

THE KENYA GAZETTE

Published by Authority of the Republic of Kenya

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

Vol. CXXI-No. 118

NAIROBI, 6th September, 2019

Price Sh. 60

		<u> </u>	
GAZETTE NOTICES	CONT PAGE	GAZETTE NOTICES—(Contd.)	
The State Corporations Act—Appointments	3706	The Crops Act—Authorizations	3726–3727
The Housing Act—Revocation of Appointment	3706 3706	The Co-operative Societies Act—Extension/Variation Order	3727
The Engineers Act—Appointment The Basic Education Act—Appointment	3706	The Insolvency Act—Appointment of Liquidators and Creditor's Meeting, etc	3727
The Kenya Institute of Curriculum Development— Appointment	3706	The Physical Planning Act—Completion of Part Development Plans	3727–3728
The Public Finance Management Act—Appointment	3707	Disposal of Uncollected Goods	3728–3730
The Local Organizing Committee for the 1st Africa Deaf Athletics Championships—Appointment	3707	Change of Names	3730–3731
County Governments Notices	77–3709, 3726 3709–3724	SUPPLEMENT No. 117 Legislative Supplements, 2019	
The Unclaimed Financial Assets Act—No Objection	3725–3726	LEGAL NOTICE NO.	PAGE
The Kenya Deposit Insurance Act—List of Member Institutions	3726	110—The Kenya Export Promotion and Branding Agency Order, 2019	565

CORRIGENDA

IN Gazette Notice No. 8165 of 2019, amend the expression printed as "Cause No. 48 of 2019" to read "Cause No. 48 of 2018"

IN Gazette Notice No. 7197 of 2019, amend the expression printed as "Cause No. 321 of 2019 to read "Cause No. 321 of 2015"

GAZETTE NOTICE No. 8386

THE STATE CORPORATIONS ACT

(Cap. 446)

STATE CORPORATIONS APPEALS TRIBUNAL

APPOINTMENT

IN EXERCISE of the powers conferred by section 22 (3) (b) (i) of the State Corporations Act, the Cabinet Secretary for National Treasury and Planning appoints—

DAVID NJUGUNA NJOROGE

to be a Member of the State Corporations Appeals Tribunal, for a period of three (3) years, with effect from the 2nd September, 2019.

Dated the 23rd August, 2019.

UKUR YATANI,

Ag. Cabinet Secretary National Treasury and Planning.

GAZETTE NOTICE NO. 8387

THE STATE CORPORATIONS ACT

(Cap. 446)

APPOINTMENT

IN EXERCISE of the powers conferred by the State Corporations Act, the Cabinet Secretary for Industry, Trade and Co-operatives appoints—

PARMAIN OLE NARIKAE (DR.)

to be the Managing Director of the Kenya Industrial Estates Limited, for a period of three (3) years, with effect from the 5th September, 2019

Dated the 27th August, 2019.

PETER G. MUNYA,

Cabinet Secretary for Industry, Trade and Co-operatives.

GAZETTE NOTICE NO. 8388

THE HOUSING ACT

(Cap. 117)

THE NATIONAL HOUSING CORPORATION

REVOCATION OF APPOINTMENT

IN EXERCISE of the powers conferred by section 3 (3) of the Housing Act, the Cabinet Secretary for Transport, Infrastructure, Housing, Urban Development and Public Works revokes the appointment of Wainaina Kinyanjui* as a Member of the Board of the National Housing Corporation, with effect from the 14th August, 2019.

Dated the 23rd August, 2019.

JAMES MACHARIA,

Cabinet Secretary, Transport, Infrastructure, Housing, Urban Development and Public Works.

*G.N. 5602/2018

GAZETTE NOTICE No. 8389

THE ENGINEERS ACT

(No. 43 of 2011)

APPOINTMENT

IN EXERCISE of the powers conferred by section 5 (1) of the Engineers Act, the Cabinet Secretary for Transport, Infrastructure, Housing, Urban Development and Public Works appoints—

Under Paragraph (g) (i)

Raseline Jillo (Eng.)

Benjamin Karimi Maingi (Eng.)

Jane Amagove Simiyu (Eng.)

Under Paragraph (g) (ii)

Julia Waithera Ondeyo

Under Paragraph (g) (iii)

Silvester Ochieng Abuodha (Prof.)

Under Paragraph (g) (iv)

John Mwangi Matu (Eng.)

Erastus Kabutu Mwongera (Eng.)

to be members of the Engineers Board of Kenya, for a period of three (3) years, with effect from the 23rd August, 2019.

Dated the 23rd August, 2019.

JAMES MACHARIA,

Cabinet Secretary, Transport, Infrastructure, Housing, Urban Development and Public Works.

GAZETTE NOTICE NO. 8390

THE BASIC EDUCATION ACT

(No. 14 of 2013)

APPOINTMENT

IN EXERCISE of the powers conferred by section 93 (4) (e) of the Basic Education Act, 2013, the Cabinet Secretary for Education appoints—

CATHERINE NAMANDA MASASABI

as a Member of the Education Appeals Tribunal, for a period of three (3) years, with effect from the 9th May, 2019. The appointment of Caro Kariuki*, is revoked.

Dated the 9th May, 2019.

GEORGE A. O. MAGOHA, Cabinet Secretary for Education.

*G.N. 8538/2018

GAZETTE NOTICE NO. 8391

THE KENYA INSTITUTE OF CURRICULUM DEVELOPMENT ACT

(No. 4 of 2013)

APPOINTMENT

IN EXERCISE of the powers conferred by section 5 (2) (f) of the Kenya Institute of Curriculum Development Act, the Cabinet Secretary for Education appoints—

Winston Jumba Akala (Prof.), Orpha K. Ongiti (Prof), Florence Ngararia (Mrs), Johnson Nzioka,

to be members of the governing council of the Kenya Institute of Curriculum Development, for a period of three (3) years, with effect from the 1st September, 2019.

Dated the 1st September, 2019.

GEORGE A. O. MAGOHA, Cabinet Secretary for Education.

THE PUBLIC FINANCE MANAGEMENT ACT

(No. 47 of 2013)

THE TOURISM PROMOTION FUND REGULATIONS

(L.N. 24 of 2019)

APPOINTMENT

IN EXERCISE of the powers conferred by section 14 (1) (h) of the Tourism Promotion Fund Regulations, 2019, the Cabinet Secretary for Tourism and Wildlife appoints—

Ali Hussein Kassim Agatha Nyaguthi Juma

to be Members of the Tourism Promotion Fund Oversight Board, for a period of three (3) years, with effect from the 21st August, 2019.

Dated the 21st August, 2019.

NAJIB BALALA,

Cabinet Secretary for Tourism and Wildlife.

GAZETTE NOTICE NO. 8393

MINISTRY OF SPORTS, CULTURE AND HERITAGE

THE LOCAL ORGANIZING COMMITTEE FOR THE 1ST AFRICA DEAF ATHLETICS CHAMPIONSHIPS

APPOINTMENT

IT IS notified for general information of the public that the Cabinet Secretary for Sports, Culture and Heritage has appointed a committee to be known as the Local Organizing Committee for the 1st Africa Deaf Athletics Championships.

1. The Committee shall comprise of the following —

Nderitu Gikaria—Chairman Peter Kalae—Vice-Chairman

Members

Miriam Opondo,

Tom Ndede.

Francis Mutuku.

Jones Kirui,

Rizpha Mukonyo,

Beatice Mwihaki,

George Oyugi,

Peter Ng'entu,

George Ombakho (Dr.),

Susan Kirima,

Mwenda Kilemi,

Hassan Jumaa,

Elizabeth Yatich

- 2. The Chairman of the Local Organizing Committee shall chair the meetings of the committee and in his absence, the Vice-Chairman shall chair and in the absence of both, the members present shall elect a member of the committee to chair the meeting.
 - 3. The Terms of Reference of the Committee are to—
 - (a) offer the best high level organizational standards for hosting the championships in Nairobi;
 - (b) provide technical guidance and review the status of the championships at each stage of the lifecycle;
 - (c) perform any other function necessary for the execution of its function to ensure effective co-ordination, supervision and organization of the championships.

4. Mode of operation:

In the performance of its functions the Committee shall—

- (a) regulate its own procedure;
- (b) regularly keep the Cabinet Secretary apprised on its progress;

- (c) hold such number of meetings in such places and at such times as it may consider necessary for the discharge of its functions:
- (d) submit a final report to the Cabinet Secretary after the end of its term.

5. The term of office:

The committees shall be in office for a period of one year with effect from 26th August, 2019 or for such longer period as the Cabinet Secretary may prescribe by notice in the *Gazette*.

6. The Secretariat:

- (a) the Secretariat of the Local organizing committee shall be at Sports Kenya at Moi International Sports Centre, Kasarani;
- (b) the Secretariat shall be comprised of such number of staff as shall be deemed appropriate by the committee who shall be recruited and/or provided by the Ministry or Deaf Athletics Association of Kenya;
- (c) the Chief Executive Officer shall be the head of the Secretariat.
- (d) the secretariat of the Local Organizing Committee shall be responsible for—
 - (i) Providing appropriate background briefing to the committee;
 - (ii) Supervising and controlling the day to day operations of the committee;
 - (iii) Preparing the committee's report and disseminating information deemed relevant by the committee;
 - (iv) Preparing the budget and accounts of the committee
 - (v) Ensuring consultation with the chairman of the committee and with guidance from the Ministry's Accounting Officer;
 - (vi) Overall co-ordination of all activities of the Committee:
 - (vii) Co-ordinating the activities of the committee and in particular ensuring liaison with the chairman of the committee and sub-committee if any;
 - (viii) Matters relating to protocol, public relations and procuring services for the committee and the subcommittees;
 - (ix) Organizing and co-ordinating travel and accommodation for members of the committee;
 - (x) Setting up the championship's administration centre;
 - (xi) Communicating with International Deaf Federation and other partners in consultation with Chairman and Deaf Athletics Association of Kenya;
 - (xii) Executing the various programmes and plans approved by the organizing committee like legacy, global promotion, athletics legends and youth agenda;
 - (xiii) Performing such other assignments as may be assigned from time to time by the committee in the exercise of its mandate;

7. Funding

- (a) the activities of the Local Organizing Committee shall be funded by the government;
- (b) the Chief Executive Officer shall forward to the Principal Secretary at least once every two (2) months a report on the expenditure of the committee for onward submission to the Cabinet Secretary.

Dated the 27th August, 2019.

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

COUNTY GOVERNMENT ACT

(No. 17 of 2012)

THE INTER-GOVERNMENTAL RELATIONS ACT, 2012

APPOINTMENT

IT IS notified for the general information of the public that the Governor of Kericho County, I, Prof. Paul Kiprono Chepkwony, pursuant to Gazette Notice No. 5711 has appointed the Intergovernmental County Committee members consisting of the following

Joseph Kipsang Keino-Chairperson

Charles Cheruiyot Kirui-Member

Lenny Kipyegon Kirui—Member

Nancy Chelangat Laboso—Representative for Treasury Gideon Kipkoech Mutai—County Attorney

John Kiprono Mibei-Representative for Transport Infrastructure, Housing, Urban development and Public Works

Benjamin Kibet Kimetto—Representative responsible for Health. Michael Kiprotich Cheruiyot-Representative responsible for

Livestock Agriculture, and Fisheries

Kipkoech Lasoi-Representative Andrew responsible Environment and Forestry

Joseph Kimutai Rotich—Representative for Trade

Appollo Kiprotich Cheruiyot-Representative for Sports, Arts and Culture

Dated the 31st July, 2019.

PAUL KIPRONO CHEPKWONY,

MR/6513752

Governor, Kericho County.

GAZETTE NOTICE NO. 8395

COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE PUBLIC FINANCE MANAGEMENT ACT

(No. 18 of 2012)

APPOINTMENT

IT IS notified for the general information of the public that the Governor of Kericho County, I, Prof. Paul Kiprono Chepkwony has appointed the following persons as members of the County Pending Bills Committee-

Joseah Kirui-Chairperson

Members

CPA Edward Oloo Fernandes Kipkurui Korir Abigael Chelangat Lilian Kirui

Dated the 31st July, 2019.

PAUL KIPRONO CHEPKWONY,

MR/6513752

Governor, Kericho County.

GAZETTE NOTICE No. 8396

COUNTY GOVERNMENT ACT

(No. 17 of 2012)

KERICHO COUNTY PUBLIC SERVICE BOARD MEMBERS

APPOINTMENT

IN EXERCISE of the powers conferred by section 58 of the County Government Act, I, Prof. Paul Kiprono Chepkwony, Governor of Kericho County, appoints the following as members of Kericho County Public Service Board, for a term of six (6) years-

Joel K. Koech (Prof.)—Chairperson

Members

John Kipkemoi Koskey (Rev.) Hellen Kirui

Samuel Kipkoske Rotich (Prof) Edmond Cheruiyot Ngetich Samoei

Charles Kibet Chirchir-Secretary of the Board

Dated the 31st July, 2019.

PAUL KIPRONO CHEPKWONY,

Governor, Kericho County.

MR/6513752

GAZETTE NOTICE NO. 8397

THE CONSTITUTION OF KENYA

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE URBAN AREAS AND CITIES (AMENDMENT) ACT

(No. 3 of 2019)

THE SIAYA MUNICIPALITY BOARD

APPOINTMENT

IN EXERCISE of the powers conferred by section 14 (2) of the Urban Areas and Cities (Amendment) Act, 2019 and upon approval by the County Assembly of Siaya in its Third Session held on 7th August, 2019, I, Cornel Rasanga Amoth, Governor, Siaya County appoint-

Adrian Ouma

Walter Okelo,

Michael Francis Ochieng,

Nancy Juma Otieno,

Caroline Achieng' Oduor,

Grace Agola,

Michael Charles Were,

Paul P. W. Achola,

to be members of the Siaya Municipality Board, for a period of five (5)

Dated 19th August, 2019.

CORNEL RASANGA AMOTH,

MR/6513806

Governor, Siava County.

GAZETTE NOTICE No. 8398

THE CONSTITUTION OF KENYA

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE PUBLIC FINANCE MANAGEMENT REGULATIONS, 2015

THE SIAYA COUNTY AUDIT COMMITTEE

APPOINTMENT

IN EXERCISE of the powers conferred by Regulation 170 of the Public Finance Management Regulations, 2015, I, Cornel Rasanga Amoth, Governor, Siaya County appoint-

Khama Ochieng Onjore - Chairperson William Okoth Ooko-Secretary

Members

Joshua Okoth Rangi Pamela Auma Odera Joseph Odhiambo Onyango Francis Sewe

to be Members of the Siaya County Audit Committee, for a period of three (3) years.

Dated 19th August, 2019.

CORNEL RASANGA AMOTH, Governor, Siaya County.

THE COUNTY GOVERNMENTS ACT COUNTY GOVERNMENT OF BARINGO

DEPLOYMENT

IN EXERCISE of the powers conferred by section 30 (i) of the County Governments Act, 2012, I, Stanley Kiptis, Governor, Baringo County, re-assigns County Executive Committe as follows:

Name	From	То
Richard K. Rotich (Dr.)	Agriculture, Livestock and Fisheries	Finance and Economic Planning
Philemon Rono	Transport, Public Works and Infrastructure	Water and Irrigation
Mary C. Panga	Health Services	Health Services
Thomas O.	Education, Sports,	Agriculture, Livestock
Nongonop	Youth, Gender	and Fisheries
	Affairs,Culture and	
	Social Services	
Maureen J. Rotich	Devolution, Public	Environment,
(Dr.)	Service Management and	Tourism, Mining,
	Administration and ICT	Natural Resources and
		Wildlife Management
Elijah K. Kipkoros	Lands, Housing and	Transport, Public
	Urban Development	Works and
		Infrastructure
David S. Chesire	Finance and Economic	Industry, Commerce
(Dr.)	Planning	and Co-operative
		Development
Clement A.	Industry, Commerce and	Education, Sports,
Lomaring'oria	Co-operative	Youth, Gender
	Development	Affairs,Culture and
	-	Social Services
Scolar J. Kimeli	Environment, Tourism,	Devolution, Public
	Mininga, Natural	Service Management
	Resources and Wildlife	and Administration
	Management	and ICT
Joel K. Koima (Dr.)	Water and Irrigation	Lands, Housing and
		Urban Development

Dated the 19th July, 2019.

STANLEY KIPTIS,

MR/6513805

Governor, Baringo County.

GAZETTE NOTICE No. 8400

THE COUNTY GOVERNMENTS ACT COUNTY GOVERNMENT OF BARINGO

DEPLOYMENT

IN EXERCISE of the powers conferred by section 45 (30) of the County Government Act, 2012, I, Stanley Kiptis, Governor, Baringo County, re-assigns County Chief Officers as follows:

Name	From	То
Jane J. Barus	Industry, Commerce and	Devolution, Public Service
(Dr.)	Co-operative	Management and
	Development	Administration and ICT
Moses Lokidor	Devolution, Public	Industry, Commerce and
	Service Management	Co-operative Development
	and Administration and	
	ICT	
John K. Kisang	Mining and Natural	Acting (Finance and
	Resources	Economic Planning)

Dated the 19th July, 2019.

STANLEY KIPTIS, Governor, Baringo County.

GAZETTE NOTICE NO. 8401

THE CONSTITUTION OF KENYA THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

KIAMBU COUNTY EXECUTIVE COMMITTEE

RE-ASSIGNMENT OF PORTFOLIO IN THE COUNTY EXECUTIVE COMMITTEE

IN EXERCISE of the powers conferred by Article 179 (5) of the Constitution, as read with sections 30 (2) (i) of the County Governments Act, 2012, I, James Karanja Nyoro, Deputy Governor of Kiambu County, re-assign the persons named in the first column of the Schedule, to be members of the Kiambu County Executive Committee responsible for the matters respectively specified in the second column of the Schedule.

SCHEDULE

Name of the Member	Responsibilities	
Wilson Mburu Kangethe	Finance and Economic Planning	
Francis Kigo	Trade, Tourism, Co-operatives and	
	Enterprise Development	

Dated the 4th September, 2019.

JAMES KARANJA NYORO,

MR/6513880

Ag. Governor, Kiambu County.

GAZETTE NOTICE NO. 8402

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Tabitha Wanjiru Moche, of P.O. Box 65046–00618, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 8736/11, situate in Nairobi Municipality in the Nairobi District, by virtue of a certificate of title registered as I.R. No. 94684/1, 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 6th September, 2019.

B. F. ATIENO, istrar of Titles Nairob

MR/6722253

Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 8403

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Hardev Kalsi Singh, of P.O. Box 634–00606, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 209/4931/21, situate in the city of Nairobi, by virtue of a grant registered as I.R. No. 114029/1, and whereas sufficient evidence has been adduced to show that the said grant has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 6th September, 2019.

C. I. MAROA, Registrar of Titles, Nairobi.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) Winnie Mukolwe and (2) Hope Mutua as administrators of the estate of David Nyambu Kituri alias David Nyambu Jonathan Kituri (deceased), both of P.O. Box 55226–00200, Nairobi in the Republic of Kenya, are registered as proprietors lessees of all that piece of land known as L.R. No. 10090/24, situate in the South West of Thika Municipality in Thika District, by virtue of a certificate of title registered as I.R. No. 23758/1, 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 6th September, 2019.

S. C. NJOROGE, MR/6513

MR/6513595

 $Registrar\ of\ Titles,\ Nairobi.$

GAZETTE NOTICE NO. 8405

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW CERTIFICATE OF LEASE

WHEREAS Patrick Kariuki Ndiba (ID/8847060), of P.O. Box 8266, Nairobi in the Republic of Kenya, is registered as proprietor in leasehold interest of all that piece of land containing 0.024 hectare or thereabouts, situate in the district of Nairobi, registered under title No. Nairobi/Block 144/363, and whereas sufficient evidence has been adduced to show that the certificate of lease issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new certificate of lease provided that no objection has been received within that period.

Dated the 6th September, 2019.

J. W. KAMUYU, Land Registrar, Nairobi.

GAZETTE NOTICE NO. 8406

MR/6722301

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW CERTIFICATE OF LEASE

WHEREAS Nicholas Waweru Njoki (ID/25448183), of P.O. Box 410, Gatundu in the Republic of Kenya, is registered as proprietor in leasehold interest of all that piece of land containing 0.0256 hectare or thereabouts, situate in the district of Nairobi, registered under title No. Nairobi/Block 119/1205, and whereas sufficient evidence has been adduced to show that the certificate of lease issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new certificate of lease provided that no objection has been received within that period.

Dated the 6th September, 2019.

J. W. KAMUYU,

MR/6513534

Land Registrar, Nairobi.

GAZETTE NOTICE No. 8407

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF PROVISIONAL CERTIFICATE OF LEASE

WHEREAS Duraita Nomanali Anjary, of P.O. Box 90562–80100, Mombasa in the Republic of Kenya, is registered as proprietor in leasehold interest of all that piece of land known as Mombasa/Block X/155 (Flat No. 2), situate in Mombasa Municipality in Mombasa District registered under title No. Mombasa/Block X/155, and whereas sufficient evidence has been adduced to show that the said certificate of lease has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new certificate of lease provided that no objection has been received within that period.

Dated the 6th September, 2019.

S. K. MWANGI, Land Registrar, Mombasa. GAZETTE NOTICE NO. 8408

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW CERTIFICATE OF LEASE

WHEREAS Joash Washington Onger, of P.O. Box 855, Yala in the Republic of Kenya, is registered as proprietor in leasehold interest of all that piece of land containing 0.0186 hectare or thereabouts, situate in the district of Nairobi, registered under title No. Kisumu/Mun/Block 5/90, and whereas sufficient evidence has been adduced to show that the certificate of lease issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new certificate of lease provided that no objection has been received within that period.

Dated the 6th September, 2019.

G.O. NYANGWESO,

MR/6513799

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE No. 8409

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Apollo Ouko, 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 0.08 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Kogony/2724, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

G.O.NYANGWESO,

MR/6513799

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE NO. 8410

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS David J. Onyango, of P.O. Box 1322, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.3 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Dago/3555, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

G.O.NYANGWESO,

MR/6722490

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE NO. 8411

THE LAND REGISTRATION ACT

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

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Francis Okello, of P.O. Box 15660–20100, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0465 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Njoro/Ngata Block 1/2579, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

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

MR/6513585

, *Mombasa*. MR/6722355

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Francis Okello, of P.O. Box 15660-20100, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0465 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Njoro/Ngata Block 1/2578, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

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

MR/6722355

GAZETTE NOTICE No. 8413

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Mwangi Njurai, of P.O. Box 376, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0419 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Kiambogo/Kiambogo Block 2/15403 (Mwariki), and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

E. M. NYAMU.

MR/6722316

Land Registrar, Nakuru District.

GAZETTE NOTICE No. 8414

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joel Okumu Alushula, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.3 hectare or thereabouts, situate in the district of Kakamega, registered under title No. Butsotso/Shikoti/18113, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

M. I. BOOR

MR/6722353

Land Registrar, Kakamega District.

GAZETTE NOTICE No. 8415

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Harriton Lumumba Amalieta, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kakamega, registered under title No. Marama/Lunza/2430, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

M. J. BOOR.

Land Registrar, Kakamega District.

GAZETTE NOTICE No. 8416

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Harriton Lumumba Amariati, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.1765 hectare or thereabouts, situate in the district of Kakamega, registered under title No. Kakamega/Block I/565, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that

Dated the 6th September, 2019.

M. J. BOOR,

MR/6513583

Land Registrar, Kakamega District.

GAZETTE NOTICE NO. 8417

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Sikenyi Sikhili, of P.O. Box 1653, Webuye in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.86 hectares or thereabout, situate in the district of Kakamega, registered under title No. N/K/Kiliboti/862, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

M. J. BOOR.

MR/6513597

Land Registrar, Kakamega District.

GAZETTE NOTICE NO. 8418

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Maumoud Shaban Otinga, of P.O. Box 235, Mumias in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.154 hectare or thereabouts, situate in the district of Kakamega, registered under title No. S/W/Lureko/4381, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

M. J. BOOR,

MR/6513701

Land Registrar, Kakamega District.

GAZETTE NOTICE No. 8419

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ibrahim Lumumba Ojiambo Ochieng, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.1 hectare or thereabouts, situate in the district of Busia, registered under title No. Samia/Bujwanga/1781, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

W. N. NYABERI, Land Registrar, Busia District.

MR/6513854

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ngeche Kamurugu (ID/0490010), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.80 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Gatamaiyu/Nyanduma/1141, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

A. W. MARARIA,

MR/6722283

Land Registrar, Kiambu District.

GAZETTE NOTICE No. 8421

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Gachuhi Cyrus Mwangi (ID/13460834), is registered as proprietor in absolute ownership interest of all that piece of land containing 2.30 hectares or thereabout, situate in the district of Kiambu, registered under title No. Nguirubi/Ndiuni/1144, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

J. M. KITHUKA,

MR/6722284

Land Registrar, Kiambu District.

GAZETTE NOTICE No. 8422

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Wangunyu (ID/31171618), is registered as proprietor in absolute ownership interest of all that piece of land containing 2.0 acres or thereabout, situate in the district of Kiambu, registered under title No. Limuru/Kamirithu/1111, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

J. M. KITHUKA,

MR/6513668

MR/6513668

Land Registrar, Kiambu District.

GAZETTE NOTICE No. 8423

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Wangunyu (ID/31171618), is registered as proprietor in absolute ownership interest of all that piece of land containing 1.0 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Limuru/Kamirithu/1112, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

J. M. KITHUKA,

Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 8424

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Kmani Mateta (ID/1856013), (2) John Mburu Wambura (ID/4418528) and (3) Joseph Gachau Wambura, all of P.O. Box 12876–20100, Nakuru in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land containing 0.07 acres or thereabouts, situate in the district of Gatundu, registered under title No. Ngenda/Gituru 437, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

B. K. MWAI,

MR/6513543

Land Registrar, Thika District.

GAZETTE NOTICE NO. 8425

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Julius Mwangi Kimani (ID/4306114), of P.O. Box 49–01000, 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. Thika Municipality Block 30/2807, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

MR/6513615

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

GAZETTE NOTICE NO. 8426

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Moses Njoroge Mwangi (ID/1122175), (2) Fredrick Thuo Wanyeki (ID/16053823) and (3) Kagechu wa Mungai (ID/0971093), all of P.O. Box 16753–00620, Nairobi in the Republic of Kenya, are the trustees of the group that owns that piece of land situate in the district of Ruiru, registered under title No. Ruiru East Block 2/5468, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

R. M. MBUBA,

MR/6722329

Land Registrar, Ruiru District.

GAZETTE NOTICE No. 8427

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Moses Njoroge Mwangi (ID/1122175), (2) Fredrick Thuo Wanyeki (ID/16053823) and (3) Kagechu wa Mungai (ID/0971093), all of P.O. Box 16753–00620, Nairobi in the Republic of Kenya, are the trustees of the group that owns that piece of land situate in the district of Ruiru, registered under title No. Ruiru East Block 2/5465, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

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

egistrar, Kiambu District. MR/6722330

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jane Mugechi Ndungu (ID/2000909), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.1 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Nginda/Samar/Blk 1/2002, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

A. B. GISEMBA,

MR/6722392

Land Registrar, Murang'a District.

GAZETTE NOTICE No. 8429

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Patrick Muthike Githinji (ID/23405233), of P.O. Box 779, Embu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.21 hectares or thereabout, situate in the district of Kirinyaga, registered under title No. Gichugu/Settlement/Scheme/2746, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

M. A. OMULLO,

MR/6513548

 $Land\ Registrar,\ Kirinyaga\ District.$

GAZETTE NOTICE No. 8430

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Edith Mamwirua Muriu (ID/24273250), of P.O. Box 53, Kagio in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.20 hecatre or thereabouts, situate in the district of Kirinyaga, registered under title No. Mwerua/Kagio/9652, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

M. A. OMULLO,

MR/6513831

MR/6513859

 $Land\ Registrar,\ Kirinyaga\ District.$

GAZETTE NOTICE NO. 8431

THE LAND REGISTRATION ACT

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

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Stephen Karanja Muthara (ID/3391410), of P.O. Box 148, Kagio in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.210 hecatre or thereabouts, situate in the district of Kirinyaga, registered under title No. Mutira/Kiaga/2938, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

M. A. OMULLO,

Land Registrar, Kirinyaga District.

GAZETTE NOTICE No. 8432

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Moses Wanjau Kamau, of P.O. Box 164, Mukurweini in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.21 hectares or thereabout, situate in the district of Nyeri, registered under title No. Lower Muhito/Mutundu/716, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

S. M. MWANZAW'A, Land Registrar, Nyeri District.

MR/6722277

GAZETTE NOTICE No. 8433

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Esther Wambui Ndiritu, of P.O. Box 259, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.83 hectares or thereabout, situate in the district of Nyeri, registered under title No. Nyeri/Ngarengiro/586, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

S. M. MWANZAW'A, Land Registrar, Nyeri District.

GAZETTE NOTICE NO. 8434

MR/6513619

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS George Muriithi Kingori, of P.O. Box 318, Mweiga in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.1 hectares or thereabout, situate in the district of Nyeri, registered under title No. Nyeri/Uasonyiro/680, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

S. M. MWANZAW'A, Land Registrar, Nyeri District.

MR/6513619

GAZETTE NOTICE No. 8435

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Margaret Njeri B. Thuku (ID/1204608), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.05 hectare or thereabouts, situate in the district of Embu, registered under title No. Gaturi/Githimu/1602, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

J. M. GITARI,

t. MR/6513532

Land Registrar, Embu District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Roy Nixon Muchangi Nyagah (ID/11606513), of P.O. Box 215, Embu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.37 hectare or thereabouts, situate in the district of Embu, registered under title No. Ngandori/Kirigi/10315, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

J. M. GITARI,

MR/6722399

Land Registrar, Embu District.

GAZETTE NOTICE NO. 8437

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Benson Murithi Nyaga (ID/3616406), of P.O. Box 531, Embu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.10 hectare or thereabouts, situate in the district of Embu, registered under title No. Gaturi/Makengi. T.149, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

J. M. GITARI,

MR/6722272

Land Registrar, Embu District.

GAZETTE NOTICE NO. 8438

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nyaga Njug'a (ID/0716866), of P.O. Box 132, Runyenjes in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.40 hectare or thereabouts, situate in the district of Embu, registered under title No. Kagaari/Kanja/4436, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

J. M. GITARI.

MR/6513784

Land Registrar, Embu District.

GAZETTE NOTICE No. 8439

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mathew Mwaniki Ndungu, of P.O. Box 53, Nyahururu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.8011 hectare or thereabouts, situate in the district of Nyandarua, registered under title No. Nya/Ndaragwa/Uruku Blk 2 (Uruku) 1428, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that

Dated the 6th September, 2019.

W. N. MUGURO,

Land Registrar, Nyandarua District.

GAZETTE NOTICE No. 8440

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Stephen Kimani Ruo (ID/4678390), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.403 hectare or thereabouts, situate in the district of Nyandarua, registered under title No. Nyandarua/Kianjogu Block 1/416, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

C. M. AYIENDA.

MR/6722398

Land Registrar, Nyandarua District.

GAZETTE NOTICE No. 8441

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Moses Mugo Karanja (ID/11465229) and (2) Joseph Muiga Chege (ID/0476240), both of P.o. Box 428, Naivasha in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land containing 0.0451 hectare or thereabouts, situate in the district of Naivasha, registered under title No. Naivasha/Mwichiringiri Block 4/21071, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

C. M. WACUKA,

MR/6513885

Land Registrar, Naivasha District.

GAZETTE NOTICE No. 8442

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Philiph Kamau Njoroge, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0446 hectare or thereabouts, situate in the district of Machakos, registered under title No. Mavoko Municipality Block 42/40, and whereas the property has been charged in favour of Afya Co-operative Savings and Credit Society, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

N. G. GATHAIYA,

MR/6722289

Land Registrar, Machakos District.

GAZETTE NOTICE NO. 8443

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jane Njoki Mburu, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0375 hectare or thereabouts, situate in the district of Machakos, registered under title No. Donyo Sabuk/Komarock Block 1/10865, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

N. G. GATHAIYA Land Registrar, Machakos District.

MR/6513567

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Anastasia Kavuu Mutulu (ID/5719314), is registered as proprietor in absolute ownership interest of all that piece of land containing 4.0470 hectares or thereabout, situate in the district of Machakos, registered under title No. Konza South/Konza South Block 4/1242, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

N. G. GATHAIYA,

MR/6513675

Land Registrar, Machakos District.

GAZETTE NOTICE No. 8445

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS M'Igweta M'Mukindia (ID/2453496), is registered as proprietor in absolute ownership interest of all that piece of land containing 4.94 hectares or thereabout, situate in the district of Meru, registered under title No. Nyaki/Giaki/628, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th September, 2019.

C. M. MAKAU

MR/6722282

Land Registrar, Meru District.

GAZETTE NOTICE No. 8446

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Josphat Nyamu M'Rintari (ID/7765968), of P.O. Box 503, Meru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.80 hectare or thereabouts, situate in the district of Meru, registered under title No. Abothuguchi/Katheri/487, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

C. M. MAKAU

MR/6722360

MR/6513523

Land Registrar, Meru District.

GAZETTE NOTICE No. 8447

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jeremiah Kobia M'Mwenda, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.62 hectare or thereabouts, situate in the district of Meru North, registered under title No. Igembe/Central Akirangondu A'/2128, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

N. N. NJENGA,

Land Registrar, Meru North District.

GAZETTE NOTICE No. 8448

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Dan Ochieng Awendo (ID/10225977), of P.O. Box 56977-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0471 hectare or thereabouts, situate in the district of Kajiado, registered under title No. KJD/Kipeto/5426, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

G. R. GICHUKI,

MR/6722382

Land Registrar, Kajiado North District.

GAZETTE NOTICE NO. 8449

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Simon Kihara Muya (ID/1867779/64), of P.O. Box 52643, Nairobi 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 Kajiado, registered under title No. Kajiado/Olchoro Onyore/1695, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

G. R. GICHUKI

MR/6513846

Land Registrar, Kajiado North District.

GAZETTE NOTICE No. 8450

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Odundo Ogindo (ID/2702096), of P.O. Box 6117-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.1 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Ngong/Ngong/24922, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

G. R. GICHUKI,

MR/6722281

Land Registrar, Kajiado North District.

GAZETTE NOTICE No. 8451

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Samuel Tawuo Kanyui (ID/0464621), of P.O. Box 78-00208, Ngong Hills in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.11 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Ngong/Ngong/61117, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

G. M. MALUNDU, Land Registrar, Kajiado North District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Waweru Munyi Jackson (ID/9187378), of P.O. Box 365, Kiserian in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.05 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Olchoro Onyore/13048, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

G. M. MALUNDU, Land Registrar, Kajiado North District.

MR/6722387

GAZETTE NOTICE No. 8453

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Eric Kisiangani (ID/2091529), of P.O. Box 7300–00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.05 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Ngong/Ngong/30119, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

G. M. MALUNDU,

MR/6513633

Land Registrar, Kajiado North District.

GAZETTE NOTICE NO. 8454

THE LAND REGISTRATION ACT

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

ISSUE OF A NEW LAND TITLE DEED

WHEREAS William Kipruto Arusei (ID/4258961), of P.O. Box 442, Kitale 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 Trans Nzoia, registered under title No. Kaplamai/Sirende Blk 3/Kaplamai/348, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

S. K. BIWOTT,

MR/5613533 Land Registrar, Trans Nzoia District.

GAZETTE NOTICE NO. 8455

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS William Kipruto Arusei (ID/4258961), of P.O. Box 442, Moi's Bridge in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 8.22 hectares or thereabout, situate in the district of Trans Nzoia, registered under title No. Kaplamai/Kachibora Blk 6/Tufumoi/49, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

MR/6513533

S. K. BIWOTT,

Land Registrar, Trans Nzoia District.

GAZETTE NOTICE No. 8456

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Eglah Jerono Chepkwony (ID/4258907), of P.O. Box 1045, Kitale 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 Trans Nzoia, registered under title No. Kaplamai/Sirende Block 3/Kaplamai/349, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

S. K. BIWOTT,

MR/6513533

Land Registrar, Trans Nzoia District.

GAZETTE NOTICE No. 8457

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Geoffrey Waweru Njuguna, of P.O. Box 1300, Kitale in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Trans Nzioa, registered under title No. Kiminini/Kapkoi Sisal Block I/Wamuini "A"/868, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

N.O.ODHIAMBO,

MR/6513692

Land Registrar, Trans Nzoia District.

GAZETTE NOTICE NO. 8458

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Eunice Wangare Muhoro, of P.O. Box 9, Kitale in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Trans Nzioa, registered under title No. Kiminini/Kapkoi Sisal Block 2/Wamuini "B"/514, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

N.O.ODHIAMBO,

MR/6513692

Land Registrar, Trans Nzoia District.

GAZETTE NOTICE No. 8459

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Eunice Wangare Muhoro, of P.O. Box 9, Kitale in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Trans Nzioa, registered under title No. Kiminini/Kapkoi Sisal Block 2/Wamuini "B"/383, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

N.O.ODHIAMBO,

MR/6513692

Land Registrar, Trans Nzoia District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Eunice Wangare Muhoro, of P.O. Box 9, Kitale in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Trans Nzioa, registered under title No. Kiminini/Kapkoi Sisal Block 2/Wamuini "B"/523, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

N.O. ODHIAMBO,

MR/6513692

Land Registrar, Trans Nzoia District.

GAZETTE NOTICE No. 8461

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Henry Kalamu Wafula, of P.O. Box 247, Kitale in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Trans Nzioa, registered under title No. Waitaluk/Mabonde Block 14/Tulwet/84, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th September, 2019.

N.O. ODHIAMBO,

MR/6513692

Land Registrar, Trans Nzoia District.

GAZETTE NOTICE NO. 8462

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Susan Njeri Kimani, of P.O. Box 1607, Kitale in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Trans Nzioa, registered under title No. Kitale/Municipal Block 21/Mahali/19, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

N.O. ODHIAMBO,

MR/6513692

MR/6513692

Land Registrar, Trans Nzoia District.

GAZETTE NOTICE No. 8463

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Magwanga Okinda, of P.O. Box 11, Kitale in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Trans Nzioa, registered under title No. Trans Nzioa/Sinyerere/47, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

N. O. ODHIAMBO,

Land Registrar, Trans Nzoia District.

GAZETTE NOTICE No. 8464

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Emily Aregwony Kisang, of P.O. Box 3350, Kitale in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Trans Nzioa, registered under title No. Kaisagat/Makhonge Block 1/Mwisho/401, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

N.O. ODHIAMBO,

MR/6513692

Land Registrar, Trans Nzoia District.

GAZETTE NOTICE No. 8465

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Geoffrey Waweru Njuguna, of P.O. Box 1300, Kitale in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Trans Nzioa, registered under title No. Kiminini/Kapkoi Sisal Block 2/907, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

N.O. ODHIAMBO,

MR/6513692

Land Registrar, Trans Nzoia District.

GAZETTE NOTICE NO. 8466

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Geoffrey Waweru Njuguna, of P.O. Box 1300, Kitale in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Trans Nzioa, registered under title No. Kiminini/Kapkoi Sisal Block I/Wamuini "A"/192, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

N.O.ODHIAMBO,

MR/6513692

Land Registrar, Trans Nzoia District.

GAZETTE NOTICE NO. 8467

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Geoffrey Waweru Njuguna, of P.O. Box 1300, Kitale in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Trans Nzioa, registered under title No. Kiminini/Kapkoi Sisal Block 2/Wamuini "B"/660, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

N.O.ODHIAMBO,

MR/6513692

Land Registrar, Trans Nzoia District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kibomet Saw Mills, of P.O. Box 2102, Kitale in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Trans Nzoia, registered under title No. Kitale/Municipal Block 15/Koitogos/733, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

N.O. ODHIAMBO,

MR/6722362

Land Registrar, Trans Nzoia District.

GAZETTE NOTICE NO. 8469

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Christopher Luisi Wanyama, of P.O. Box 2126, Kitale in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.214 hectares or thereabout, situate in the district of Trans Nzoia, registered under title No. Kwanza/Kwanza Block 5/606, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th September, 2019.

N.O.ODHIAMBO,

MR/6513533

Land Registrar, Trans Nzoia District.

GAZETTE NOTICE NO. 8470

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Christopher Luisi Wanyama, of P.O. Box 2126, Kitale in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.012 hectares or thereabout, situate in the district of Trans Nzoia, registered under title No. Kwanza/Kwanza Block 5/710, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

N.O. ODHIAMBO,

MR/6513533

 $Land\ Registrar, Trans\ Nzoia\ District.$

GAZETTE NOTICE NO. 8471

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Esther Shikuku Mulunda (ID/1945789), of P.O. Box 247, Kitale in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.77 hectares or thereabout, situate in the district of Trans Nzoia, registered under title No. Waitaluk/Mabonde Block 14/Tulwet/200, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

N. O. ODHIAMBO, Land Registrar, Trans Nzoia District. GAZETTE NOTICE No. 8472

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jeremiah C. Kibor, of P.O. Box 3356–30200, Kitale in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Trans Nzoia, registered under title No. Trans Nzoia Milimani/22, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

N.O. ODHIAMBO.

MR/6722326

Land Registrar, Trans Nzoia District.

GAZETTE NOTICE No. 8473

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter N. Wamukota, of P.O. Box 593, Kitale in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Trans Nzoia, registered under title No. Sinyerere/Kipsaina Block I/Bistati/46, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

N.O. ODHIAMBO,

MR/6513693

Land Registrar, Trans Nzoia District.

GAZETTE NOTICE NO. 8474

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jairo Mwashi Khalawa (ID/1142108/64), is registered as proprietor in absolute ownership interest of all that piece of land containing 1.48 hectares or thereabout, situate in the district of Hamisi, registered under title No. Kakamega/Bumbo/30, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

T. L. INGONGA,

MR/6722358

Land Registrar, Vihiga District.

GAZETTE NOTICE NO. 8475

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Erasto Lugadiru Kilinga (ID/1435607), 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 Vihiga, registered under title No. South Maragoli/Magui/820, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

T. L. INGONGA,

MR/6513622

Land Registrar, Vihiga District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ombuni Munala, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.2 hectares or thereabout, situate in the district of Luanda, registered under title No. West Bunyore/Ebusakami/196, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

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

MR/6513622

GAZETTE NOTICE NO. 8477

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joanes Arunga (ID/1952031/64), is registered as proprietor in absolute ownership interest of all that piece of land containing 1 acre or thereabout, situate in the district of Luanda, registered under title No. West Bunyore/Itumbu/317, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

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

MR/6513622

GAZETTE NOTICE NO. 8478

THE LAND REGISTRATION ACT

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

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Gerishon Agoi Andalia, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.31 hectare or thereabouts, situate in the district of Siaya, registered under title No. East Gem/Ramula/1227, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

M. MOGARE,

MR/6513623

MR/6319285

Land Registrar, Siaya District.

GAZETTE NOTICE No. 8479

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Stephen Okoth Otieno, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.37 hectare or thereabouts, situate in the district of Ugenya, registered under title No. North Ugenya/Nyalenya/1040, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

D. O. DULO,

Land Registrar, Ugenya/Ugunja Districts.

GAZETTE NOTICE NO. 8480

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nahashon Omondi Otieno, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.13 hectare or thereabouts, situate in the district of Ugenya, registered under title No. East Ugenya/Ligala/2451, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

D. O. DULO.

MR/6513522

Land Registrar, Ugenya/Ugunja Districts.

GAZETTE NOTICE NO. 8481

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Maurice Okoth Ojingo, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.82 hectare or thereabouts, situate in the district of Ugunja, registered under title No. Uholo/Ugunja/2008, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

D. O. DULO,

MR/6513522

Land Registrar, Ugenya/Ugunja Districts.

GAZETTE NOTICE NO. 8482

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joyce Otiro Omutula, of P.O. Box 38, Butere in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.99 hectare or thereabouts, situate in the district of Ugunja, registered under title No. South Ugenya/Ruwe/659, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

D. O. DULO,

MR/6722349

Land Registrar, Ugenya/Ugunja Districts.

GAZETTE NOTICE NO. 8483

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nathaniel Nyangao Akongo, of P.O. Box 314–40109, Sondu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 6 hectares or thereabout, situate in the district of Nyakach, registered under title No. Kisumu/Kajimbo/543, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

I. W. SABUNI,

MR/6513845

Land Registrar, Nyakach District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Kipruto Koech, of P.O. Box 1269, Kericho in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.10 hectare or thereabouts, situate in the district of Kericho, registered under title No. Kericho/Kapsuser/3564, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 6th September, 2019.

B. KIMUTAI,

MR/6513868

Land Registrar, Kericho District.

GAZETTE NOTICE NO. 8485

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kipngeno Mosonik (deceased), is registered as proprietor in absolute ownership interest of all that piece of land containing 2.2 hectares or thereabout, situate in the district of Bomet, registered under title No. Kericho/Kongotik/773, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

A.O.JUMA,

MR/6513506

Land Registrar, Bomet District.

GAZETTE NOTICE No. 8486

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kipngeno Mosonik (deceased), is registered as proprietor in absolute ownership interest of all that piece of land containing 4.6 hectares or thereabout, situate in the district of Bomet, registered under title No. Kericho/Kongotik/834, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

A.O.JUMA,

MR/6513506

Land Registrar, Bomet District.

GAZETTE NOTICE NO. 8487

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mayore Nyabena (deceased), 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 Kisii, registered under title No. Nyaribari Masaba/Bomobea/1245, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

S. N. MOKAYA, Land Registrar, Kisii District. GAZETTE NOTICE No. 8488

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Gnora Mourine Mwangabu, is registered as proprietor in absolute ownership interest of all that piece of land containing 6 hectares or thereabout, situate in the district of Taita Taveta, registered under title No. Taita Taveta/Mwachabo Scheme/1055, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

M. S. MANYARKIY.

MR/6722357

Land Registrar, Taita Taveta District.

GAZETTE NOTICE No. 8489

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Binti Athumani Suleiman Nimavune and (2) Mohamed Suleiman Suwari, as administrators of the estate of Suleiman Juma Suari (deceased), who 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/Ng'ombeni/2049, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

D. J. SAFARI,

MR/6513608

Land Registrar, Kwale District.

GAZETTE NOTICE NO. 8490

THE LAND REGISTRATION ACT

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

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ali Kassim Hussein, 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/Kiwegu Jego/61, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

D. J. SAFARI,

MR/6513547

Land Registrar, Kwale District.

GAZETTE NOTICE NO. 8491

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Jean Hellen Naylor and (2) Diana Edith Upton, as administrators of the estate of Margaret Monica Naylor (deceased), who 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/Pungu Fuel Area/32, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 6th September, 2019.

D. J. SAFARI,

MR/6722318

Land Registrar, Kwale District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Jean Hellen Naylor and (2) Diana Edith Upton, as administrators of Margaret Monica Naylor (deceased), who 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/Pungu Fuel Area/123, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

D. J. SAFARI,

MR/6722317

Land Registrar, Kwale District.

GAZETTE NOTICE NO. 8493

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Christine Chalo (ID/6693134), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0985 hectare or thereabouts, situate in the district of Machakos, registered under title No. Mavoko Town Block 2/18088, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

N. G. GATHAIYA

MR/6513884

Land Registrar, Machakos District.

GAZETTE NOTICE No. 8494

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Robert Kazungu Menza alias Robert Vinya Ndurya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kilifi, registered under title No. Mavueni B/287, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

S. K. GATUIRI.

MR/6722359

Land Registrar, Kilifi District.

GAZETTE NOTICE NO. 8495

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Robert Kazungu Menza alias Robert Vinya Ndurya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kilifi, registered under title No. Mavueni B/287, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 6th September, 2019.

S. K. GATUIRI, Land Registrar, Kilifi District. GAZETTE NOTICE NO. 8496

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Bay Chem (K) Limited, of P.O. Box 12, Homabay in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 1432/323, situate in Homabay Township in South Nyanza District, by virtue of a grant registered as I.R.N. 4194/1, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 30th August, 2019.

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

MR/6513781

GAZETTE NOTICE No. 8497

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Immaculate Neema Nieru, of P.O. Box 52182-00200. Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 12672/202, situate in the City of Nairobi in Nairobi Area, by virtue of a certificate of title registered as I.R. No. 91126/1, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 6th September, 2019.

M. J. BILLOW,

MR/6722343

Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 8498

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Khadija Ahmed Sahal, of P.O. Box 3205-00100, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 19952/220, situate in the City of Nairobi in Nairobi Area, by virtue of a certificate of title registered as I.R. No. 102387/1, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 6th September, 2019.

M. J. BILLOW.

MR/6722364

Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 8499

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS (1) Annah Memusi and (2) Ngoris Enole Kuraru, both of P.O. Box 10925, Nairobi in the Republic of Kenya, are registered as proprietors of all that piece of land known as L.R. No. 36/I/64, situate in the City of Nairobi (Eastleigh) in Nairobi Area, by virtue of an indenture of conveyance registered in Volume N11 Folio 317/15, File 4855, and whereas the land register in respect thereof is lost or

destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 6th September, 2019.

M. J. BILLOW,

MR/6513560

Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 8500

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS (1) Simon Robert Woods, (2) Alexandra Rachel Woods, (3) the estate of Anoop Shah (deceased), represented by (1) Priyesh Pravinchandra Shah and (2) Deborah Anne Shah, as joint executors, (3) Deborah Anne Shah, (4) Mauro Saio and (5) Amanda Jane Parkin, are registered as proprietors of all that piece of land known as L.R. No. 1055/3, situate in the city of Nairobi in the Nairobi Area, by virtue of an indenture of conveyance registered in Volume N20, Folio 426/1, File 7944, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 6th September, 2019.

M. J. BILLOW,

MR/6513820

Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 8501

THE LAND REGISTRATION ACT

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

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS (1) Stephen Onyambu and (2) Pamela Buruchara, both of P.O. Box 21967–00400, Nairobi in the Republic of Kenya, are registered as proprietors of all that piece of land known as L.R. No. 29431, situate in Mavoko Municipality in Machakos District, by virtue of certificate of title registered as I.R. 142550/1, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 6th September, 2019.

M. J. BILLOW,

MR/6513841

 $Registrar\ of\ Titles,\ Nairobi.$

GAZETTE NOTICE NO. 8502

THE LAND REGISTRATION ACT

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

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS David K. Runo, of P.O. Box 9438–00300, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 21935, situate in the city of Nairobi in the Nairobi Area, by virtue of a grant registered as I.R. No. 159433/1, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 6th September, 2019.

S. C. NJOROGE, Registrar of Titles, Nairobi. GAZETTE NOTICE No. 8503

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Chebelien Kibosia, of P.O. Box 3020, Moiben in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 3208, situate in Uasin Gishu District by virtue of an indenture of conveyance registered at Nairobi, as H.7, Folio 38, File 876, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 6th September, 2019.

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

MR/6513865

GAZETTE NOTICE NO. 8504

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Judith Ruguru (ID/0054310), of P.O. Box 514, Nyeri in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 36/IV/86 (original No. 36/IV/12/8), situate in the City of Nairobi in Nairobi Area, by virtue of a certificate of title registered as I.R. No. 69805/1, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 6th September, 2019.

MR/6513580

C. J. MARAA, Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 8505

THE LAND REGISTRATION ACT

(No. 3 of 2012)

OPENING OF A NEW REGISTER

WHEREAS Joyce Gathoni Mutel (ID/1066706), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.95 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kaputiei-Central/904, and whereas sufficient evidence has been adduced to show that the land register is lost, notice is given that after the expiration of sixty (60) days from the date hereof, I intend to open a new land register, provided that no valid objection has been received within that period.

Dated the 6th September, 2019.

P. K. TONUI,

MR/6708617

Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 8506

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF A GREEN CARD

WHEREAS Peter Waruiru Thairu, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Kwale, registered under title No. Kwale/Ng'ombeni/1912, and whereas sufficient evidence has been adduced to show that the green card issued therefore is lost, effort to trace it have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new green card, provided that no objection has been received within that period.

Dated the 6th September, 2019.

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

MR/6513793

rar of Titles, Nairobi. MR/6513861

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF A GREEN CARD

WHEREAS (1) Jumaa Athumani Chausa and (2) Mohamed Athman Chausa, are registered as proprietors in absolute ownership interest of that piece of land situate in the district of Kwale, registered under title No. Kwale/Ukunda/4750, and whereas sufficient evidence has been adduced to show that the green card issued therefore is lost, effort to trace it have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new green card, provided that no objection has been received within that period.

Dated the 6th September, 2019.

D. J. SAFARI.

MR/6513568

Land Registrar, Kwale District.

GAZETTE NOTICE NO. 8508

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF LAND REGISTER

WHEREAS Samuel Mburu Njuguna (ID/3115970), of P.O. Box 283, Ruiru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Ruiru, registered under title No. Ruiru/Ruiru East Block 2/4023, and whereas sufficient evidence has been adduced to show that the land register of the said piece of land is missing, and whereas all efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, provided that no valid objection has been received within that period, I intend to issue another land register and the missing land register is deemed to be of no effect.

Dated the 6th September, 2019.

R. M. MBUBA,

MR/6513792

Land Registrar, Ruiru District.

GAZETTE NOTICE NO. 8509

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS (1) Mucheru Muiregi (Deceased) and (2) Reuben Gathiuni, are registered as proprietors in ½ undivided share, of all that piece of land containing 0.1093 hectare or thereabouts, known as Dagoretti/Mutuini/T.253, situate in the district of Nairobi, and whereas the High Court of Kenya at Nairobi in succession cause No. 263 of 2017, has issued grant of letters of administration and certificate of confirmation of grant in favour of (1) Lucy Wangui Mucheru and (2) Wilfred Mucheru, 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 (1) Lucy Wangui Mucheru and (2) Wilfred Mucheru, and upon such registration, the land title deed issued earlier to the said (1) Mucheru Muiregi (Deceased) and (2) Reuben Gathiuni, shall be deemed to be cancelled and of no effect.

Dated the 6th September, 2019.

J. W. KAMUYU,

MR/6496528

Land Registrar, Nairobi District.

GAZETTE NOTICE NO. 8510

THE LAND REGISTRATION ACT

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

REGISTRATION OF INSTRUMENT

WHEREAS Wilson Icharia Ngethe, is registered as proprietor of all that piece of land containing 1.300 hectares or thereabout, known

as Ruiru East/Juja East Block 2/1527, situate in the district of Thika, and whereas in the High Court at Nairobi in succession cause no. 2792 of 1997 directing the name of Wilson Icharia Ngethe be cancelled and replaced with that of Edward Kubai Icharia, and whereas the land title deed issued earlier to Wilson Icharia Ngethe has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instrument of R.L. 19 and R. L. 17 and upon such registration the land title deed issued earlier to the said Wilson Icharia Ngethe shall be deemed to be cancelled and of no effect.

Dated the 6th September, 2019.

R. M. MBUBA,

MR/6513813

Land Registrar, Ruiru District.

GAZETTE NOTICE No. 8511

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Peter Gateri Ndirangu (deceased), of P.O. Box 72612, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land containing 1.62 hectares or thereabout, known as Gikondi/Thimu/756, situate in the district of Nyeri, and whereas the Judge of the High Court of Kenya at Nairobi in succession cause no. 2094 of 2013, has ordered that the said piece of land be transferred to (1) Eva Waitherero and (2) George Hiram Ndirangu, and whereas the land title deed issued in respect of the said piece of land is lost or cannot be traced, 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 issue land title deed to the said (1) Eva Waitherero and (2) George Hiram Ndirangu, and upon such registration the land title deed issued earlier to the said Peter Gateri Ndirangu, shall be deemed to be cancelled and of no effect.

Dated the 6th September, 2019.

J. M. MWAMBIA,

MR/67223227

Land Registrar, Nyeri District.

GAZETTE NOTICE No. 8512

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Nyaga Thumi (deceased), is registered as proprietor of all that piece of land known as Mwea/Murinduko/774, situate in the district of Kirinyaga, and whereas in the senior resident magistrate's court at Kerugoya in succession cause No. 41 of 2006, has issued grant and confirmation letters to Joseph Gitari Nyaga, and whereas all efforts made to recover the land title deed and be surrendered to the land registrar for cancellation have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said administration letters to Joseph Gitari Nyaga, and upon such registration the land title deed issued earlier to the said Nyaga Thumi (deceased), shall be deemed to be cancelled and of no effect.

Dated the 6th September, 2019.

M. A. OMULLO,

MR/6513601

Land Registrar, Kirinyaga District.

GAZETTE NOTICE NO. 8513

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Muceke Nthunguri (deceased), is registered as proprietor of all that piece of land containing 10.00 acres or thereabout, known as Kyeni/Kigumo/515, situate in the district of

Embu, and whereas the senior principal magistrate's court at Siakago in succession cause No. 98 of 2019, has ordered that the said piece of land be registrered in the name of Nguruwe Mucane, and whereas all efforts made to recover the land title deed issued in respect of the said 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 the said Nguruwe Mucane (ID/4871399), and upon such registration the land title deed issued to the said Muceke Nthunguri (deceased), shall be deemed to be cancelled and of no effect.

Dated the 6th September, 2019.

J. M. GITARI,

MR/6513719

Land Registrar, Embu District.

GAZETTE NOTICE No. 8514

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS M'Mwirichia Muchugu (deceased), is registered as proprietor of all that piece of land known as L/Mikumbune/581, situate in the district of Meru, and whereas the High Court in succession cause no. 355 of 2007, has issued grant of letters of administration and certificate of confirmation of grant in favour of (1) Lawrence Mbaabu Mwirichia and (2) David Kinoti Mwirichia, 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 M'Mwirichia Muchugu (deceased), has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said application to be registered as proprietor by transmission R.L. 19 in the name of (1) Lawrence Mbaabu Mwirichia and (2) David Kinoti Mwirichia, and upon such registration the land title deed issued earlier to the said M'Mwirichia Muchugu (deceased), shall be deemed to be cancelled and of no effect.

Dated the 6th September, 2019.

G. M. NJOROGE,

MR/6513829

Land Registrar, Meru Central District.

GAZETTE NOTICE NO. 8515

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS M'Mwirichia Muchugu (deceased), is registered as proprietor of all that piece of land known as L/Mikumbune/577, situate in the district of Meru, and whereas the High Court in succession cause no. 355 of 2007, has issued grant of letters of administration and certificate of confirmation of grant in favour of (1) Lawrence Mbaabu Mwirichia and (2) David Kinoti Mwirichia, 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 M'Mwirichia Muchugu (deceased), has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said application to be registered as proprietor by transmission R.L. 19 in the name of (1) Lawrence Mbaabu Mwirichia and (2) David Kinoti Mwirichia, and upon such registration the land title deed issued earlier to the said M'Mwirichia Muchugu (deceased), shall be deemed to be cancelled and of no effect.

Dated the 6th September, 2019.

G. M. NJOROGE, Land Registrar, Meru Central District. GAZETTE NOTICE No. 8516

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Jacton Olango Oungu, is registered as proprietor of all that piece of land known as South Gem/Rera/147, situate in the district of Siaya, and whereas the High court of Kenya at Kisumu in succession cause no. 1217 of 2015, has ordered that the land be registered through transmission in the names of (1) Paul Olango, (2) Clarkson Otieno, (3) Fredrick Otieno Olango and (4) Nicholas Oduor Olango, and whereas all efforts made to recover the land title deed issued thereof by the land register 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 and issue title deed to (1) Paul Olango, (2) Clarkson Otieno, (3) Fredrick Otieno Olango and (4) Nicholas Oduor Olango, and upon such registration the land title deed issued earlier to the said Jacton Olango Oungu, shall be deemed to be cancelled and of no effect.

Dated the 6th September, 2019.

M. O. H. MOGARE, Land Registrar, Siaya District.

MR/6722396

GAZETTE NOTICE NO. 8517

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Redempta Susan Chetambe, of P.O. Box 11, Kitale in the Republic of Kenya, is registered as proprietor of all that piece of land known as Trans Nzoia/Liyavo/187, situate in the district of Trans Nzoia, and whereas the Environment and Land Court in civil suit No. 48 of 2014 has ordered that the said piece of land be transferred to Alice Muhonja Kirambi, of P.O. Box 13968–00800, Nairobi, and whereas all efforts made to compel the registered proprietor to surrender the land title deed to the land registrar have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the said instrument of transfer and issue a land title deed to the said Alice Muhonja Kirambi, and upon such registration the land title deed issued earlier to the said Redempta Susan Chetambe, shall be deemed to be cancelled and of no effect.

Dated the 6th September, 2019.

N.O.ODHIAMBO,

MR/6513692

Land Registrar, Trans Nzoia District.

GAZETTE NOTICE NO. 8518

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Johnson Robert Mutana, is registered as proprietor of all that piece of land containing 34.5 hectares or thereabout, known as Chembe/Kibabamshe/152, situate in the district of Kilifi, and having acquired the said land by way of allocation from the Government of Kenya and issued with a land title deed on 5th July, 1990, and whereas vide Gazette Notice No. 6866 of 2017, the land plot No. 152 is to be repossessed and reallocated to the community where there is a shrine (Mwamudo Cultural Centre, 3 acres), a school (Mwamudo C. B. O., 10 acres) and a portion given to Mwamudo family, 21 acres, and whereas Johnson Robert Mutana is still in custody of the said land title deed, 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 and partition, and upon such registration the land title deed issued to the said Johnson Robert Mutana, shall be deemed to be cancelled and of no effect.

Dated the 6th September, 2019.

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

THE UNCLAIMED FINANCIAL ASSETS ACT

(No. 40 of 2011)

THE UNCLAIMED FINANCIAL ASSETS AUTHORITY

NO OBJECTION

NOTICE is issued pursuant to regulation 12 of the Unclaimed Financial Assets Regulations, 2016 that the Unclaimed Financial Assets Authority has received claims for unclaimed assets from the following persons claiming as administrators of the estates of deceased persons and agents of the original owners. Further take notice that if no objection has been lodged at the offices of the Authority at the address below within thirty (30) days of the date of publication of this notice, payment will be made to the aforementioned persons.

Claim and Name (Administration	Name of Original	H-11
Claimant's Name/Administrator	Owner/Deceased	Holder
Jane Wanjiku Gakuo	Bernard Gakuo Kiramba	Kenya Commercial Bank
Winfred Mueni Ngali and Peter Musili Syeni	Syeni John Ngali	Barclays Bank of Kenya
Grace A. Ong'ong'a	Joseph Olango Oloo	Standard Chartered Bank
Uchi Benjamin Ngala and Sophia Nazi Murabu	Jackson Mwango Kiti	Standard Chartered Bank and Kenya Commercial Bank
Charles Waita Kathendu, Lucy Mueni Kathendu,	Johnson Waema Kathendu	Barclays Bank of Kenya
Margaret Wanzila Kathendu and Thomas Mbuli Waema		
Moses Thuku Mwangi	Ikegu Thuku	Standard Chartered Bank, Safaricom Limited, Kenya Commercial Bank and National Bank of Kenya
Peter Mungai Ndung'u and Martin Waweru Ndung'u	Ndung'u Karogo	Kenya Commercial Bank
Public Trustee, Nairobi	Elizabeth Wairimu Irungu	Kenya National Assurance Company Limited
Beatrice Jepkoech Langat and Caroline Chepngetich	John Kipkorir arap Langat	Kenya Commercial Bank and Standard Chartered Bank
Paul Azere Maneno	Elsa Vulimu	Standard Chartered Bank
Maria Mwikali Kisilu	Ruth Sheila Kioko	Standard Chartered Bank
Joynight Moraa Nyamwario	Josephine Saringi Miyogo	Kenya Commercial Bank and Standard Chartered Bank
Patrick Gichuru Macharia	Monica Muthoni Macharia	British American Tobacco
Pauline Achieng' Maenya	Shecky John Maenya	Co-operative Bank of Kenya
Marciana Sarah Cheburet	Zaphaniah Cheburet Kiprono	Kenya National Assurance Company Limited
Christopher James Outram and Neil Graham Outram	Andrew John Challoner	Unga Group Limited
Jenery Rugu Muya and Eliud Kirubi Waruru	Waruru Muya	East African Breweries Limited
Mary Wambui Muraya and Kiarie Waiyaki Gichuhi	Rahab Wanjiru Waiyaki	Co-operative Bank of Kenya
Public Trustee, Machakos	Kingondu Kalusi Mutisya	Standard Chartered Bank
Nabwire Wesonga Ngacho Mediatrix	Charles Barasa Otwoma	Standard Chartered Bank Standard Chartered Bank
Beatrice Kipkorir	Edwin Henry Kipkorir	Standard Chartered Bank Standard Chartered Bank
Deputy County Commissioner, Murang'a East	Mwaura Kimani	Kenya Power and Lighting Company Limited
Symon Wang'ombe Guthua	Wanjugu Guthua Mwarari	Barclays Bank of Kenya
Susan Ndunge Muendo	Benjamin Muendo Chege and Ethan Macharia Chege	
Deputy County Commissioner, Bungoma North	Moses Musuya Kokonya	Kenya Commercial Bank, Standard Chartered Bank and Safaricom Limited
Lucy Gathoni Wachira Githae	Zakayo Wachira Githae	Centum Investment Group
Monica Wanjiku Wachira	Nicholas Wachira Kiruki	Rea Vipingo Limited
Josphat Kaniu Nyori	Francis Ngugi Kaniu	East African Breweries Limited
Public Trustee, Nakuru	Jason Muriithi Gacheche	Bamburi Cement
Martha Owino Angir	Andrew Angir Miser	Kenya Airways and National Bank of Kenya
Freaciah Wangui Gichu and Samuel Mwaniki Gichu	David Gichu Kondia	Standard Chartered Bank
Abraham James Mkwaya	Angeline Njeri Gitonga	Standard Chartered Bank
Public Trustee, Kakamega	Hillary Likalamu Mutsotso	Kenya Commercial Bank
Adolph Mwadime Poisa	Cosmas Damian Mwasaru	Kenya Commercial Bank
Gerald Ndemo Rasugu, Fredrick Nyarang'o Rasugu and	Catherine Sarange Rasugu	Standard Chartered Bank
Jacqueline Kwamboka Rasugu	James Sarange Rasagu	
Arnold Nyandusi Omurwa	Hezron Omurwa Nyandusi	Kenya Commercial Bank
	Rangondi	j
Johnson Kinyua Kamunya	Jeviuas Kamunya Wainaina	Kenya Commercial Bank
Jennifer Mueni Kivandi and Elsie Kavinya Mutinda	Duncan Mutua Mutinda	Kenya Reinsurance Corporation and Safaricom Limited
Ann Nyambura Migongo and Steve Njugia Mutundu	Mary Nyamathwe Peter	Standard Chartered Bank and Safaricom Limited
Grace Gathii Mukiha	Ben Mukiha Muthia	Nation Media Group
Laurah Nungari Ngaruiya and Joyce Wanjiru Ngaruiya	George Kamau Ngaruiya	Standard Chartered Bank and Kenya Airways Limited
Beth Wanjiku	Margaret Wambui Gachoya	Standard Chartered Bank
Oscar Thuku Gathang'a and Pauline Philis Wambui	Mary Nyambura Muchoki	Equity Bank of Kenya
Gathanga	yy	1 ,,
- 0	<u> </u>	<u>I</u>

LOSS OF POLICY

NOTICE is issued pursuant to regulation 9 of the Unclaimed Financial Assets Regulations, 2016 that the Unclaimed Financial Assets Authority has received claims for unclaimed assets from the following persons who, through sworn affidavits, have indicated that the original policy documents have been lost.

Claimant's Name	Policy No. and Name of Policy Holder	Name of Issuing Insurance Company
Martha Muthoni Kanui	Martha Muthoni Kanui-6941381	Liberty Life Assurance Limited
Joel Gabriel Mshindo	Joel Gabriel Mshindo-4962541	Liberty Life Assurance Limited
Alfred Murumba Wamala	Alfred Murumba Wamala-893526	Prudential Life Assurance Limited
Geoffrey Marubu Mwangi	Nancy Wanjiru Mwangi-3530711	Liberty Life Assurance Limited

Claimant's Name	Policy No. and Name of Policy Holder	Name of Issuing Insurance Company
Bootsy M. Mutiso	Jayson Gichuhi Mutuku (Bootsy M. Mutiso)-6972318	Liberty Life Assurance Limited
James Ljukunye Lenayiarra	James Ljukunye Lenayiarra-888636	Prudential Life Assurance Limited
Suleiman Kweyu Abdallah	Suleiman Kweyu Abdallah–3587666	Liberty Life Assurance Limited
Kennedy Situma	Kennedy Situma-37003265	Old Mutual Life Assurance Company Limited
Michael Ndirangu Gitari	Michael Ndirangu Gitari-502931	APA Insurance Limited
Rono Wesley Kipkoech	Rono Wesley Kipkoech–878056	Prudential Life Assurance Limited

Further notice is given that unless objection to the claims is lodged at the offices of the Authority at the address below within thirty (30) days from the date hereof, payment will be made to the aforementioned persons on the evidence of the sworn affidavit for lost original policy document and any liability on the lost policy document will immediately cease.

Unclaimed Financial Assets Authority, Pacis Centre, 2nd Floor, off Waiyaki Way, P.O. Box 28235-00200, Nairobi.

Dated the 5th August, 2019.

MR/6722379

JOHN MWANGI, Chief Executive Officer & Managing Trustee.

GAZETTE NOTICE NO. 8520

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE COUNTY ASSEMBLY SERVICES ACT

(No. 24 of 2017)

THE COUNTY ASSEMBLY OF KWALE SERVICE BOARD

APPOINTMENT

PURSUANT to section 13 (1) of the County Governments Act, the Kwale County Assembly has, in its sitting of 2nd July, 2019, approved the appointment of—

HAMISI BWENI DZILA (DR.)

as the Clerk, County Assembly of Kwale, with effect from 1st August,

Dated the 27th August, 2019.

S. N. RUWA,

MR/6513669

Speaker, County Assembly of Kwale.

GAZETTE NOTICE No. 8521

THE KENYA DEPOSIT INSURANCE ACT

(No. 10 of 2012)

LIST OF MEMBER INSTITUTIONS

IN accordance with the KDI Act section 24 (3), we hereby notify all that the following institutions' deposits are insured by Kenya Deposit Insurance Corporation (KDIC).

	Commercial Banks
1	African Banking Corporation Limited
2	Bank of Africa Kenya Limited
3	Bank of Baroda (K) Limited
4	Bank of India
5	Barclays Bank of Kenya Limited
6	Charterhouse Bank Limited (Under Statutory Management)
7	Citibank N. A. Kenya
8	Commercial Bank of Africa Limited
9	Consolidated Bank of Kenya Limited
10	Co-operative Bank of Kenya Limited
11	Credit Bank Limited
12	Development Bank of Kenya Limited
13	Diamond Trust Bank Kenya Limited
14	DIB Bank Kenya Limited
15	Ecobank Kenya Limited
16	Equity Bank Kenya Limited
17	Family Bank Limited
18	First Community Bank Limited
19	Guaranty Trust Bank (K) Limited
20	Guardian Bank Limited
21	Gulf African Bank Limited

	Commercial Banks	
22	Habib Bank A.G Zurich	
23	I & M Bank Limited	
24	Imperial Bank Limited (In Receivership)	
25	Jamii Bora Bank Limited	
26	KCB Bank Kenya Limited	
27	Mayfair Bank Limited	
28	Middle East Bank (K) Limited	
29	M-Oriental Bank Limited	
30	National Bank of Kenya Limited	
31	NIC Bank Kenya, Plc	
32	Paramount Bank Limited	
33	Prime Bank Limited	
34	SBM Bank Kenya Limited	
35	Sidian Bank Limited	
36	Spire Bank Limited	
37	Stanbic Bank Kenya Limited	
38	Standard Chartered Bank Kenya Limited	
39	Trans-National Bank Limited	
40	UBA Kenya Bank Limited	
41	Victoria Commercial Bank Limited	
	Mortgage Finance Institutions	
1	HFC Limited	
	Microfinance Banks	
1	Caritas Microfinance Bank Limited	
2	Century Microfinance Bank Limited	
3	Choice Microfinance Bank Limited	
4	Daraja Microfinance Bank Limited	
5	Faulu Microfinance Bank Limited	
6	Kenya Women Microfinance Bank Limited	
7	Maisha Microfinance Bank Limited	
8	Rafiki Microfinance Bank Limited	
9	Key Microfinance Bank Limited	
10	SMEP Microfinance Bank Limited	
11	Sumac Microfinance Bank Limited	
12	U & I Microfinance Bank Limited	
13	Uwezo Microfinance Bank Limited	

Dated the 28th August, 2019.

MOHAMUD A. MOHAMUD, Chief Executive Officer, Kenya Deposit Insurance Corporation.

MR/6513629

GAZETTE NOTICE No. 8522

THE CROPS ACT

(No. 16 of 2013)

PROPOSED GRANT OF TEA LICENSES

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

Name of Applicant	Category of License	Company, Location
Dunu Premium Coffee	Tea	Ecobank Towers,
and Tea Ltd	Buyer/Exporter/Importer	Nairobi
Axis Tea and Services	Tea	Ali Punjan Road,
Limited	Buyer/Exporter/Importer	Mombasa
Eagles Tea Traders	Tea	Tilil Arcade,
Africa Limited	Buyer/Exporter/Importer	Eldoret
First Cup Coffee	Tea	Jamia Plaza,
Limited	Buyer/Exporter/Importer	Nairobi
Goldrock International	Tea	Baba Dogo,
Enterprise Company	Buyer/Exporter/Importer	Nairobi
(K) Ltd		
Mwangaza Source	Tea	Thika highway,
Point	Buyer/Exporter/Importer	Nairobi
Ancientea EPZ	Tea	King'orani Plaza,
Limited	Buyer/Exporter/Importer	Nairobi
Kigelia Fresh Produce	Tea	Ruaka Road,
Limited	Buyer/Exporter/Importer	Nairobi
Limuru Gold	Tea Packer	Acacia Road,
		Nairobi
African Packers and	Tea Packer	Magadi Road,
Blenders Limited		Nairobi
First Cup Coffee	Tea Packer	Jamia Plaza,
Limited		Nairobi
Chengo Suppliers	Tea Packer	Kisumu Road,
Limited		Eldoret
Sats Commodity	Tea Packer	Arab Kitongo
Traders Limited		Road, Eldoret

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

The objection should state clearly the name, address and telephone No. of the person/s or entity objecting, the reasons for the objection to the grant of the license and should be signed by the objector.

The Agriculture and Food Authority proposes to issue the license to the applicants who will have complied with the Crops Act, the Tea (Licensing Registration and Trade) Regulations, 2008 and any other relevant written law on 30th September, 2019.

Dated the 27th August, 2019.

ANTHONY MURIITHI,

MR/6513604

Interim Director-General Agriculture and Food Authority.

GAZETTE NOTICE NO. 8523

THE CO-OPERATIVE SOCIETIES ACT

(Cap. 490)

APPOINTMENT OF LIQUIDATOR

EXTENSION/VARIATION ORDER

WHEREAS, by an appointment order dated 23rd December, 2016, the Commissioner for Co-operative Development appointed (1) Joseph K. Mwangi, Deputy Commissioner Co-operative Development and (2) J. K. Njoroge, to be liquidators for Riakanau Farmers Co-operative Society Limited (CS/1692) (in liquidation) for a period not exceeding one (1) year and whereas (1) Joseph K. Mwangi and (2) J. K. Njoroge have not been able to complete the liquidation.

Now therefore, I extend the period of liquidation with effect from 24th June, 2019, for another period not exceeding one (1) year to act as the liquidator on the matter of the said Co-operative Society.

Further, I am varying the appointment of the said J. K. Mwangi who was unable to act as a Co-liquidator and appoint Bonaventure Fondo Nzovu to act as a Co-liquidator of Riakanau Farmers Co-operative Society with the said J. K. Njoroge.

Dated the 24th June, 2019.

DIDACUS O. ITYENG,

MR/6513832 Ag. Commissioner for Co-operative Development.

GAZETTE NOTICE No. 8524

THE INSOLVENCY ACT, 2015

IN THE MATTER OF INOORERO UNIVERSITY STAFF PROVIDENT FUND

AND

IN THE MATTER OF THE RETIREMENT BENEFITS (MINIMUM FUNDING LEVEL AND WINDING UP OF SCHEMES)

REGULATIONS, 2000

AND

IN THE MATTER OF THE RETIREMENT BENEFITS ACT

(No. 3 of 1997)

APPOINTMENT OF LIQUIDATOR AND CREDITORS' MEETING

Company Name - Incorero University Staff Provident Fund.

Registered Postal Address - P.O. Box 60550-00200, Nairobi.

Nature of Business—To provide lump sum benefits for members upon retirement from service of the founder and sponsor (Inoorero University) and relief for dependants and deceased employees.

Liquidator's Name—The official reciever.

Address—Sheria House, 1st Floor, Room 107, Harambee Avenue, P.O. Box 30031–00100, Nairobi.

By whom Appointed—High Court of Kenya, Nairobi.

Date of Order-21st May, 2019.

Date of Creditor's Meeting - 27th September, 2019.

Time - 11.00 a.m.

Last day of filing proof of Debt—26th September, 2019.

Dated the 23rd August, 2019.

MR/6513516

MARK GAKURU, Ag. Official Reciever.

GAZETTE NOTICE NO. 8525

THE INSOLVENCY ACT, 2015

UNDER SECTION 349 (2) OF THE INSOLVENCY ACT, 2015 AND RULE 73 OF THE INSOLVENCY REGULATIONS, 2016

NOTICE OF ADMISSION TO THE NO ASSET PROCEDURE

Name of Debtor-Chebet Risper.

Registered Postal Address-P.O. Box 142, Litein.

Cause No.—OR/NAP/013.

Date of Application - 10th June, 2019.

Date of Admission - 22nd July, 2019.

Date of No Asset Procedure — 12 Months.

Venue - Sheria House, First Floor.

Dated the 22nd July, 2019.

MR/6513517

MARK GAKURU, Ag. Official Reciever.

GAZETTE NOTICE No. 8526

THE PHYSICAL PLANNING ACT

(Cap. 286)

COMPLETION OF DEVELOPMENT PLAN

PDP No. 158/2019/01—Existing Site for Kenyatta University, Dadaab Campus; Centre for Refugees' Studies and Empowerment; Dadaab Town, Garissa County.

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

The development plan relates to land situated within Dadaab Town, Garissa County.

Copies of the development plan as prepared have been deposited for public inspection at the offices of the County Physical Planning Officer, Garissa, County Government of Garissa Offices and the Office of the Sub-county Administrator, Dadaab.

The copies so deposited are available for inspection free of charge by all persons interested at the offices of the County Physical Planning Officer, Garissa, County Government of Garissa Offices and the Office of the Sub-county Administrator, Dadaab, between the hours of 8.00 a.m. to 5.00 p.m., Monday to Friday.

Any interested person who wishes to make any representation in connection with or objection to the above-named part development plan may send such representations or objections in writing to be received by the County Physical Planning Officer, P.O. Box 252, Garissa, within sixty (60) days from the date of publication of this notice and such representation or objection shall state the grounds on which it is made.

Dated the 21st August, 2019.

A. K. A. ROTICH,

MR/6513558

for Director of Physical Planning.

GAZETTE NOTICE No. 8527

THE PHYSICAL PLANNING ACT

(Cap. 286)

COMPLETION OF PART DEVELOPMENT PLAN

PDP No. CKR/352/19/01—Existing Sites for Residential Plots—

(a) D83 Area 0.02 Ha.

(b) D82 Area 0.02 Ha. Wanguru

NOTICE is given that preparation of the above-mentioned part development plan was on 10th June, 2019, completed.

The part development plan relates to land situated within Mwea East Sub-county, Kirinyaga County.

Copies of the part development plan as prepared have been deposited for public inspection at the offices of the County Physical Planning Office, Kirinyaga and the Deputy County Commissioner, Mwea East.

The copies so deposited are available for inspection free of charge by all persons interested at the offices of the County Physical Planning Office, Kirinyaga and the Deputy County Commissioner, Mwea East, between the hours of 8.00 a.m. to 5.00 p.m., Monday to Friday.

Any interested person who wishes to make any representation in connection with or objection to the above-named part development plan may send such representations or objections in writing to be received by the County Physical Planning Officer, P.O. Box 483, Kerugoya, within sixty (60) days from the date of publication of this notice and such representation or objection shall state the grounds on which it is made.

Dated the 16th August, 2019.

W. L. LOKA,

MR/6722339

for Director of Physical Planning.

GAZETTE NOTICE NO. 8528

SIMBA CORPORATION LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to section 5 of the provisions of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, to Oradeba General Construction Limited, of P.O. Box 44, Port Victoria in the Republic of Kenya, the owner of motor vehicle Reg. No. KBX 087J, to take delivery of the said motor vehicle within thirty (30) days from the date of publication of this notice from Simba Colt Building, opposite Panari Hotel, Mombasa Road, Nairobi, upon payment of all outstanding repair and storage charges together with any other incidental costs 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 the owner fail to take delivery within the stipulated period as herinabove stated.

Dated the 26th August, 2019.

RITA MWANGI,

MR/6513529

General Manager, Risk and Compliance.

GAZETTE NOTICE No. 8529

MULTI-CONCEPTS AUCTIONEERS

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to section 5 of the provisions of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, to (1) Shamban Abdalla Jamal and (2) Amin Kolsawala, the owners of motor vehicles CE 300H Toyota Landcruiser Prado and KAW 402U, Toyota Raum, lying at the Extreme Auto Centre Garage, situate along Ngong Road, opposite Ngong Racecourse, Nairobi, to take delivery of the same within thirty (30) days from the date of publication of this notice upon payment of storage charges, publication of this notice and any other incidental costs incurred as at the delivery is taken, if the aforesaid motor vehicles are not collected at the expiry of the notice, the same shall be sold by public auction or private treaty by Multi-Concepts Auctioneers, P.O. Box 8323–00200, Nairobi, to defray the amount due and costs incurred and the balance, if any, shall remain at the owners' credit, but should there be a shortfall, the owners shall be liable thereof.

Dated the 22nd August, 2019.

W. K. DARIUS,

MR/6722346

for Multi-Concepts Auctioneers.

GAZETTE NOTICE NO. 8530

ROBIN MAINA WAGACHA

(Trading as EXPRESS GARAGE)

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 George Njonge Kinyanjui, of P.O. Box 67798–00200, Nairobi, the owner of motor vehicle Reg. No. KBV 416B, Subaru Legacy, which is lying at his premises at Thindigua, Kiambu Road, Kiambu, awaiting payment of repair charges and collection since 2017 and which has not been paid for and collected since then, to pay all accrued repair, storage and related charges and collect the said motor vehicle within fourteen (14) days from the date of publication of this notice. If the said motor vehicle is not collected from his premises in Thindigua, Kiambu Road, Kiambu County, the same will be disposed off and the proceeds shall be defrayed against all upaid repair and storage charges, accrued costs, overheads and other incidentals and the balance, if any, shall remain to the said owners' credit but should there be any shortfall the owner will be liable thereof and shall be recovered by civil action thereafter.

Dated the 28th August, 2019.

MEENYE & KIRIMA, Advocates for Robin Maina Wagacha t/a Express Garage.

MR/6513596

GAZETTE NOTICE No. 8531

PACKERS AND MOVERS (K) LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to the provisions of section 5 of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, to (1) Shreeji Merchandising Company Kenya Limited, (2) Bamidele Okunaiya, (3) Keja Move, (4) Lilian Okado, (5) Mofra Movers and (6) Nelly Juma, to collect their household/office goods from Packers and Movers Warehouse within fourteen (14) days from the date of publication of this notice, upon payment of debt accrued as warehouse rent plus costs of this action on the date of collection of the said goods. Failure to which the same will be sold by way of public auction or private treaty as it may be necessary.

Dated the 15th August, 2019.

M. MULI, General Manager.

REGENT AUCTIONEERS LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued Pursuant to the provisions of the disposal of uncollected goods act (Cap. 38) of the laws of Kenya and following an authority and order under the miscellaneous application Case No.176 of 2019 in the Chief Magistrates court at Naivasha, to the owners of motor vehicles and motor cycles which are lying idle and unclaimed within the Mai-Mahiu Police Station Yard, to collect the said motor vehicles and motor cycles at the said yard within twenty one (21) days from the date of publication of this notice. Failure to which Regent Auctioneers Nairobi shall proceed to dispose off the said motor vehicles and motor cycles by way of Public Auction on behalf of Mai-Mahiu police station if they remain uncollected/unclaimed

Motor Vehicles

1. Numberless Peugeot GK, 2. KAR 887W Toyota Consa, 3. KAJ 364N Toyota Starlet, 4. KAB 703H Datsun P/Up, 5. KAZ 348N Toyota 110, 6. Numberless Toyota Mark Black, 7. KAN 869A Toyota 110, 8. KAQ 547H Toyota 110, 9. Numberless Hyudai Red, 10. KBR 325V Toyota Dyna, 11. KCE 925R Nissan Caravan, 12. KBT 503X Toyota Raun, 13. Wreckage Silver In Colour, 14. Numberless Toyota Sprinter, 15. KAQ 270A Suzuki, 16. Prime Mover Wreckage and Trailer, 17. KCL 611L Toyota Wish Wreckage Black.

Motorcycles

1. KMEH 380U Boxer, 2. KMDC 886J Dayun, 3. KMCG 016P Skygo, 4. KMCC 004Y Skygo, 5. Numberless Skygo, 6. KMCZ 823W TVS, 7. KMDK 380T, 8. Numberless Skygo, 9. KMCX 241E Skygo, 10. KMDC 592A Ranger, 11. Numberless Kingbird, 12. KMDR 426D BOXER, 13. Numberless Lunglin, 14. KMDW 762A Dayun.

Dated the 2nd September, 2019.

P. M. GACHIE, Managing Director, Regent Auctioneers (K) Limited.

MR/6513744

GAZETTE NOTICE No. 8533

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 Criminal Application Case No. 166/2019 by Senior Principal Magistrate Court, Kajiado, to the owners of motor vehicles and motor bikes which are lying idle and unclaimed within Kajiado Police Yard, 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 Kajiado Police Station if they remain uncollected/unclaimed:

KAJIADO POLICE STATION

Motor Vehicles and Motor Bikes

LF No. 1	Unregistered Blue Bajaj
LF No. 2	Unregistered Skygo Blue
LF No. 3	Sky Go Red Unregistered
LF No. 4	Unregistered Yamaha Black
LF No. 5	Unregistered Sky Go Red
LF No. 6	KMCM 666C Boxer Black
LF No. 7	Unregistered Skygo Black
LF No. 8	KMCY 872Z Sky Go Red
LF No. 9	KMCJ 056Y Captain Red
LF No. 10	KMCF 481G Forin Red
LF No. 11	KMCA 392D Sky Go White
LF No. 12	Unregistered Captain Blue
LF No. 13	KMCT 256V Skygo Black
LF No. 14	KMCM 955 Skygo Blue
LF No. 15	KBD 966S Skygo Red
LF No. 16	Unregistered Skygo Red
LF No. 17	Yamaha White Scrap
LF No. 18	Mtr Blue Csrap

LF No. 19	Unregistered Sky Go Blue
LF No. 57	Unregistered Haoster Red
LF No. 58	Unregistered Honda Blue
LF No. 59	Unregistered Skygo Black
LF No. 60	Unregistered (Scrap) Keweski
LF No. 61	Unregistered Sky Go Black
LF No. 62	Unregistered (Scrap) Keweski
LF No. 63	Unregistered Sky Go Red
LF No. 64	KMDZ 993V Sky Go Red
LF No. 65	Unregistered Sky Go Black
LF No. 66	KMDF 604U Boxer Blue
LF No. 67	Unregistered Safari Red
LF No. 68	KMCV 205Z Sani Red
LF No. 69	Two Bicycles Scrap
LF No. 70	Three Bicycles
Motor Vehicle	es
LF No. 18	Scrap Toyota Premio Burnt
LF No. 19	Scrap KBH 791P Xtrail
LF No. 20	Scrap T514 CPF Ford
LF No. 21	Scrap T5KXG 300 Peugeot
LF No. 22	Scrap Prado
LF No. 23	Scrap T934 CMS Scapio
LF No. 24	Scrap KAE 032V Toyota P/Up Burnt
LF No. 25	Scrap KBM 494G Win Road
LF No. 26	Scrap KCM 426E Sienta (TR)
LF No. 27	Scrap KAU 141R Nissan
LF No. 28	Scrap Toyota Extrail Burnt
LF No. 29	Scrap T342 CZN BUS-PBC
LF No. 30	TZ 2411 Pajero Il Bissil
LF No. 31	KBA 622B Toyota Saloon Bissil
LF No. 32	KAS 494 Land Rover Bissil
LF No. 33	KAL 871J Hommy Nissan Bissil
LF No. 33 LF No. 34	

Dated the 20th August, 2019.

MR/6722375

KEVIN N .GITAU, for Astorion Auctioneers.

GAZETTE NOTICE NO. 8534

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. 37/2019 in the Principal Magistrate Court at Karatina, to the owners of motor vehicles and motor bikes which are lying idle and unclaimed within Karatina Police Yard, 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 Karatina Police Station if they remain uncollected/unclaimed:

KARATINA POLICE STATION

Motor Vehicles and Motor Bikes

KMCL 155	Skygo	
KMCU 355L	Ranger	
KMCS 002R	Shinery	
KMCH 265L	Loncin	
KMCA 788K	Super Star	
KMCA 576F		
KMCM 766E	Tiger	
KMCA 891H	Taci	
Numberless	Jianshe	
KBF 105J	Cidi	
Numberless	Bronco	
Numberless	Skygo	
KMCX 322G	Skygo	
KMCQ 223B	Skygo	·
KMCV 248L	Shinery	•
KMCV 248L	Focin	·
KMCN 549U	Captain	

KMDR 588S	Captain
KMCJ 078H	Jialine
Numberless	Tiger
KMCG 141Z	Ranger
KMDC 647H	Shinery
KMDQ 940J	Shinery
Numberless	Skygo
KMDT 606Y	Tiger
KMCN 934E	Tiger
Numberless	Dayun
Numberless	Captain
KMDM 340W	Tiger
KMCM 766U	Captain
KMDW 825D	Captain
2 Scrap Motorcycles	_
8 Scrap Bicycles	_
Motor Vehicles	
Numberless	Toyota Corola Saloon
Numberless	Toyota Corola Saloon
KAL 220A	Toyota Carina Saloon
KAV 012K	Mitsubishi Short Chassis
KMN 363	Nissan Caball Pick Up
KML 823	Scrap
Numberless	Maruti Van
KZP 869	Toyota Scrap

Dated the 23rd August, 2019.

KEVIN N .GITAU,

MR/6513569

for Astorion Auctioneers.

GAZETTE NOTICE No. 8535

AUTOFINE LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given pursuant to section 5 of the Disposal of uncollected Goods Act (Cap. 38)Laws of Kenya to the owners of the below mentioned motor vehicles lying in the premises of Auto Fine limited situated along Pate Road off Lunga Lunga Road Industrial Area, Nairobi.

Reg. No.	Make	Chassis No.	Engine No.	Owners
KBS 959F	Toyota	ANM15-	1AZ	Mutinda
	Station	0006651	5086155	Mutemi
	Wagon			Stephen
KBU 169H	Suzuki	TD54W108841	J20A311859	Christopher
	Station			Nakitari
	Wagon			Khabwera
KAM 240C	Toyota	VTGE24-001402	NA20-	Unknown
	Homy		706623X	
KBT 329Y	Suzuki	TL52W206920	J20A251150	Civicon
	Station			Limited
	Wagon			

to take delivery of the same within thirty (30) days from the date of publication of this notice upon payment of all storage charges failure to which the said motor vehicles will be sold by public auction or through private treaty without further notice to the owners and proceeds therefrom will be utilized to defray storage charges and any other incidental costs. Any shortfall will be collected from the owners of the motor vehicles through legal proceedings.

M. W. MWANGI,

Executive Director.

MR/6513809

GAZETTE NOTICE NO. 8536

METROPOLITAN CANNON LIFE ASSURANCE LIMITED

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

LOSS OF POLICY

Policy No. 13635 in the name of Brown Tsuma Mukanda.

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 27th August, 2019.

J. OKOT,

MR/6513552

Assistant Operations Manager, Life.

GAZETTE NOTICE No. 8537

METROPOLITAN CANNON LIFE ASSURANCE LIMITED

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

LOSS OF POLICY

Policy Nos. 11198, 11199, 11200 and 11201 in the name of Musa Njoroge Ngugi.

REPORT having been made to this company on the loss of the above policies. 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 policies will be issued and shall be used as the only valid documents by the company for all future transactions.

Dated the 5th August, 2019.

J. OKOT,

MR/6513559

Assistant Operations Manager, Life.

GAZETTE NOTICE NO. 8538

CHANGE OF NAME

NOTICE is given that by a deed poll dated 22nd March, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 266, in Volume DI, Folio 183/3669, File No. MMXIX, by our client, Julius Kirugo Maina, of P.O. Box 9568–00200, Nairobi in the Republic of Kenya, formerly known as Alfred Njemeh Muchiri, formally and absolutely renounced and abandoned the use of his former name Alfred Njemeh Muchiri, and in lieu thereof assumed and adopted the name Julius Kirugo Maina, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Julius Kirugo Maina only.

Dated the 26th August, 2019.

KIBANYA & KAMAU ASSOCIATES,

Advocates for Julius Kirugo Maina, formerly known as Alfred Njemeh Muchiri.

MR/6513531

GAZETTE NOTICE NO. 8539

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 Nairobi as Presentation No. 354, in Volume DI, Folio 171/3507, File No. MMXIX, by our client, Brian Edwards Muraya, of P.O. Box 830–20117, Naivasha in the Republic of Kenya, formerly known as Brain Muritu Muraya, formally and absolutely renounced and abandoned the use of his former name Brain Muritu Muraya, and in lieu thereof assumed and adopted the name Brian Edwards Muraya, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Brian Edwards Muraya only.

Dated the 22nd August, 2019.

S. I. MWAURA & COMPANY, Advocates for Brian Edwards Muraya, formerly known as Brain Muritu Muraya.

CHANGE OF NAME

NOTICE is given that by a deed poll dated 11th April, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1064, in Volume DI, Folio 196/3918, File No. MMXIX, by our client, Naisiae Wambui Kisoso (guardian), on behalf of Michael Meikan Kisoso (a minor), of P.O. Box 59020-00200, Nairobi in the Republic of Kenya, formerly known as Micheal Mugo Gatimu, formally and absolutely renounced and abandoned the use of his former name Micheal Mugo Gatimu, and in lieu thereof assumed and adopted the name Michael Meikan Kisoso, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Michael Meikan Kisoso only.

MUGANE LAW LLP..

Advocates for Naisiae Wambui Kisoso (guardian), on behalf of Michael Meikan Kisoso (a minor), formerly known as Micheal Mugo Gatimu.

MR/6513672

GAZETTE NOTICE No. 8541

CHANGE OF NAME

NOTICE is given that by a deed poll dated 6th March, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1980, in Volume DI, Folio 197/3919, File No. MMXIX, by our client, Siyat Abdullahi Ahmed, of P.O. Box c/o Assistant Chief, Sabuli Sub-location, Garissa in the Republic of Kenya, formerly known as Siyad Ibrahim Hayiow, formally and absolutely renounced and abandoned the use of his former name Siyad Ibrahim Hayiow, and in lieu thereof assumed and adopted the name Siyat Abdullahi Ahmed, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Siyat Abdullahi Ahmed only.

Dated the 29th August, 2019

ABDIRAZAK & COMPANY,

MR/6513670

Advocates for Siyat Abdullahi Ahmed, formerly known as Siyad Ibrahim Hayiow.

GAZETTE NOTICE NO. 8542

CHANGE OF NAME

NOTICE is given that by a deed poll dated 26th March, 2019, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 330, in Volume B-13 Folio 1921/14332, File No. 1637, by our client, Maureen Anyango Ayieko, of P.O. Box 89447-80100, Mombasa in the Republic of Kenya, formerly known as Esther Akoth Otieno, formally and absolutely renounced and abandoned the use of her former name Esther Akoth Otieno, and in lieu thereof assumed and adopted the name Maureen Anyango Ayieko, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Maureen Anyango Ayieko only.

Dated the 1st August, 2019.

KHAMINWA & KHAMINWA

Advocates for Maureen Anyango Ayieko, formerly known as Esther Akoth Otieno.

MR/6722279

GAZETTE NOTICE NO. 8543

CHANGE OF NAME

NOTICE is given that by a deed poll dated 7th August, 2019, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 213, in Volume B-13 Folio 1945/14536, File No. 1637, by our client, Nimo Haji Ibrahim, formerly known as Neemo Ibrahim, formally and absolutely renounced and abandoned the use of her former name Neemo Ibrahim, and in lieu thereof assumed and adopted the name Nimo Haji Ibrahim, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Nimo Haji Ibrahim

Dated the 23rd August, 2019.

YUNIS ALI & COMPANY, Advocates for Nimo Haji Ibrahim, formerly known as Neemo Ibrahim. GAZETTE NOTICE No. 8544

CHANGE OF NAME

NOTICE is given that by a deed poll dated 11th April, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1078, in Volume DI Folio 196/3917, File No. MMXIX, by our client, Julianna Naiseku Kisoso, of P.O. Box 59020-00200, Nairobi in the Republic of Kenya, formerly known as Julia Anna Murangi Gatimu, formally and absolutely renounced and abandoned the use of her former name Julia Anna Murangi Gatimu, and in lieu thereof assumed and adopted the name Julianna Naiseku Kisoso, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Julianna Naiseku Kisoso only.

MUGANE LAW LLP..

MR/6513672

Advocates for Julianna Naiseku Kisoso, formerly known as Julia Anna Murangi Gatimu.

GAZETTE NOTICE No. 8545

CHANGE OF NAME

NOTICE is given that by a deed poll dated 6th June, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 425, in Volume DI Folio 197/3920, File No. MMXIX, by our client, Asli Ahmed Mohamud, of P.O. Box 130, Wajir in the Republic of Kenya, formerly known as Hafsa Ahmed Mohamud, formally and absolutely renounced and abandoned the use of her former name Hafsa Ahmed Mohamud, and in lieu thereof assumed and adopted the name Asli Ahmed Mohamud, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Asli Ahmed Mohamud only.

SADAM MAALIM HUSSEIN,

MR/6513844

Advocates for Asli Ahmed Mohamud. formerly known as Hafsa Ahmed Mohamud.

GAZETTE NOTICE NO. 8546

CHANGE OF NAME

NOTICE is given that by a deed poll dated 13th August, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1778, in Volume DI, Folio 210/4053, File No. MMXIX, by our client, Robert Samson Ayumba Ndakala, of P.O. Box 4570-00200, Nairobi in the Republic of Kenya, formerly known as Robert Sammy Ayumba alias Samson Ayumba Ndakala, formally and absolutely renounced and abandoned the use of his former name Robert Sammy Ayumba alias Samson Ayumba Ndakala, and in lieu thereof assumed and adopted the name Robert Samson Ayumba Ndakala, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Robert Samson Ayumba Ndakala only.

KWENGU & COMPANY,

Advocates for Robert Samson Ayumba Ndakala, formerly known as Robert Sammy Ayumba alias Samson Ayumba Ndakala.

MR/6513766

GAZETTE NOTICE No. 8547

CHANGE OF NAME

NOTICE is given that by a deed poll dated 3rd November, 2018, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1539, in Volume DI, Folio 116/1706, File No. MMXIX, by our client, Lorisa Ktum Solomon, of P.O. Box 324, Kapenguria in the Republic of Kenya, formerly known as Jonathan Ptoo Dapamuke, formally and absolutely renounced and abandoned the use of his former name Jonathan Ptoo Dapamuke and in lieu thereof assumed and adopted the name Lorisa Ktum Solomon, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Lorisa Ktum Solomon only.

KATINA & COMPANY,

Advocates for Lorisa Ktum Solomon, formerly known as Jonathan Ptoo Dapamuke.

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. 3317886, 33177887, 3317840.

e-mail: governmentpress@interior.go.ke

IMPORTANT NOTICE TO SUBSCRIBERS TO THE KENYA GAZETTE

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

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

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

Particular attention should be paid to the following points:

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

EXTRACT FROM THE CODE OF REGULATIONS, SECTION D-

Kenya Gazette

- "D 34. (1) Communications for the Kenya Gazette should reach the Government Printer not later than 9 a.m. on Friday of the week before publication is desired. The Government Printer will not publish communications received after that hour until the next subsequent issue of the Gazette.
- (2) Ministries will be required to pay for the Kenya Gazette and to meet the cost of advertising in it.

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

SUBSCRIPTION AND ADVERTISEMENT CHARGES

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

SUBSCRIPTION CHARGES:

			KSh.	cts.
Annual Subscription (excluding postage in Kenya)			13,920	00
Annual Subscription (including postage in Kenya)	16,935	00		
Annual Subscription (overseas)				00
Half-year Subscription (excluding postage in Kenya)				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:			Postag E.A.	e in
	KSh.	cts	KSh.	cts.
Up to 2 pages	15	00	60	00
Up to 4 pages	25	00	60	00
Up to 8 pages	40	00	60	00
Up to 12 pages	60	00	60	00
Up to 16 pages	80	00	60	00
Up to 20 pages	95	00	155	00
Up to 24 pages	110	00	115	00
Up to 32 pages		00	115	00
Up to 36 pages	165	00	٦	
Up to 40 pages		00	ļ	
Each additional 4 pages or part thereof		00	J	
Advertisement Charges:			KSh.	cts.
Full page			. 27,840	00
Full single column			. 13,920	00
Three-quarter column			. 10,440	00
Half column			. 6,960	00
Quarter column or less			. 3,480	00
Subscribers and advertisers are advised to remit	nov.	nant	e by bont	Larc

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.