyahu Shamir St. Moshav Mishmar Hashiva, P.O. Box 186 – 5029700, Israel. (b) Gavriel Danziger. (c) Kaplan and Stratton Advocates, Williamson House, 4th Ngong Avenue, P.O. Box 40111 – 00100, Nairobi	Dscamkscop (0660078)
FRUITS, WOODY CLIMBERS AND SHRUBS		
<i>Pineapple (Ananas comosus L.)</i>		
89. PIN 13 1233 2013-03-14	(a) Del Monte International GmbH, Con Domicilio en 74, Boulevard de Itali, Monte Carlo 98000, Monaco (b) Ebrahim Firoozabady. (c) CFL Advocates, Sifa Towers, Lenana Road, P.O. Box 23555 – 00100, Nairobi	Rosé (E12-114)
<i>Blueberry (Vaccinium corymbosum L.)</i>		
90. BLU 18 1652 2018-08-23	(a) Fall Creek Farm & Nursery Inc. 39318 Jasper-Lowell Road, Lowell, Oregon 97452, United States Of America (b) David M. Brazelton, Antonio A. Alamo Bermudo, Peter Stefan Boches and Adam Wagner. (c) Walker Kontos Advocates, Hakika House, Bishops Road, P.O. Box 60680 – 00200, Nairobi	FCM12-131 (FCM12-131)
91. BLU 18 1653 2018-08-23	(a) See No. 90 (b) See No. 90 (c) See No. 90	FCM12-087 (FCM12-087)
92. BLU 18 1654 2018-08-23	(a) See No. 90 (b) See No. 90 (c) See No. 90	FCM12-045 (FCM12-045)
93. BLU 18 1655 2018-08-23	(a) See No. 90 (b) See No. 90 (c) See No. 90.	FF03-178 (FF03-178)
94. BLU 18 1656 2018-08-23	(a) See No. 90 (b) See No. 90 (c) See No. 90	FCM12-038 (FCM12-038)
95. BLU 18 1657 2018-08-23	(a) University of GeorgiaResearch Foundation Inc. 808 Boyd Graduate Studies Research Center, 200 D.W. Brooks Drive, Athens, Georgia 30602-7411, United States of America (b) D. Scott NeSmith(Dr.). (c) See No. 90	TH-929 (TH-929)
<i>Tea (Camellia sinensis L.)</i>		
96. TEA 18 1666 2018-06-20	(a) KALRO Tea Research Institute, P.O. Box 820 – 20200, Kericho (b) Samson Kamunya (Dr.), Richard Cholo (Dr.) and Tony Maritim.	KTRI 914/11 (TRFK 914/11)
97. TEA 18 1667 2018-06-20	(a) See No. 96 (b) See No. 96	KTRI 895/17 (TRFK 895/17)

98. TEA 18 1668 2018-06-20	(a) See No. 96 (b) See No. 96	KTRI 895/7 (TRFK 895/7)
99. TEA 18 1669 2018-06-20	(a) See No. 96 (b) See No. 96	KTRI 914/28 (TRFK 914/28)
100. TEA 18 1670 2018-06-20	(a) See No. 96 (b) See No. 96	KTRI 914/39 (TRFK 914/39)
<i>Strawberry (Fragaria ananassa L.)</i>		
101. STR 18 1660 2018-06-14	(a) Driscoll's Inc. 345 Westridge Drive, Watsonville, California 95076, United States of America (b) Katalin Pakozdi and Maria Cruz Ayuso Hernandez. (c) J. K. Muchae & Company Advocates, Elgon Court, Ralph Bunche Road, P.O. Box 60664 – 00200, Nairobi	DrisStrawSixtyFive (VES 024-018)
102. STR 18 1663 2018-06-12	(a) See No. 101 (b) Omar Carillo Mendoza, Jorge Rodriguez, Alcarzar, Phillip J. Stewart and Maribel Martinez Negrete. (c) See No.101	DrisStrawSixtyOne (952AA 93)
103. STR 18 1664 2018-07-12	(a) See No. 101 (b) Omar Carillo Mendoza, Luis Miguel Rodriguez, Michael D. Ferguson and Phillip J. Stewart. (c) See No. 101	DrisStrawSixtyTwo (53S259)
104. STR 18 1671 2018-07-12	(a) See No. 101 (b) Omar Carillo Mendoza, Luis Miguel Rodriguez, Phillip J. Stewart and Maribel Martinez Negrete. (c) See No. 101	DrisStrawSixtyThree (926AA14)
105. STR 18 1672 2018-06-14	(a) See No. 101 (b) Phillip J. Stewart, Esther Kibbe, Raymond L. Jacobs III and Mary M. Calkins. (c) See No. 101	DrisStrawSixtyFour (124AA362)
106. STR 18 1679 2018-06-11	(a) See No. 101 (b) Carlos D. Fear, Katalin Monika Pakozdi and Alessandra Lillo. (c) See No. 101	DrisStrawFiftyEight (VUKE 167-002)
107. STR 18 1680 2018-06-11	(a) See No. 101 (b) See No. 106 (c) See No. 101	DrisStrawFiftyNine (WUKE 160-003)
108. STR 18 1682 2018-08-03	(a) See No. 101 (b) Michael D. Ferguson and Josefa Lagunas. (c) See No. 101	DrisStrawSixty (580U112)
109. STR 19 1696 2018-10-02	(a) Driscoll's Inc. 345 Westridge Drive, Watsonville, California 95076, United States of America (b) Omar Carrillo, Maria Cruz Ayuso Hernandez and Philip Stewart (c) J. K. Muchae & Company Advocates, Elgon Court, Ralph Bunche Road, P.O. Box 60664 – 00200, Nairobi	DrisStrawSixty Seven (911AB26)
<i>Blackberry (Rubus fruticosus L.)</i>		
110. BLA 18 1659 2018-07-09	(a) The Board of Trustees – University of Arkansas, 2404 North University Avenue, Little Rock, AR 72207, United States of America (b) John Ruben Clark, Ellen Thompson, Mario Aguas- Alvarado. (c) See No. 101	APF 122 (APF-122)
111. BLA 16 1495 2019-01-07	(a) Plant Sciences Inc. 342 Green Valley Road, Watsonville, CA 95076, United States of America (b) Harold A. Johnson & Judith E. Johnson (c) Walker Kontos Advocates Hakika House, Bishops Road, P.O. Box 60680 – 00200, Nairobi	Incentive (HJ-6)
CEREALS		
<i>Barley (Hordeum vulgare L.)</i>		
112. BAR 18 1640	(a) RAGT 2n SAS,	RGT Planet

2018-06-18	Rue Emile Singla, Site de Bourran 1200, France	
PULSES		
<i>French Bean (Phaseolus vulgaris L.)</i>		
113. FBE 18 1649 2018-07-20	(a) Agro Seed Research BVBA, Nijverheidslaan 1506, 3660 Opglabbeek, Belgium (b) Radu Grumeza.	Seine (ASR 30.1551)
ROOTS AND TUBERS		
<i>Potato (Solanum tuberosum L.)</i>		
114. POT 18 1644 2018-06-28	(a) C. Meijer BV Bathseweg 45, 4411 RK Rilland, The Netherlands	Acoustic (CMK2006-070-005)
115. POT 18 1645 2018-06-28	(a) See No. 114	Lady Terra (CMK2005-062-026)
116. POT 14 1326 2014-02-27	(a) HZPC Holland BV P.O. Box 88, NL - 8500 AB, Joure, The Netherlands	Colomba (HZD 00-277)
117. POT 14 1328 2014-02-27	(a) See No. 116	Evora (HZ-00-2223)
118. POT 14 1330 2014-02-27	(a) See No. 116 (b) H. Mulder, Greeden 15, NL - 9967PZ, Eenrum, The Netherlands	Memphis (MUH 00-4)
119. POT 14 1331 2014-02-27	(a) See No. 116 (b) Y. P. van der Werff, Nieuwe Bildtdijk 227, NL - 9076 PM, St. Annaparaochie, The Netherlands	Panamera (VDW 01-69)
120. POT 18 1608 2018-02-19	(a) HZPC IPR BV, P.O. Box 88, NL - 8500 AB, Joure, The Netherlands (b) See No. 119	Farida (VDW 02-171)

Dated the 11th April, 2019.

MWANGI KIUNJURI,
Cabinet Secretary for Agriculture, Livestock and Fisheries.

GAZETTE NOTICE NO. 7955

THE CONSTITUTION OF KENYA
THE COUNTY GOVERNMENTS ACT
(No. 17 of 2012)
COUNTY GOVERNMENT OF KISII
HEALTH FACILITIES FOR OPERATIONALIZATION

IN EXERCISE of the powers conferred by Part (4) subsection 2 of the Sixth Schedule of the Constitution as read with sections 23 and 24 of the Transition to Devolved Governments Act, 2012 the County Executive Committee Member in charge of Health Services gazettes the following facilities that are to be opened:

KITUTU CHACHE NORTH

Nyandiba Dispensary
Kiobonyo Dispensary
Rigoma Dispensary

KITUTU CHACHE SOUTH

Kiamwasi Dispensary
Getembe Dispensary
Mwamogesa Dispensary

NYARIBARI MASABA

Keyaani Dispensary
Gekonge Dispensary

Ikorongo Dispensary
Mogweko Dispensary
BOBASI
Maji Mazuri Dispensary
Mosora Dispensary
Nyangusu Dispensary
Nyagancha Dispensary
BOMACHOGE BORABU
Kiangi Dispensary
Kerongorori Dispensary
Riogachi Dispensary
Kiabugesi Dispensary
Nyambunwa Dispensary
BOMACHOGE CHACHE
Kineni Dispensary
Tunta Dispensary
Nyansara Dispensary
Mochorwa Dispensary
NYARIBARI CHACHE
Nyamagwa Dispensary
Nyamanengo Dispensary
BONCHARI
Ekiendege Dispensary
Nyamatwoni Dispensary
SOUTH MUGIRANGO

Bombure Dispensary
Rionsata Dispensary
Nyakeyo Dispensary
Nyagenke Dispensary

Dated the 19th August, 2019.

MR/6496508

S. OMACHE,
CECM, Health Services.

GAZETTE NOTICE NO. 7956

THE PUBLIC FINANCE MANAGEMENT ACT

(No. 18 of 2012)

COUNTY GOVERNMENT OF GARISSA

GARISSA COUNTY PENDING BILLS COMMITTEE

APPOINTMENT

IN EXERCISE of the powers conferred by section 105 (2) of the Public Finance Management Act, 2012, I, Roble Said Nunow, County Executive Committee Member, Finance and Economic Planning, Garissa County, appoint the persons named in the Schedule below to be members of the Garissa County Pending Bills Committee, for a period of thirty (30) days, with effect from the date of appointment.

Abdullahi Haji Abdi—*Chairman*
Mohamed Dubat Gamadid—*Secretary*
Bashir Mohamed Noor, Internal Audit Department
Shafee Yaqub Mohamed, Procurement Department
Penuel Kemboi Cheburet, Infrastructure
Ismail Aden Dabar, County Attorney

Dated the 9th August, 2019.

MR/6722254 ROBLE S. NUNOW,
CECM, Finance and Economic Planning.

GAZETTE NOTICE NO. 7957

THE CONSTITUTION OF KENYA

THE COUNTY GOVERNMENTS ACT, 2012

THE COUNTY ASSEMBLY SERVICES ACT, 2017

COUNTY ASSEMBLY SERVICE BOARD OF MACHAKOS

APPOINTMENT

IN EXERCISE of the powers conferred by section 12 (3) (d) of the County Governments Act, the Second County Assembly of Machakos, during its third session sitting of the 31st July, 2019, approved and appointed the following persons as fourth and fifth members of the County Assembly Service Board of Machakos —

(a) Alex Nyamai Kitili; and

(b) Janet Mwikali Kimeu (Ms.).

The persons referred to above, shall hold office for a term limit which is subject to the provisions of section 12 (5) (b) and (6) of the County Governments Act, 2012.

Dated the 20th August, 2019.

MR/6722313 M. F. GITARI,
Secretary,
County Assembly Service Board of Machakos.

*Gazette Notice Number 1934 of 2014 is revoked.

GAZETTE NOTICE NO. 7958

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
Lakoche Enterprises Limited, P.O. Box 10798–00200, Nairobi	National Postal/Courier Operator
Globofix Investment Limited, P.O. Box 30443–00100, Nairobi	National Postal/Courier Operator
Tawakal Parcel Services, P.O. Box 86127–80100, Nairobi	National Postal/Courier Operator

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 License Category on the cover enclosing it.

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

Dated the 13th August, 2019.
PTG 336/19-20 FRANCIS W. WANGUSI,
Director-General.

GAZETTE NOTICE NO. 7959

THE CROPS ACT, 2013

PROPOSED GRANT OF LICENCES

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

Name of Applicant	Purpose of Licence	Location, County
Originlike Green Biotech EPZ Limited	Processor and Exporter of Macadamia Nuts	Athi River EPZ, Machakos

Any objections to the proposed grant of licences with respect to the applicants, should be lodged in writing with the Agriculture and Food Authority, Nuts & Oil Crops Directorate, Tea House, Naivasha Road, P.O. Box 37962–00100, Nairobi, within fourteen (14) days from the date of this notice.

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

The Agriculture and Food Authority proposes to issue the licence to the applicants who will have complied with the Crops Act, 2013, the Kenya Coconut Development Authority Order (L/N No. 165 of 2007) and Horticultural Crops Development Authority Order (L/N No. 190 of 2011) and any other relevant written law on 7th September, 2019.

Dated the 6th August, 2019.
MR/6708786 A. MURIITHI,
Interim Director-General
Agriculture and Food Authority.

GAZETTE NOTICE NO. 7960

THE COMPANIES ACT

(No. 17 of 2015)

INTENDED DISSOLUTION

PURSUANT to section 897 (3) of the Companies Act, it is notified that at the expiration of three (3) months from the date of this gazette, the names of the undermentioned companies shall unless cause is

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

Number	Name of Company
PVT-9XULV7Z	Bishunfa International Company Limited
C. 142463	Bogani Fresh Produce Limited
C. 123963	Centrepoint Enterprises Limited
PVT-PJUVDJG	Chema Industries East Africa Limited
CPR/2015/211298	Cleanup Earth Limited
PVT/2016/002961	Commercia Africa Kenya Limited
C. 13222	Concrete Supplies Limited
PVT-7LUY38B	Dream Electric Kenya Limited
PVT-Y2U9XJZ	Duara Systems Limited
CPR/2009/11543	Ecofrica Environmental Consultants (Kenya) Limited
C. 1117997	Five Fifty Investments Limited
CPR/2013/106938	First Class Platinum Holdings Limited
CPR/2014/161694	Flame Bean Properties Limited
CPR/2011/63357	FMS Africa (K) Limited
CPR/2010/31781	Global Mustard Solutions Limited
CPR/2011/45892	Gabrol Asset Management Services Limited
CPR/2013/124058	Goltas Limited
PVT-JZU6V59	Hedging Concepts Limited
C. 55783	Independent Communications Associates Limited
CPR/2013/127164	Izomix Limited
CPR/2015/173796	Jacaranda Rhino General Parts Limited
CPR/2012/88078	Jamlab Company Limited
PVT/2016/024121	Jibu Holdings Limited
CPR/2011/53081	Kitele Investments Limited
C. 84797	Land Matters Limited
PVT-9XU25JG	Little Effort General Supplies Limited
PVT/2016/025044	Mabawa Investment Group Limited
C. 36156	Mankoka Limited
C. 9893	Masari Flats Limited
C. 128222	Miraj Enterprises Limited
PVT-Q7UZK2E	Mishaal Traders (K) Limited
PVT-Y2UAAPY	Nimora Global Travel Limited
CPR/2009/15777	Paradigm Move Limited
CPR/2014/141488	Possible Dot Com Limited
CPR/2014/150312	Project People Limited
C. 30869	Rapid Forwarders Limited
CPR/2015/193243	Realco Investments Limited
C. 29259	Simco Kenya Limited
PVT-Y2ULDPL	Sombros Investments Limited
PVT-RXUZKG6	Super KMO Limited
CPR/2014/150709	Superior Packaging Limited
CPR/2015/204246	Thiba Grand Fruits Limited
C. 124319	Watamu Laguna Blu Limited
PVT-Y2U9VV6	Whisked Away Travels Limited
PVT/2016/025670	Zenith Water Services Limited

Dated the 14th August, 2019.

ALICE MWENDWA,
for Registrar of Companies.

GAZETTE NOTICE NO. 7961

THE WATER ACT, 2016

Section 139

NOTICE TO THE PUBLIC TO SUBMIT COMMENTS ON THE REGULAR TARIFF APPLICATION FOR EMBU, MURANG'A AND SIBO WATER SERVICE PROVIDERS

NOTICE is given to the general public that Embu Water and Sanitation Company, Murang'a Water and Sewerage Company and Sibbo Water and Sanitation Company; which provide water services by authority of a license issued by Water Services Regulatory Board, WASREB, have applied to WASREB for a regular tariff review as follows:

Water Services Provider	County	Proposed Action	Duration
Embu Water and Sanitation Company	Embu	Tariff review to progressively attain full cost recovery, undertake	2019/20 to 2022/23
Murang'a Water and Sewerage Company	Murang'a	Tariff review to progressively attain full cost recovery, undertake	2019/2020 to 2023/2024

Sibo Water and Sanitation Company	Siaya	investments and meet conditions to improve service delivery	2019/20 to 2020/21

Details of the proposed action can be obtained from www.wasreb.go.ke or NHIF Building, 5th Floor, Wing "A"

The public is invited to visit our website to view a summary of the proposal to review tariffs within the next thirty (30) days and submit any written comments to improve service delivery.

Written comments should be addressed by letter or e-mail to:

Eng. Robert Gakubia
Chief Executive Officer,
Water Services Regulatory Board,
P.O. Box 41621 – 00100, Nairobi.
e-mail: tariffs@wasreb.go.ke or info@wasreb.go.ke

The closing date for such comments shall be on the 26th September, 2019.

Dated the 19th August, 2019.

MR/6722182 ROBERT GAKUBIA,
Chief Executive Officer.

GAZETTE NOTICE NO. 7962

THE WATER ACT, 2016

Section 139

NYAHURURU WATER AND SANITATION COMPANY LIMITED

PUBLIC CONSULTATION

NOTICE is given to the general public that Nyahururu Water and Sanitation Company, which is a water service delivery entity of Laikipia County and has authority from the County Government to provide water services in Laikipia West Sub-County in Laikipia County, has applied to the Water Services Regulatory Board for a regular tariff review in the interests of consumer protection.

Nyahururu Water and Sanitation Company (NYAHUWASCO) proposes an adjustment of the tariff and rationalization of the consumption bands for commercial/ industrial category to enable the utility to operate at full cost recovery, undertake minor investments to guarantee continuity in water service provision among others .

Details of the proposed tariff can be obtained from www.nyahuwasco.co.ke or at the NYAHUWASCO offices, Hekima Building, Kenyatta Avenue, Nyahururu.

Written comments on improvements on service delivery and/comments on the tariff review should be addressed to:

The Managing Director,
Nyahururu Water and Sanitation Company Limited,
P.O. Box 952–20300,
Tel: 065 2022753/0652022777/0728348312
nyahuwasco@yahoo.com / info@nyahuwasco.co.ke

Written comments can also be addressed to tariffs@wasreb.go.ke

The closing date for such comments shall be on 25th September, 2019. A public consultation meeting shall be held on 20th September, 2019 at Nyahururu Sports Club hall starting at 9 a.m.

All members of the public in that area of supply are invited to attend.

Dated the 16th August, 2019.

MR/6722404 BERNARD MWAURA,
Managing Director.

GAZETTE NOTICE NO. 7963

THE CO-OPERATIVE SOCIETIES ACT

(Cap. 490)

CANCELLATION/LIQUIDATION ORDER

WHEREAS, the Commissioner for Co-operative Development on his own accord is of the opinion that Kenya Planters' Co-Operative Union (CS/029) herein the society ought to be dissolved under section 62 (1) (b) and (c) of the Co-operative Societies Act, order that the registration of the union be cancelled and the union be liquidated.

FURTHER, pursuant to section 65 of the Co-operative Societies Act, I do appoint (1) Stephen Kamau Njoroge, Assistant Director of Co-operative Audit of Nairobi, (2) Doris Wangui Githua (Ms.), Principal State Counsel of Nairobi, (3) Anthony Maina Waitthaka, Principal Co-operative Auditor of Murang'a County and (4) Joyce Nkirete Kinuu (Ms.), Senior State Counsel of Nairobi to be joint liquidators for a period not exceeding six (6) months and authorize them to take into their custody all the properties of the said union including such books and documents as are deemed necessary for completion of the liquidation.

Dated the 2nd August, 2019

G. N. NJANG'OMBE,

MR/6722465 *Ag. Commissioner for Co-operative Development.*

GAZETTE NOTICE NO. 7964

THE CO-OPERATIVE SOCIETIES ACT

(Cap. 490)

INQUIRY ORDER

WHEREAS, members petitioned the Commissioner that an inquiry be held into the affairs of Kiamumbi Multipurpose Co-operative Society Limited (CS 4690), now the Commissioner has ordered that an inquiry be held to look into—

- (a) by-laws;
- (b) working and financial conditions; and
- (c) the conduct of the management committee, and past or present members or officers;

of Kiamumbi Multi-purpose Co-operative Society Limited (CS/4690) and in accordance with section 58 as read together with section 73 of the Co-operative Society Act of the laws of Kenya.

Now therefore, I authorize (1) Muriithi Mahungu, Deputy Commissioner for Co-operatives and (2) Nicholas Ndirangu, Principal Co-operative Auditor, both of the State Department for Co-operatives, to hold an inquiry within twenty one (21) days with effect from the 19th August, 2019 at such place and time as may be expedient and duly notified by them.

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

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

Dated the 14th August, 2019.

G. N. NJANG'OMBE,

MR/6722194 *Ag. Commissioner for Co-operative Development.*

GAZETTE NOTICE NO. 7965

THE TRANSFER OF BUSINESSES ACT

(Cap. 500)

BUSINESS TRANSFER

NOTICE is given pursuant to sections 3 and 4 of the Transfer of Business Act, Kamongo Waste Paper Limited (Company Number 44035), a limited liability company registered under the laws of the Republic of Kenya for the purposes hereof of P.O Box 67313-00200, Nairobi, Kenya, ("Company 1"), Nairobi Paper Mills Limited

(Company Number 39978), a limited liability company registered under the laws of the Republic of Kenya for the purposes hereof of P.O. Box 67313-00200, Nairobi, ("Company 2") and Fina Stationers Limited (Company Number 59833), a limited liability company registered under the laws of the Republic of Kenya for the purposes hereof of P.O. Box 67313-00200, Nairobi, ("Company 3") (hereinafter together referred to as the "Transferors").

Company 1 carries on the business of paper recycling and transportation of various goods.

Company 2 carries on the business of manufacturing of paper and related paper products.

Company 3 carries on the business of selling stationary and related products.

The businesses of companies 1, 2 and 3 are hereinafter collectively referred to as the "Business".

The Transferors carry on the Business from the premises situated on Land Reference Number 209/3257, Nairobi comprising of a factory (the "Business Location").

Kamongo Waste Paper (Kenya) Limited, (Company Number PVT-KAUR6J8), a private limited liability company incorporated under the laws of the Republic of Kenya for the purposes hereof of P.O. Box 39580-00623, Nairobi, (hereinafter referred to as the "Transferee") has entered into an Agreement with the Transferor for the Transfer of Certain Assets and Businesses dated the 15th January, 2018 (the "Agreement"), pursuant to which the Transferor has agreed to sell and the Transferee has agreed to acquire certain assets of Transferor which form a substantial part of the assets of the Business undertaken by the Transferor subject to the satisfaction of, *inter alia*, certain conditions precedent set out in the Agreement.

In the event that the Agreement is duly completed in accordance with its terms, the Transferee intends to carry on the Business from the Business Location. The Transfer is subject to fulfilment of the conditions precedent set out in the Agreement.

NOTICE is given that the Transferee shall not be deemed to assume any of the debts or liabilities incurred by or on behalf of the Transferor in connection with or relating to the Business. All creditors are advised to forthwith notify the following persons in writing of any claims in respect of debts and liabilities incurred by or on behalf of the Transferor in connection with or relating to the Business:

Hanif Hassanali Devji
Kamongo Waste Paper Limited
14, Kampala Road
P.O. Box 67313-00200
Nairobi
Telephone No: +254-728603300
E-mail: kamongo1@gmail.com

If the Agreement is not completed in accordance with its terms, the notice shall be void *ab initio* and shall be of no effect.

Dated the 7th August, 2019.

Signed for the Transferor by Hanif Hassanali Devji,
Director,
P.O. Box 67313-00200, Nairobi.

Signed for the Transferee by Navraj Singh Dhillon,
Director,
P.O. Box 39580-00623, Nairobi.

MR/6708832

GAZETTE NOTICE NO. 7966

TRANSFER OF BUSINESSES ACT

(Cap. 500)

BUSINESS TRANSFER

NOTICE is given pursuant to sections 3 and 4 of the Transfer of Businesses Act, that Metro Plastics (Kenya) Limited (Company Number C.26491), a limited liability company registered under the laws of the Republic of Kenya for the purposes hereof of Post Office Box Number 78484-00507, Nairobi, Kenya, (hereinafter referred to as the "Transferor"), carries on the business of manufacturing and trading in PVC pipes and fittings and trading in chemicals and fertilisers in Kenya (the "Business").

The Transferor carries on the Business from Nandume close, off Lunga Lunga Road, at Industrial Area in Nairobi (the "Business Location").

Metro Concepts East Africa Limited (Company Number PVT-ZQUE979), a private limited liability company incorporated under the laws of the Republic of Kenya for the purposes hereof of Post Office Box Number 78484-00507, Nairobi, Kenya, (hereinafter referred to as the "Transferee") has entered into a Sale of Business Agreement dated 20th August 2019 (the "Agreement") with the Transferor for the transfer of the Transferor's plastic manufacturing business (the "Transferred Business") pursuant to which the Transferor has agreed to sell and the Transferee has agreed to acquire the Transferred Business subject to the satisfaction of, *inter alia*, certain conditions precedent set out in the Agreement.

In the event that the Agreement is duly completed in accordance with its terms, the Transferee intends to carry on the Transferred Business from the Business Location. The transaction is subject to fulfilment of the conditions precedent set out in the Agreement.

NOTICE is hereby given that the Transferee shall not and shall not be deemed to assume any of the debts or liabilities incurred by or on behalf of the Transferor in connection with or relating to the Transferred Business. All creditors are hereby advised to forthwith notify the following persons in writing of any claims in respect of debts and liabilities incurred by or on behalf of the Transferor in connection with or relating to the Transferred Business:

Metro Plastics Kenya Limited
Telephone No: +254 727 533 619 / +254 733 550 355
E-mail: info@metrogroup.co.ke

If the Agreement is not completed in accordance with its terms, the notice shall be void ab initio and shall be of no effect.

Dated the 21st August 2019.

Signed for the Transferor by *H. D. Shah,*
Managing Director.
MR/6722309

Signed for the Transferee by *D. O. Owino,*
Director.

GAZETTE NOTICE NO. 7967

TRANSFER OF BUSINESS ACT

(Cap. 500)

HOGGERS LIMITED

BUSINESS TRANSFER

NOTICE is given under the Transfer of Business Act that certain of the business carried on by Hoggers Limited (company no. C 32416) (the "Transferor") in the following premises: (i) Land Reference Number 209/2527/3 Nairobi, (ii) Land Reference Number 209/399/3, Ngong Road Nairobi, (iii) Land Reference Number 209/5909/4, South C, Nairobi, (iv) Land Reference Number Nairobi/Block 82/4064, Donholm, Nairobi, and (v) Land Reference Number Kiambu Township 28428/46, Kiambu will, subject to the fulfilment of certain conditions precedent, be transferred to Fb Franchising Kenya Limited (company no. PVT-GYU8LEY) (the "Transferee") pursuant to the terms of a business and asset transfer agreement (the "Agreement").

The address of the Transferor is at 27 Muindi Mbingu Street and P.O. Box 46125 Nairobi, Kenya with a copy to Gumbo & Associates Advocates Avenue 5 Building 4th Floor, Rose Avenue, off Lenana Road and P.O. Box 22966-00100, Nairobi.

The address of the Transferee is at Aln House Eldama Ravine Close Off Eldama Ravine Road and P.O. Box 764-00606, Sarit Centre Nairobi, Kenya, with a copy to Mukite Musangi & Company Advocates, 3rd Floor, Cavendish Block 14, Riverside Drive, and P.O. Box 49594-00100, Nairobi, Kenya.

In the event that the conditions precedent to the Sale Agreement are fulfilled, the Transferee intends to carry on the business from the same locations listed above. All debts or liabilities due and owing by the Transferor up to the date of the transfer as set out in the Agreement shall be paid by the Transferor. The Transferee will not assume nor is it intended to assume any liabilities incurred by the Transferor in the said business up to the date of transfer.

Dated the 22nd August, 2019.

Hoggers Limited
Transferor
MR/6496511

FB Franchising Kenya Limited
Transferee

GAZETTE NOTICE NO. 7968

THE INSOLVENCY ACT

(No. 18 of 2015)

IN THE HIGH COURT AT NAIROBI

COMMERCIAL AND ADMIRALTY DIVISION

AND

IN THE MATTER OF KENYA WALKING SURVIVORS SAFARIS LIMITED

INSOLVENCY PETITION NO. E158 OF 2019

NOTICE is given that a petition for the winding up of the above-named company by the High Court of Kenya, Commercial and Admiralty Division, Milimani Commercial Courts, Nairobi was on the 10th day of August, 2019 presented to this court by Otieno Lysaniash Onjwayo, of P.O. Box 7184, Viwandani.

And the said petition is directed to be heard before the Court sitting at 9.00 a.m. on the 28th November, 2019 and any creditor or contributory of the said Company desirous to support or oppose the making of an order on the said petition may appear at the time of the hearing, in person, or by his advocate, for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said Company requiring such copy on payment of the regulated charge for the same.

Dated the 2nd August, 2019.

MERITAD LAW AFRICA LLP ADVOCATES,
Pitman House, Ground Floor, Wing "B"
Jakaya Kikwete Road,
P.O. Box 2368-00100, Nairobi.
NOTE

Any person who intends to appear on the hearing of the said petition must serve on or send by post to the above-named address in writing of his intention so to do. The notice must state the name and address of the person, or, if a firm, the name and address of the firm, and must be signed by the person or firm, or his or their advocate, if any, and must be served, or if posted, must be sent by post in sufficient time to reach the above named address not later than four o'clock in the afternoon of the 27th November, 2019.

MR/6722312

GAZETTE NOTICE NO. 7969

PHYSICAL PLANNING ACT

(Cap. 286)

COMPLETION OF DEVELOPMENT PLAN

Plan No. 42/14/2019/01—Regional Development Plan for SGR Embakasi Station Area, Syokimau Station, Nairobi Inland Container Depot and Adjoining Areas

NOTICE is given that the preparation of the above development plan was on 29th July, 2019 completed.

The development plan relates to land situated in SGR Embakasi Station area including SGR Nairobi Station's marshalling yard and passenger terminal, Embakasi Commuter Railway Station, Syokimau Commuter Railway Station, Embakasi Inland Container Depot, JKIA, Mlolongo Freight Logistics Area and the adjoining areas. The planning area covers parts of Nairobi City and Machakos counties, respectively.

Copies of the development plan as prepared have been deposited for public inspection at the offices of the Director, Urban Policy and Research, Nairobi City County Government at City Hall and the Director of Physical Planning, Machakos County Government at the Lands and Physical Planning Offices at Machakos Town, opposite County Commissioner's office and Athi River Town, Adjacent Athi River Health Centre.

The copies so deposited are available for inspection at the offices of the Director, Urban Policy and Research, Nairobi City County Government at City Hall and the Director of Physical Planning, Machakos County Government at the Lands and Physical Planning Offices at Machakos Town, opposite County Commissioner's office

and Athi River Town, Adjacent Athi River Health Centre free of charge between the hours of 0800 to 1700, Monday to Friday.

Any interested person (s) who wishes to make any representation in connection with or objection to the above development plan may send such representations or objections in writing to be received by the following offices not later than sixty (60) days from the date of this notice and any such representations or objections shall state the ground on which it is made:

*Director, Urban Policy and Research,
Nairobi City County Government,
P.O. Box 30075-00100,
Nairobi*

*Director of Physical Planning
Machakos County Government,
P.O. Box 1996-90100,
Machakos*

Dated the 29th July, 2019.

AUGUSTINE K. MASINDE,
National Director of Physical Planning.

MR/6722446

GAZETTE NOTICE NO. 7970

THE ENVIRONMENTAL MANAGEMENT AND
CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT
AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT
FOR THE PROPOSED RESIDENTIAL BUILDING AND
ASSOCIATED INFRASTRUCTURE ON L.R. NO. 1/440/NAIROBI
ALONG KINDARUMA ROAD IN NAIROBI CITY COUNTY

INVITATION OF PUBLIC COMMENTS

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

The proponent Grapestone Limited is proposing to construct 140 units residential building comprising 3 bed room with servant quarter (56 units), 2 bed room with servant quarter (28 units), 2 bed room (56 units), 1 parking lot for each unit, 2 basement floor, 1 ground floor, generator, dual lifts for each floor, kids playing area in between two blocks and associated infrastructure on L.R 1/440/Nairobi along Kindaruma Road in Nairobi City County.

The following are the anticipated impacts and proposed mitigation measures:

<i>Impacts</i>	<i>Proposed Mitigation Measures</i>
Occupation health and safety	<ul style="list-style-type: none"> • Provide Personal Protective Equipment(PPE) to workers. • Avail first aid facilities. • Hire only critical number of workers. • Appoint a competent safety supervisor with adequate experience. • Avail warning signs of on-going construction work. • Provide a mobile toilet on site. • Undertake medical check-up for all workers. • Food for workers to be supplied by vendors licensed by Public Health Officer. • Use stable ladders/support structures. • Maintain a regular safety inspection schedule. • Machines to be operated by qualified personnel only. • Establish and operationalize a safety and health committee for the site.

<i>Impacts</i>	<i>Proposed Mitigation Measures</i>
Loss of biodiversity and habitat	<ul style="list-style-type: none"> • Ensure all machinery and other moving parts of machinery are enclosed or guarded. • Install equipment and facilities and practices that minimize hazards. • Demarcate and delineate areas to be affected by the construction work. • Set up barriers to prevent off-road driving. • Conduct site clearing activities in stages to minimize the area of exposed soil.
Oil spills	<ul style="list-style-type: none"> • Avoid vehicle service on site. • Ensure use of serviceable equipment.
Increased accidents	<ul style="list-style-type: none"> • Stabilize excavations to prevent caving in. • Appoint safety supervisor. • Construction should take shortest time possible. • Employ experienced workers to handle and work with equipment. • Insure workers (Work Injury Benefit Act).
Solid waste generation	<ul style="list-style-type: none"> • Provide sanitary facilities for workers. • All wastes should be collected for safe disposal. • Ensure reuse ,reduction and recycling of waste. • Provide enclosed waste receptacles. • Encourage segregation of wastes by providing separate bins and collecting them regularly. • Contract licensed waste agents to handle waste. • Sub-contract an agent licensed by NEMA to clear the site debris. • The contractor should adhere to the bill of quantities to avoid wastage.
Storm water management	<ul style="list-style-type: none"> • Clear all storm drainage. • Install drainage structures properly. • Ensure no sediment loading at the seasonal stream.
Hazardous waste	<ul style="list-style-type: none"> • Segregate wastes by separating hazardous waste from non-hazardous waste. • Securely bundle and label hazardous waste
Noise and excessive vibration	<ul style="list-style-type: none"> • Install low noise generators. • Provide proper exhausts away from occupied sections. • Construction activities to be restricted to daytime(008-1700hrs) only. • Workers in the vicinity of high-level noise to wear safety and protective gear. • Regular maintenance of construction equipment/machines. • Affix silencers and mufflers on exhaust systems of all mechanical equipment.
Air pollution	<ul style="list-style-type: none"> • Provide dust masks to workers. • Ensure safe work procedure. • Spraying of dry soils in excavated areas and access road.

<i>Impacts</i>	<i>Proposed Mitigation Measures</i>
	<ul style="list-style-type: none"> • Enclose the site with dust-proof net or iron sheets. • Control speed of vehicles ferrying materials.
Increased traffic volumes and conflicts	<ul style="list-style-type: none"> • Use appropriate signage to control the flow of traffic to and from the site. • Sensitize drivers to ensure they abide by traffic rules. • Prohibit off street parking within the access roads.
Fire outbreaks	<ul style="list-style-type: none"> • Use fire resistant materials where possible. • Provide suitable fire appliances and measures. • Provide control and emergency procedures including fire escapes and signs.
Soil disturbance	<ul style="list-style-type: none"> • Orderly removal and immediate disposal of silt. • Control earthworks. • Compact loose soils. • Ensure management of excavation activities. • Provide soil erosion control structures. • Ensure landscaping after construction is complete.
Loss of investment income	<ul style="list-style-type: none"> • Selling scrap and other useful pieces as second hand to recover some capital.

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

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

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

GEOFFREY WAHUNGU,
Director-General,

MR/6708925 *National Environment Management Authority.*

GAZETTE NOTICE NO. 7971

THE ENVIRONMENTAL MANAGEMENT AND
CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT
AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT
FOR THE PROPOSED DEVELOPMENT OF A SECONDARY
SCHOOL AND RELATED FACILITIES ON PLOT L.R NO.
209/13695, MAI MAHIU ROAD, NAIROBI SOUTH C, NAIROBI
CITY COUNTY

INVITATION OF PUBLIC COMMENTS

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

The proponent, Moi Educational Center, is proposing to develop a secondary comprising of; an administration block, tuition block with 30No. classrooms, laboratory blocks, library building, assembly hall, multipurpose hall and kitchen, amphitheater and courtyard, service building(s), landscaped courtyard near the tuition and administration blocks, landscaped gardens- surrounding the secondary school and associated outbuildings on plot L.R No. 209/13695, Mai Mahiu Road, South C, Nairobi City County

The following are the anticipated impacts and proposed mitigation measures:

<i>Impacts</i>	<i>Proposed Mitigation Measures</i>
Loss of vegetation cover	<ul style="list-style-type: none"> • Clearing of trees/vegetative cover be done only if necessary having obtained permit from NCC/NEMA. • Plant trees, shrubs, grass and undertake soft landscaping of site.
Air pollution	<ul style="list-style-type: none"> • Site grounds/roads be sprinkled with water prior to excavating trenches and delivery of dusty building materials. • Site workers to use air filters and appropriate protective site gear. • Switch off vehicle engines during loading/unloading of materials and avoid idling of construction equipment. • Site be screened with green nets and hoarded off.
Noise pollution	<ul style="list-style-type: none"> • Use of ear mufflers and or appropriate protective gear. • Noise above 65dbs will be protected by ear protectors or mufflers and contractor(s) to strictly observe NEMA's noise and vibration standards.
Disruption to public utilities in the area.	<ul style="list-style-type: none"> • Caution be applied to avoid damage to underground or overhead utility services. • Shifting of any utility lines be done without disturbance on securing requisite permit is from respective agency. • Liaise with the KPLCo and NAWASCo to ensure minimum damage or inconvenience to users.
Occupational health and safety	<ul style="list-style-type: none"> • Proponent to ensure that main contractor maintains an equipped first aid box to treat minor injuries from site accidents. • For serious accidents, contractor(s) advised to call ambulance services and refer such cases to emergency hospital attention. • Contractors to provide all construction workers and site personnel with requisite protective gear/clothing as per OSHA requirements.
Fire outbreaks	<ul style="list-style-type: none"> • Contractor to install fire extinguisher to safeguard the site, site premises and workers from any fire outbreak danger.
Disruption to electric supply	<ul style="list-style-type: none"> • Proponent to apply to KPLC to upgrade power supply to the proposed development and neighbourhood. • Proponent to install solar hot water heaters pursuant to Electric Power Act, 2013.
Increased hawking	<ul style="list-style-type: none"> • Hoarding off the site from strangers and passers-by. • Contractors organizing meals and snacks for their workers on site. • The NCC will be advised to control and stop any increased hawking in the estate pursuant to its power in County Government Act, 2012.

<i>Impacts</i>	<i>Proposed Mitigation Measures</i>
Oil spillages	<ul style="list-style-type: none"> Contractor(s) and all site workers operating machines/equipment with any oil leakages to ensure that the grounds are protected and oil interceptor(s) are fixed on site.
Hazardous waste	<ul style="list-style-type: none"> Contractor(s) to ensure that any hazardous waste or debris on site are collected and disposed off by licensed hazardous waste handlers. Hazardous waste handlers on-site to be clearly labelled.
Increased water supply intake	<ul style="list-style-type: none"> Contractor to ensure water for building is sourced from sustainable sources. Buying the water from licensed water supply operators or vendors. Contractor to seek means of recycling waste water and utilize it for other purposes. Contractor be advised to harvest rain water in rainy seasons. NAWASCO to approve extra water supply to above site and control water supply interruption(s) to adjacent premises.
Insecurity	<ul style="list-style-type: none"> Forming Nyumba Kumi local committees for collaborative action on neighbourhood security.
Generated solid waste and construction debris	<ul style="list-style-type: none"> Contractor to ensure all Solid waste and debris are disposed off and controlled devoid of indiscriminate disposal on the project site. Contractor to engage licensed Solid Waste Collectors Licensed by NEMA and NCC to collect and dispose of the waste at approved sites. Contractor(s) to ensure all cart-away soils are dumped appropriately at sites licensed by the NCCG's DoE's Depart.
Traffic congestion	<ul style="list-style-type: none"> Graphical site layout and traffic management plan has to be done. Delivery of building materials and equipment to be done at off-peak hours to avoid traffic congestion. Incorporate alternative access for heavy trucks into the site. Contractor to provide reflective and temporary road signs. Contractor to ensure trucks delivering materials to site are in good working condition. Contractor to liaise with statutory road agencies to temporarily divert traffic whenever necessary. Contractor/ Project Manager to recruit and train traffic Wardens and use proper road signage. Provide pedestrian walkways and NMT lanes along the roads.

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

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

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

GEOFFREY WAHUNGU,
Director-General,
MR/6708845 *National Environment Management Authority.*

GAZETTE NOTICE NO. 7972

THE RECORDS DISPOSAL (COURTS) RULES

(Cap. 14, Sub. Leg.)

IN THE CHIEF MAGISTRATE'S COURT AT CHUKA

INTENDED DESTRUCTION OF COURT RECORDS

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

	<i>Year</i>
Criminal cases	1956–2014
Inquest cases	1988–2012
Traffic cases	1967–2015
Civil cases	1957–2000
Misc. criminal cases	2002–2014
Misc. civil cases	1957–2000

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

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 11th July, 2019.

J. M. NJOROGI,
Chief Magistrate, Chuka.

GAZETTE NOTICE NO. 7973

WEICHAI POWER SERVICE AND SPARE PART LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued in pursuance to the provision of section 5 of the Disposal of Uncollected Goods Act (Cap. 38) to the owners of the scrap and salvage vehicles mentioned below to the delivery of the said items from Weichai Power Service and Spares Part Limited within twenty one (21) days from the date of publication of this notice upon payment of all accrued bills plus storage charges up to date of taking delivery and costs of advertising.

Particulars

Scrap—one blue unusable trailer
Foton Tipper—Chassis Number: LNBV6PEC8BL026317
KCB 185F—Hilux Pick Up (Scrap Metal)
Honda Step Wagon—KCK 538M (Salvage)
FAW Prime Mover—KBU 996H (Salvage)
Sino Truck Prime Mover—KCF 176R

Failure to comply with the obligation to the delivery as stipulated above, Weichai Power Service and Spares Parts Limited, will sell the said scrap and salvage vehicles (without further reference to the owners) either by public auction or by private treaty. The proceeds of the sale shall be defrayed against all the accrued charges. The balance if any shall remain to the owners' credit but should there be any shortfall, the owners shall be liable.

Dated the 7th August, 2019.

MR/6708864

LIU JI CONG,
Director.

GAZETTE NOTICE NO. 7974

ASTORION AUCTIONEERS

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to the provisions of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya and following an authority and order under the Miscellaneous Application Case No. 400 of 2019 by Chief Magistrate Court, Kibera Law Courts, to the owners of motor vehicles and motor bikes which are lying idle and unclaimed within Kileleshwa Police Station, to collect the said motor vehicles and motor bikes at the said yard within thirty (30) days from the date of this publication of this notice. Failure to which Astorion Auctioneers Nairobi shall proceed to dispose off the said motor vehicles and motor bikes by way of public auction on behalf of Kileleshwa Police Station if they remain uncollected/unclaimed:

KILELESHWA POLICE STATION

Motor Vehicles and Motor Bikes

KAJ 197Z Mercedes Benz white in colour
 KAC 66X BMW grey in colour
 KAG 144F Peugeot blue in colour
 KBC 193C Nissan Saloon silver in colour
 KBX 718N Toyota Wish navy blue in colour
 Numberless Motor Vehicle Honda red in colour
 KMDG 660T Motor Cycle–Premier
 KMDN 606Q Motor Cycle–Boxer
 KMCE 995S Motor Cycle
 KMDD 651J Motor Cycle–Captain

Dated the 6th August 2019.

MR/6708842

KEVIN N.GITAU,
for Astorion Auctioneers.

GAZETTE NOTICE NO. 7975

HIGH CLASS AUCTIONEERS

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to the provisions of the Disposal of Uncollected Goods Act (Cap. 38) of the Laws of Kenya to:

DC – Housing – Office – 707, Adventure Education Kenya – Office – 707, River Bank – Office – 711, End Poverty RMP – Office 699A, Belinda Syombua – Office – 4th Floor Kitchen, UDF Party – Office – 513, Luke Safari Clinic – Office – 404A, Ammona Limited – Office – 406, Njenga Ngugi – Office – 414B, Seer Africa – Office – 306, Naxie Security – Office – 512D, Charles Murimi Njogu – Office 502, Railways Retirees Housing – Office – 312A and Daima Connections Courier – Office – 713/714A.

The owners of assorted electronics and office furniture respectively, to collect them within thirty (30) days from the date of publication of this notice, upon the payment of storage charges and rent arrears together with interest and other overheads accrued 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 a private treaty.

Dated the 15th August, 2019.

MR/6722188

ISHMAEL ESIKOTE,
Appropriator.

GAZETTE NOTICE NO. 7976

JAHA AUTOFIX MOTORS

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given pursuant to provisions of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, to Emanuel Ngugi, the owner of motor vehicle registration No. KBN 276P, Chassis No. RZH112-1018011, to take delivery of the said motor vehicle within thirty (30) days from the date of publication of this notice from Jaha Autofix Motors, upon payment of all outstanding repairs and storage charges together with any other incidental cost incurred by the company until delivery of the vehicle is taken. Notice is further given that the motor vehicle shall be sold by public auction or private treaty and the proceeds of the sale or part thereof shall be

used to defray the outstanding amount owing, should be owner fail to take delivery within stipulated period as herein above stipulated

Dated the 5th August, 2019.

MR/6708881

F. M. MUNDIA,
Technical Manager.

GAZETTE NOTICE NO. 7977

GERALMITE AUTO TUNE

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to provisions of section 5 of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, to the owner of motor vehicle registration No. KAC 318F, BMW, which is lying at the premises of Germalite Auto Tune, along Irungu Riika Road, opposite Shan Cinema, to take delivery of the said motor vehicle within thirty (30) days from the date of publication of this notice upon payment of all accumulated storage charges and any other incidental costs incurred as at the date delivery is taken. If the aforesaid vehicle is not collected at the expiry of this notice, the same will be sold by public auction without any further reference thereof.

Dated the 21st August, 2019.

MR/6722198

T. K. KITHUKA,
Managing Director, Germalite Auto Tune.

GAZETTE NOTICE NO. 7978

JACARANDA MOTORS LIMITED

DISPOSAL OF UNCOLLECTED GOODS

UNDER instructions received from our principal, notice is issued according to the provisions of the laws of Kenya, to the owner of Mercedes Benz, registration No. KAP 400K, that within thirty (30) days of the date of publication of this notice, to take delivery of the said motor vehicle which is currently lying at our principal's garage, Jacaranda Motors Limited, of P.O. Box 25733–00603, Nairobi in Kenya, James Gichuru Road, upon payment of repair costs, accumulated storage charges together with interest and cost of this publication and any other incidental costs. Should the owner of the mentioned vehicle fail to comply with this notice, the vehicle shall be disposed off under the Disposal of Uncollected Goods Act (Cap. 38) either by public auction, tender or private treaty and the proceeds of the sale shall be applied towards settling all accrued charges without any further references to the owner .

Dated the 8th August, 2019.

MR/6708841

JANE GACHUIGA & ASSOCIATES,
Advocates for Jacaranda Motors Limited.

GAZETTE NOTICE NO. 7979

AUTO TORQUE MOTORS LIMITED

DISPOSAL OF UNCOLLECTED GOODS

PURSUANT to section 5 of the Disposal of Uncollected Goods Act (Cap. 38) Laws of Kenya, notice is given to Mr. Badhur Singh, of telephone 0710 666 111 in the Republic of Kenya, the owner of the low loader trailer Reg. No. ZA8986 to take delivery of the said trailer within thirty (30) days from the date of publication of this notice from Auto Torque Motors Limited, at Auto Torque Motors garage, along Kiambu Road, upon payment of all outstanding repair and storage charges together with any other incidental costs incurred by the company until delivery of the trailer is taken. Notice is further given that the low loader trailer shall be sold by public auction or private treaty and the proceeds of the sale or part thereof shall be used to defray the outstanding amount owing, should the owner fail to take within the stipulated period as herein above stipulated.

Dated the 15th August, 2019.

MR/6722262

MOHAMED F. ARBI,
Director, Auto Torque Motors Limited.

GAZETTE NOTICE No. 7980

METROPOLITAN CANNON LIFE ASSURANCE LIMITED

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

LOSS OF POLICY

Policy No. 02/6014/04 in the name of Rosemary Odenyo.

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 5th August, 2019.

MR/6708820 JERIDAH OKOT,
Assistant Operations Manager, Life.

GAZETTE NOTICE No. 7981

METROPOLITAN CANNON LIFE ASSURANCE LIMITED

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

LOSS OF POLICY

Policy No. 02/638/97 in the name of Geoffrey Kamau Njuguna.

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 5th August, 2019.

MR/6708820 JERIDAH OKOT,
Assistant Operations Manager, Life.

GAZETTE NOTICE No. 7982

METROPOLITAN CANNON LIFE ASSURANCE LIMITED

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

LOSS OF POLICY

Policy No. 02/2457/99 in the name of Ann Njeri Mwaura.

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 5th August, 2019.

MR/6708820 JERIDAH OKOT,
Assistant Operations Manager, Life.

GAZETTE NOTICE No. 7983

METROPOLITAN CANNON LIFE ASSURANCE LIMITED

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

LOSS OF POLICY

Policy No. 02/2432/99 in the name of Cyrus Mwaura Miru.

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 5th August, 2019.

MR/6708820 JERIDAH OKOT,
Assistant Operations Manager, Life.

GAZETTE NOTICE No. 7984

MADISON INSURANCE COMPANY KENYA LIMITED

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

LOSS OF POLICY

Policy No. LT3259724 in the name of Mary Lanket Moyaki.

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

MR/6708784 J. MUTHWII,
Underwriting Manager, Life.

GAZETTE NOTICE No. 7985

MADISON INSURANCE COMPANY KENYA LIMITED

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

LOSS OF POLICY

Policy No. MMP/09017/2017 in the name of Atako Jeremiah.

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

Dated the 6th August, 2019.
MR/6708784 J. MUTHWII,
Underwriting Manager, Life.

GAZETTE NOTICE No. 7986

MADISON INSURANCE COMPANY KENYA LIMITED

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

LOSS OF POLICY

Policy No. BMD4651248 in the name of Biyaki Gladys Orina.

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

Dated the 2nd August, 2019.
MR/6708784 J. MUTHWII,
Underwriting Manager, Life.

GAZETTE NOTICE No. 7987

CHANGE OF NAME

NOTICE is given that by a deed poll dated 23rd May, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1919, in Volume DI, Folio 167/3461, File No. MMXIX, by our client, Saidi Muhammad Wamanji, of P.O. Box 4980-01000, Thika in the Republic of Kenya, formerly known as Saidi Asha Wamanji, formally and absolutely renounced and abandoned the use of her former name Saidi Asha Wamanji and in lieu thereof assumed and adopted the name Saidi Muhammad Wamanji, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Saidi Muhammad Wamanji only.

Dated the 13th August, 2019.
MR/6722221 CHEBOI KIPRONO,
Advocates for Saidi Muhammad Wamanji,
formerly known as Saidi Asha Wamanji.

GAZETTE NOTICE No. 7988

CHANGE OF NAME

NOTICE is given that by a deed poll dated 21st June, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1920, in Volume DI, Folio 171/3505, File No. MMXIX, by our client, Hosea Bethuel Kipchirchir, of P.O. Box 45-30705, Kapsowar in the Republic of Kenya, formerly known as Hosea Kipchirchir Kanda, formally and absolutely renounced and abandoned the use of his former name Hosea Kipchirchir Kanda and in lieu thereof assumed and adopted the name Hosea Bethuel Kipchirchir, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Hosea Bethuel Kipchirchir only.

Dated the 13th August, 2019.

CHEBOI KIPRONO,

*Advocates for Hosea Bethuel Kipchirchir,
formerly known as Hosea Kipchirchir Kanda.*

MR/6722222

GAZETTE NOTICE No. 7989

CHANGE OF NAME

NOTICE is given that by a deed poll dated 8th July, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 3417, in Volume DI, Folio 177/3617, File No. MMXIX, by our client, Vincent Mukiri Mwangi Mga Global, of P.O. Box 50245-00100, Nairobi in the Republic of Kenya, formerly known as Vincent Mukiri Mwangi, formally and absolutely renounced and abandoned the use of his former name Vincent Mukiri Mwangi and in lieu thereof assumed and adopted the name Vincent Mukiri Mwangi Mga Global, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Vincent Mukiri Mwangi Mga Global only.

MUKIRI GLOBAL,

*Advocates for Vincent Mukiri Mwangi Mga Global,
formerly known as Vincent Mukiri Mwangi.*

MR/6708889

GAZETTE NOTICE No. 7990

CHANGE OF NAME

NOTICE is given that by a deed poll dated 14th November, 2018, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1183, in Volume DI, Folio 144/3254, File No. MMXIX, by our client, Christian Charles Kanjuki Gathu, of P.O. Box 10544, Nakuru in the Republic of Kenya, formerly known as Charles Kanjuki Gathu, formally and absolutely renounced and abandoned the use of his former name Charles Kanjuki Gathu and in lieu thereof assumed and adopted the name Christian Charles Kanjuki Gathu, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Christian Charles Kanjuki Gathu only.

Dated the 5th August, 2019.

GATHUMBI & COMPANY,

*Advocates for Christian Charles Kanjuki Gathu,
formerly known as Charles Kanjuki Gathu.*

MR/6708766

GAZETTE NOTICE No. 7991

CHANGE OF NAME

NOTICE is given that by a deed poll dated 25th July, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 3133, in Volume DI, Folio 179/3634, File No. MMXIX, by our client, Nelly Wamaitha Kibaara Duarti, of P.O. Box 72149-00200, Nairobi in the Republic of Kenya, formerly known as Nelius Wamaitha Kibaara, formally and absolutely renounced and abandoned the use of her former name Nelius Wamaitha Kibaara and in lieu thereof assumed and adopted the name Nelly Wamaitha Kibaara Duarti, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Nelly Wamaitha Kibaara Duarti only.

WANJIRU NJUGUNA & COMPANY,

*Advocates for Nelly Wamaitha Kibaara Duarti,
formerly known as Nelius Wamaitha Kibaara.*

MR/6708782

GAZETTE NOTICE No. 7992

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. 870, in Volume DI, Folio 86/1229, File No. MMXIX, by our client, Doughty Wanja Adhiambo Onditi, of P.O. Box 33370-00100, Nairobi in the Republic of Kenya, formerly known as Doughty Adhiambo Odingo, formally and absolutely renounced and abandoned the use of her former name Doughty Adhiambo Odingo and in lieu thereof assumed and adopted the name Doughty Wanja Adhiambo Onditi, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Doughty Wanja Adhiambo Onditi only.

Dated the 9th August, 2019.

PERES ODOYO & COMPANY,

*Advocates for Doughty Wanja Adhiambo Onditi,
formerly known as Doughty Adhiambo Odingo.*

MR/6708895

GAZETTE NOTICE No. 7993

CHANGE OF NAME

NOTICE is given that by a deed poll dated 23rd October, 2018, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1557, in Volume DI, Folio 8/91, File No. MMXIX, by our client, Jonathan Muchiri Nyagaka, of P.O. Box 14845-00800, Nairobi in the Republic of Kenya, formerly known as Jonathan Muchiri, formally and absolutely renounced and abandoned the use of his former name Jonathan Muchiri and in lieu thereof assumed and adopted the name Jonathan Muchiri Nyagaka, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Jonathan Muchiri Nyagaka only.

NANCY M. KILONZO & COMPANY,

*Advocates for Jonathan Muchiri Nyagaka,
formerly known as Jonathan Muchiri.*

MR/6708780

GAZETTE NOTICE No. 7994

CHANGE OF NAME

NOTICE is given that by a deed poll dated 24th June, 2019, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 193, in Volume B-13, Folio 1946/14486, File No. 1637, by our client, Thomas Mwangola Ingila, of P.O. Box 88835 Mombasa in the Republic of Kenya, formerly known as Vincent Mulamba Mtakai, formally and absolutely renounced and abandoned the use of his former name Vincent Mulamba Mtakai and in lieu thereof assumed and adopted the name Thomas Mwangola Ingila, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Thomas Mwangola Ingila only.

OMOLLO ONYANGO & COMPANY,

*Advocates for Thomas Mwangola Ingila,
formerly known as Vincent Mulamba Mtakai.*

MR/6722291

GAZETTE NOTICE No. 7995

CHANGE OF NAME

NOTICE is given that by a deed poll dated 31st May, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1559, in Volume DI, Folio 146/3268, File No. MMXIX, by me, Taplelei Cheronon Sigilai, formerly known as Anita Cheronon Sigilai, formally and absolutely renounced and abandoned the use of my former name Anita Cheronon Sigilai and in lieu thereof assumed and adopted the name Taplelei Cheronon Sigilai, for all purposes and authorizes and requests all persons at all times to designate, describe and address me by my assumed name Taplelei Cheronon Sigilai only.

TAPLELEI CHERONON SIGILAI,

formerly known as Anita Cheronon Sigilai.

MR/6708792

GAZETTE NOTICE No. 7996

CHANGE OF NAME

NOTICE is given that by a deed poll dated 1st March, 2017, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 7, in Volume B-13, Folio 1895/13065, File No. 1637, by our client, Rukia Hassan Muisyo, formerly known as Regina Mwendu Muisyo, formally and absolutely renounced and abandoned the use of her former name Regina Mwendu Muisyo, and in lieu thereof assumed and adopted the name Rukia Hassan Muisyo, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Rukia Hassan Muisyo only.

A. O. HAMZA,

*Advocates for Rukia Hassan Muisyo,
formerly known as Regina Mwendu Muisyo.*

MR/6722160

GAZETTE NOTICE No. 7997

CHANGE OF NAME

NOTICE is given that by a deed poll dated 26th July, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 688, in Volume DI, Folio 189/3821, File No. MMXIX, by our client, Prinsloo Kipchumba Tare, of P.O. Box 333-30100, Eldoret in the Republic of Kenya, formerly known as Prinsloo Kipchumba Tare, formally and absolutely renounced and abandoned the use of his former name Prinsloo Kipchumba Tare and in lieu thereof assumed and adopted the name Prinsloo Kipchumba Tare, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Prinsloo Kipchumba Tare only.

Dated the 20th August, 2019.

GITONGA, KAMITI, KAIRARIA & COMPANY,

*Advocates for Prinsloo Kipchumba Tare,
formerly known as Prinsloo Kipchumba Tare.*

MR/6722184

GAZETTE NOTICE No. 7998

CHANGE OF NAME

NOTICE is given that by a deed poll dated 27th June, 2018, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 35, in Volume DI, Folio 185/3708, File No. MMXIX, by our client, Yony Waite, of P.O. Box 175-80500, Lamu in the Republic of Kenya, formerly known as Joan Waite Hopcraft, formally and absolutely renounced and abandoned the use of her former name Joan Waite Hopcraft, and in lieu thereof assumed and adopted the name Yony Waite, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Yony Waite only.

Dated the 19th August, 2019.

B. M. QUADROS,

*Advocates for Yony Waite,
formerly known as Joan Waite Hopcraft.*

MR/6722251

GAZETTE NOTICE No. 7999

CHANGE OF NAME

NOTICE is given that by a deed poll dated 9th April, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 880, in Volume DI, Folio 176/3597, File No. MMXIX, by our client, Jeremiah Wesonga Mayende, c/o P.O. Box 22650-00505, Nairobi in the Republic of Kenya, formerly known as Kavuu Jeremiah Karim, formally and absolutely renounced and abandoned the use of his former name Kavuu Jeremiah Karim, and in lieu thereof assumed and adopted the name Jeremiah Wesonga Mayende, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Jeremiah Wesonga Mayende only.

Dated the 15th August, 2019.

JAMES NYAKUNDI & COMPANY,

*Advocates for Jeremiah Wesonga Mayende,
formerly known as Kavuu Jeremiah Karim.*

MR/6722462

GAZETTE NOTICE No. 8000

CHANGE OF NAME

NOTICE is given that by a deed poll dated 9th August, 2019, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 184, in Volume B-13, Folio 1944/14526, File No. 1637, by our client, Widad Nuridin Taj, of P.O. Box 98361-80100, Mombasa in Kenya, formerly known as Winnie Wanjiru Kamau, formally and absolutely renounced and abandoned the use of her former name Winnie Wanjiru Kamau, and in lieu thereof assumed and adopted the name Widad Nuridin Taj, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Widad Nuridin Taj only.

A. O. HAMZA & COMPANY,

*Advocates for Widad Nuridin Taj,
formerly known as Winnie Wanjiru Kamau.*

MR/6722297

GAZETTE NOTICE No. 8001

CHANGE OF NAME

NOTICE is given that by a deed poll dated 9th August, 2019, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 183, in Volume B-13, Folio 1944/14525, File No. 1637, by our client, Muhammad Fuad Said Mohamed El-Buali, of P.O. Box 87583-80100, Mombasa in Kenya, formerly known as Muhammad Fuad Said, formally and absolutely renounced and abandoned the use of his former name Muhammad Fuad Said, and in lieu thereof assumed and adopted the name Muhammad Fuad Said Mohamed El-Bual, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Muhammad Fuad Said Mohamed El-Bual only.

A. O. HAMZA & COMPANY,

*Advocates for Muhammad Fuad Said Mohamed El-Bual,
formerly known as Muhammad Fuad Said.*

MR/6722298

GAZETTE NOTICE No. 8002

CHANGE OF NAME

NOTICE is given that by a deed poll dated 27th November, 2018, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2796, in Volume DI, Folio 197/3918, File No. MMXIX, by our client, Vera Adoyo Osewe, of P.O. Box 254-40300, Homabay in the Republic of Kenya, formerly known as Akoth Verah Osewe, formally and absolutely renounced and abandoned the use of her former name Akoth Verah Osewe, and in lieu thereof assumed and adopted the name Vera Adoyo Osewe, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Vera Adoyo Osewe only.

Dated the 22nd August, 2019.

G. S. OKOTH & COMPANY,

*Advocates for Vera Adoyo Osewe,
formerly known as Akoth Verah Osewe.*

MR/6722300

GAZETTE NOTICE No. 8003

CHANGE OF NAME

NOTICE is given that by a deed poll dated 8th August, 2019, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 119, in Volume B-13, Folio 1943/14517, File No. 1637, by our client, Naaman Ali Abbas Alkindy, of P.O. Box 87874-80100, Mombasa in Kenya, formerly known as Naaman Ali Abbas, formally and absolutely renounced and abandoned the use of his former name Naaman Ali Abbas, and in lieu thereof assumed and adopted the name Naaman Ali Abbas Alkindy, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Naaman Ali Abbas Alkindy only.

BARAYAN & ASSOCIATES,

*Advocates for Naaman Ali Abbas Alkindy,
formerly known as Naaman Ali Abbas.*

MR/6708940

**NATIONAL DEVELOPMENT
PLAN 2002-2008**

Effective Management for Sustainable
Economic Growth and Poverty
Reduction

Price: KSh. 750

**THE KENYA COMMUNICATIONS
ACT (No. 2 OF 1998)**

Transfer of Assets—Telposta
Pension Scheme

Transfer and Vesting of Assets and
Liabilities—The Communications
Commission of Kenya and the Postal
Corporation of Kenya

Transfer of Employees of the Kenya
Posts and Telecommunications
Corporation

(Kenya Gazette Supplement No. 59).

Price: KSh. 550

**THE KENYA COMMUNICATIONS
ACT
(No. 2 OF 1998)**

Transfer and Vesting of Assets and
Liabilities—Telkom Kenya Limited

(Kenya Gazette Supplement No. 59A and 59B)

Volume I (59A)

Price: KSh. 1,300

Volume I (59B)

Price: KSh. 900

**TREASURY MEMORANDUM OF
THE IMPLEMENTATION STATUS
ON THE SEVENTH REPORT OF
THE PUBLIC INVESTMENTS
COMMITTEE**

Volume II

1999

Price: KSh. 200

**THE REPORT OF THE
CONTROLLER AND AUDITOR
GENERAL TOGETHER WITH
THE APPROPRIATION
ACCOUNTS AND OTHER PUBLIC
ACCOUNTS AND THE ACCOUNTS
OF THE FUNDS FOR THE YEAR
1996/97**

*Price: KSh. 5,000—per set of 5
Volumes*

**SESSIONAL PAPER NO. 1 OF 1999
ON NATIONAL POLICY ON
WATER RESOURCES
MANAGEMENT AND
DEVELOPMENT**

Ministry of Water Resources

Price: KSh. 200

**REPORT OF THE PUBLIC
ACCOUNTS COMMITTEE ON
THE GOVERNMENT OF KENYA
ACCOUNTS FOR THE YEAR
1995/96
Volume II**

Price: KSh. 500

NOW ON SALE**ECONOMIC SURVEY, 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 typewritten with double spacing. Copy should be clear, legible and contain no alterations.

Particular attention should be paid to the following points:

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

EXTRACT FROM THE CODE OF REGULATIONS, SECTION D—

Kenya Gazette

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

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

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

SUBSCRIPTION AND ADVERTISEMENT CHARGES

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

SUBSCRIPTION CHARGES:

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

GAZETTED SUPPLEMENT CHARGES—PER COPY:

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

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

ADVERTISEMENT CHARGES:

	<i>KSh.</i>	<i>cts.</i>
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.

MWENDA NJOKA,
Ag. Government Printer.