

THE KENYA GAZETTE

Published by Authority of the Republic of Kenya

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

Vol. CXXI-No. 126

NAIROBI, 27th September, 2019

Price Sh. 60

	CONT	ENTS	
GAZETTE NOTICES	D. or		D. or
The Teacher Service Commission Act—Appointment	PAGE 3870	SUPPLEMENT Nos. 155, 161 and 162	PAGE
The Valuers Act—Appointment	3870	Legislative Supplements, 2019	
The Victim Protection Act—Appointment	3870	L EG U NOWIGE NO	Degr
The Banking Act—Amalgamation of Commercial Bank of Africa Limited and NIC Group PLC	3870	LEGAL NOTICE NO. 148—The Traffic Act—Exemption	PAGE 807
County Governments Notices	3870-3871		
	3900-3901	149—The Land Registration (Registration Units) Order, 2019	807
The Land Registration Act—Issue of Provisional Certificates, etc	3871–3881	150—The Land Adjudication (Application) Order, 2019	808
The Civil Aviation Act—Decisions of the Kenya Civil Aviation Authority on Applications for Air Service Licences	3881–3882	151—The Retirement Benefits (Treating Customers Fairly) Guidelines, 2019	809
Customs and Border Control Department—Goods to be Sold at Customs Warehouses	3883–3898	152—The Protected Areas Order, 2019	855
The Public Service Commission—List of all Applicants and Shortlisted Candidates for the position of Controller of Budget	3898–3900	153—The Traffic Act—Exemption	856–857
The Kenya Information and Communications Act—Application for Licences	3900	SUPPLEMENT Nos. 156 and 157	
The Competition Act—Authorizations	3901-3902	National Assembly Bills, 2019	
The Companies Act—Change of Recievers and Managers and Appointment of Reciever and Manager	3902	The Cancer Prevention and Control (Amendment)	PAGE
The Labour Relations Act—Amendment of the Constitution and Rules and Change of Name the Union, etc	3902	Bill, 2019 The Public Fundraising Appeals Bill, 2019	1011 1017
The Insolvency Act—Hearing Notice	3902-3903		
The Environmental Management and Co-ordination Act— Environmental Impact Assessment Study Reports	3903–3905	SUPPLEMENT No. 160	
Closure of Private Roads and Footpaths	3905	Acts, 2019	
Disposal of Uncollected Goods	3905		PAGE
The Records Disposal (Courts) Rules—Intended Destruction of Court Records	3905	The Copyright (Amendment) Act, 2019	769
Change of Names	3905–3906		

CORRIGENDA

IN Gazette Notice No. 8738 of 2019, amend the expression printed as "Cause No. 409 of 2019" to read "Cause No. 236 of 2019"

IN Gazette Notice No. 7269 of 2019, Cause No. 74 of 2019, amend the deceased's name printed as "Rhoda Nditi Mungata alias Rhoda Kyalo Mungata" to read "Rhoda Nditi Mungata alias Rodah Nditi Mung'ata'

IN Gazette Notice No. 8188 of 2019, Cause No. 304 of 2019, add "Gilbert Kipng'etuny Toroitich" as the second petitioner

GAZETTE NOTICE NO. 9034

THE TEACHERS SERVICE COMMISSION ACT

(No. 20 of 2012)

APPOINTMENT

IN EXERCISE of the powers conferred by section 8 (2) of the Teachers Service Commission Act, I, Uhuru Kenyatta, President and Commander-in-Chief of the Kenya Defence Forces, appoint—

Under paragraph (a)

John Munene Njenga (Prof.) - Chairperson

Members

Under paragraph (b)

Mary Gaturu (Dr.)

Under paragraph (c)

Kennedy N. Ogeto

Under paragraph (d)

Nura Mohammed (Prof.)

Under paragraph (e)

Hellen Ambasa

Under paragraph (f)

Francis Muiruri Ng'ang'a Margaret Nchabira Kirai (Dr.)

Under paragraph (g)

Ndoro Mogere Peter

Under paragraph (h)

Stanley Waudo (Prof.)

to be the chairperson and members of the Selection Panel for the selection of nominees for appointment as members of the Teachers Service Commission.

Dated the 25th September, 2019.

UHURU KENYATTA

President.

*Gazette Notice No. 8895 of 2019 is revoked.

GAZETTE NOTICE NO. 9035

THE VALUERS ACT

(Cap. 532)

THE VALUERS REGISTRATION BOARD

APPOINTMENT

IN EXERCISE of the powers conferred by Paragraph 1 (b), of the Schedule to the Valuers Act, the Cabinet Secretary for Lands and Physical Planning appoints-

MONICA A. OBONGO

to be a Member of the Valuers Registration Board, for a period of three (3) years, with effect from the 3rd October, 2019.

FARIDA KARONEY

Cabinet Secretary for Lands and Physical Planning.

GAZETTE NOTICE No. 9036

THE VALUERS ACT

(Cap. 532)

THE VALUERS REGISTRATION BOARD

APPOINTMENT

IN EXERCISE of the powers conferred by Paragraph 1 (d), of the Schedule to the Valuers Act, the Cabinet Secretary for Lands and Physical Planning appoints-

BERNARD KAMAU GACHOKA

to be a Member of the Valuers Registration Board, for a period of three (3) years, with effect from the 3rd February, 2019

FARIDA KARONEY,

Cabinet Secretary for Lands and Physical Planning.

GAZETTE NOTICE NO. 9037

THE VICTIM PROTECTION ACT

(No. 14 of 2014)

THE VICTIM PROTECTION BOARD

APPOINTMENT

IN EXERCISE of the powers conferred by section 31 (3) of the Victim Protection Act, 2014, the Attorney-General appoints-

JUDY NDUNG'U

to be a member of the Victim Protection Board as per section 31 (2) (e) of the Victim Protection Act.

Dated the 23rd September, 2019.

P. KIHARA KARIUKI, Attorney-General.

GAZETTE NOTICE NO. 9038

THE BANKING ACT

(Cap. 491)

AMALGAMATION OF COMMERCIAL BANK OF AFRICA LIMITED AND NIC GROUP PLC

IT IS notified for information of the general public that in exercise of the powers conferred by section 9 (5) of the Banking Act

- 1. the Cabinet Secretary has approved the amalgamation of the Commercial Bank of Africa Limited and NIC Group PLC;
- 2. the shareholders of Commercial Bank of Africa Limited vide a resolution passed on the 16th April, 2019, approved the amalgamation of Commercial Bank of Africa Limited and NIC Group PLC pursuant to the merger agreement dated the 1st March, 2019;
- 3. the shareholders of NIC Bank PLC vide a resolution passed on the 17th April, 2019, approved the amalgamation of NIC Group PLC and Commercial Bank of Africa Limited pursuant to the merger agreement dated the 1st March, 2019; and
- 4. the amalgamation shall take effect on the 30th September, 2019

Dated the 25th September, 2019.

PATRICK NJOROGE, Governor, Central Bank of Kenya.

GAZETTE NOTICE NO. 9039

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

UASIN GISHU COUNTY GOVERNMENT UASIN GISHU COUNTY PUBLIC SERVICE BOARD

IN EXERCISE of the powers conferred by Article 235 (1) of the Constitution of Kenya, 2010, as read with sections 57 and 58 of the County Governments Act, 2012 and upon approval by the Uasin Gishu County Assembly in its session of 17th September, 2019, I, Jackson K. arap Mandago, Governor, Uasin Gishu County, appoint the following as Members of the County Public Service Board.

Fransesca C. Boen - Chairperson William Koech-Secretary

Members

Robert Rob Tatache Elseba Maseh (Dr.) Robert Kosilbet Paul Kiprono Lagat Lilian Kimulany (Ms.)

Dated the 23rd September, 2019.

MR/6656424

JACKSON K. ARAP MANDAGO. Governor, Uasin Gishu County.

GAZETTE NOTICE NO. 9040

THE CONSTITUTION OF KENYA

THE URBAN AREAS AND CITIES (AMENDMENT) ACT, 2019 THE COUNTY GOVERNMENT OF LAMU

APPOINTMENT

IN EXERCISE of the powers conferred by Article 179 of the Constitution of Kenya, section 14 (1), of the Urban Areas and Cities (Amendment) Act, 2019, as read together with the Lamu Municipal Charter, 2019, Governor Fahim Yassin Twaha appoints the persons named in the first column of the Schedule, to be Members of the Board of Lamu Municipality.

Name	Responsibility
Fahima Araphat	CEC Member, Land, Physical Planning,
	Urban Development and Infrastructure
Said Mohamed	Chief Officer, Land, Physical Planning
Bwanamkuu	and Urban Development
Khadija Shekuwe	Board Member
Martha Wairimu Wambui	Board Member
Mashrab Muhdhar Sagaff	Board Member
(Dr.)	
Abubakar Said Abdalla	Representing Association of Professional
(Dr.)	Societies in East Africa
Farida Abdullah Hassan	Representing the Neighborhood
	Associations
Umulkher Bakar Athman	Representing the Informal Sector
Abdalla Mohamed Abdalla	Representing the Private Sector

Dated the 15th August, 2019.

FAHIM TWAHA. Governor, Lamu County.

GAZETTE NOTICE NO. 9041

MR/6656319

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) Gurdev Singh Bilkhu and (2) Mehnga Singh Jaswant, as executors of the estate of Satwant Kaur Bilkhu (deceased), both of P.O. Box 51236-00200, Nairobi in the Republic of Kenya, are registered as proprietors lessees of all that piece of land known as L.R. No. 37/254/13, situate in the City of Nairobi in the Nairobi District, by virtue of a certificate of title registered as I.R. No. 12918/1, 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 27th September, 2019.

B. F. ATIENO, Registrar of Titles, Nairobi. GAZETTE NOTICE No. 9042

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Sureshchandra Dadubhai Patel, of P.O. Box 14249, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all those pieces of land known as L.R. Nos. 7794/19 (Orig. No. 7794/4/1) and 7794/20 (Orig No. 7794/4/2), situate south east of Limuru in Kiambu District, by virtue of a certificate of title registered as I.R. 52665/1 and 52666/1, respectively, and whereas the Environment and Land Court at Milkimani ELC Case No. 1125 of 2015 between Spencon Kenya Limited and Sureshchandra Dadubhai Patel, the registrar has ordered to cause Spencon Kenya Limited to be registered as the proprietor of the two parcels of land in place of Sureshchandra Dadubhai Patel and whereas sufficient evidence has been adduced to show that the said certificates of title have been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue provisional certificates of title provided that no objection has been received within that period.

Dated the 27th September, 2019.

S. C. NJOROGE,

MR/6656479

Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 9043

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) Simon Njoroge and (2) Caroline Njoki Kamutu, both of P.O. Box 80537, Mombasa in the Republic of Kenya, are registered as proprietors in freehold ownership of all that piece of land containing 0.0300 hectare or thereabouts, known as Subdivision No. 10717/II/MN, situate in Mombasa Municipality in Mombasa District, registered as C.R. 49733, 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 27th September, 2019.

S. K. MWANGI,

MR/6656497

Registrar of Titles, Mombasa.

GAZETTE NOTICE No. 9044

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) Simon Njoroge and (2) Caroline Njoki Kamutu, both of P.O. Box 80537, Mombasa in the Republic of Kenya, are registered as proprietors in freehold ownership of all that piece of land containing 0.0300 hectare or thereabouts, known as Subdivision No. 10718/II/MN, situate in Mombasa Municipality in Mombasa District, registered as C.R. 49734, 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 27th September, 2019.

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

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW CERTIFICATE OF TITLE

WHEREAS Italo Ceccagnoli, of P.O. Box 95900-80106, Mombasa in the Republic of Kenya, is registered as proprietor in fee simple of all that piece of land containing 0.05 hectare or thereabouts, situate in the district of Mombasa, registered under title No. Mombasa/Mwembelegeza/300, and whereas sufficient evidence has been adduced to show that the certificate of title issued 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 title provided that no objection has been received within that period.

Dated the 27th September, 2019.

J. G. WANJOHI, Registrar of Titles, Mombasa. MR/6319250

GAZETTE NOTICE NO. 9046

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW CERTIFICATE OF TITLE

WHEREAS Italo Ceccagnoli, of P.O. Box 95900-80106, Mombasa in the Republic of Kenya, is registered as proprietor in fee simple of all that piece of land containing 0.05 hectare or thereabouts, situate in the district of Mombasa, registered under title No. Mombasa/Mwembelegeza/301, and whereas sufficient evidence has been adduced to show that the certificate of title issued 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 title provided that no objection has been received within that period.

Dated the 27th September, 2019.

J. G. WANJOHI, MR/6319250

Registrar of Titles, Mombasa.

GAZETTE NOTICE No. 9047

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Richard Kangogo Sigilai (ID/12827771), of P.O. Box 18080, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0431 hectare or thereabouts, situate in the district of Uasin Gishu, registered under title No. Kaptagat/Kaptagat Block 1 (UG)/447, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 27th September, 2019.

S. C. MWEI,

MR/6656194

Land Registrar, Uasin Gishu District.

GAZETTE NOTICE NO. 9048

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Bathlomayo Mutongoi Luseno, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.8 hectares or thereabout, situate in the district of Kakamega, registered under title No. Isukha/Shirere/1231, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 27th September, 2019.

M. J. BOOR,

GAZETTE NOTICE No. 9049

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Michael Fredrick K. Odera, of P.O. Box 76084-00508, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.66 hectare or thereabouts, situate in the district of Busia, registered under title No. Samia/Luanda Mudoma/1723, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 27th September, 2019.

J. K. KAMAU,

MR/6656339

Land Registrar, Busia/Teso Districts.

GAZETTE NOTICE No. 9050

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Margaret Nafula Lumumba, is registered as proprietor in absolute ownership interest of that piece of land containing 0.19 hectare or thereabouts, situate in the district of Busia, registered under title No. Bukhayo/Mundika/3019, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 27th September, 2019.

W. N. NYABERI,

MR/6656490

Land Registrar, Busia/Teso Districts.

GAZETTE NOTICE No. 9051

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Grace Wambui Njoroge (ID/5712931), of P.O. Box 115, Ngewa in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.15 acres or thereabout, situate in the district of Kiambu, registered under title No. Githunguri/Kimathi/1028, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 27th September, 2019.

A. W. MARARIA

MR/6656246

Land Registrar, Kiambu District.

GAZETTE NOTICE No. 9052

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Samuel Njoroge Nganga (ID/8519593), of P.O. Box 117, Limuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.07 hectares or thereabout, situate in the district of Kiambu, registered under title No. Nguirubi/Thigio/132, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 27th September, 2019.

A. W. MARARIA, Land Registrar, Kiambu District.

MR/6656245 Land Registrar, Kakamega District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Margaret Waithira Kamau (ID/4918802) and (2) Charles G. Kamau Mungai (ID/0581766), are registered as proprietors in absolute ownership interest of all that piece of land situate in the district of Thika, registered under title No. Thika Municipality Block 22/352, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 27th September, 2019.

MR/6319242

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

GAZETTE NOTICE No. 9054

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Kibicha Gathogo (ID/6251672), 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 19/492, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 27th September, 2019.

B. K. LEITICH,

MR/6319246

Land Registrar, Thika District.

GAZETTE NOTICE NO. 9055

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Wamburu Kamau (ID/25077459), 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 19/1042, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 27th September, 2019

B. K. LEITICH,

MR/6656435

Land Registrar, Thika District.

GAZETTE NOTICE NO. 9056

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Kamau Ndirangu (ID/2012381), is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Thika, registered under title No. Loc. 16/Kiarutara/479, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 27th September, 2019.

A. M. MWAKIO, Land Registrar, Thika District. GAZETTE NOTICE No. 9057

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS (1) Paul Kibera Gachomba (ID/109767749), (2) George Njoroge Kihuria (ID/10225873) and (3) Peter Njuguna Muriu (ID/1851727), all of P.O. Box 455-01001, Nairobi in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all those pieces of land situate in the district of Ruiru, registered under title Nos. Ruiru/Ruiru East Block 2/8240 and 8241, and whereas sufficient evidence has been adduced to show that the land title deeds issued thereof have been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue new land title deeds provided that no objection has been received within that period.

Dated the 27th September, 2019.

R. M. MBUBA,

3873

MR/6656385

Land Registrar, Ruiru District.

GAZETTE NOTICE No. 9058

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Johnson Kabuga Muhuthu (ID/0787360), of P.O. Box 25909-00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Ruiru, registered under title No. Ruiru/Ruiru East Block 3/1719, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 27th September, 2019.

R. M. MBUBA.

MR/6656162

 $Land\ Registrar, Ruiru\ District.$

GAZETTE NOTICE No. 9059

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Pauline Gathoni Mungai (ID/4922524), of P.O. Box 89-01030, Gatundu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of those pieces of land containing 0.445 and 0.40 hectare or thereabouts, situate in the district of Gatundu, registered under title Nos. Ngenda/Wamwangi/943 and 950, respectively, and whereas sufficient evidence has been adduced to show that the land title deeds issued thereof have been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue new title deeds provided that no objection has been received within that period.

Dated the 27th September, 2019.

E. W. BABU.

MR/6656423

Land Registrar, Gatundu District.

GAZETTE NOTICE No. 9060

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Kibe Gitau (ID/0765515/65), of P.O. Box 79534, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.36 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Loc.7/Gathera/2153, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 27th September, 2019.

A. B. GISEMBA,

MR/6656249

Land Registrar, Murang'a District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Janet Muthoni Warubia (ID/0809821), of P.O. Box 94, Kianyaga in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.62 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Baragwe/Kariru/1308, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 27th September, 2019.

M. A. OMULLO,

MR/6656396

Land Registrar, Kirinyaga District.

GAZETTE NOTICE No. 9062

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Maina Kareithi, of P.O. Box 41908, Nairobi in the Republic of Kenya, 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 Nyeri, registered under title No. Nyeri/Ngaringiro/363, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 27th September, 2019

J. M. MWAMBIA,

MR/6656259

Land Registrar, Nyeri District.

GAZETTE NOTICE No. 9063

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Agnes Muguro Munyingi, of P.O. Box 29277-00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.30 hectares or thereabout, situate in the district of Nyeri, registered under title No. Mweiga/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 period.

Dated the 27th September, 2019.

J. M. MWAMBIA,

MR/6656296

Land Registrar, Nyeri District.

GAZETTE NOTICE No. 9064

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peris Wangechi Waruingi, of P.O. Box 63, Othaya in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0299 hectare or thereabouts, situate in the district of Nyeri, registered under title No. Othaya/Kihugiru/561/61, 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 27th September, 2019.

S. M. MWANZAW'A, Land Registrar, Nyeri District. GAZETTE NOTICE No. 9065

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mugure Wamugunda Kiriba, of P.O. Box 6-20300, Nyahururu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 6.3 hectares or thereabout, situate in the district of Nyandarua, registered under title No. Nyandarua/Ol Joro Orok West/412, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 27th September, 2019.

W. N. MUGURO,

MR/6656250

Land Registrar, Nyandarua District.

GAZETTE NOTICE NO. 9066

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Geoffrey Karia Kanywa, of P.O. Box 52, Milangine in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.858 hectare or thereabouts, situate in the district of Nyandarua, registered under title No. Nyandarua/Sabugo/1220, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 27th September, 2019.

W. N. MUGURO,

MR/6656393

Land Registrar, Nyandarua District.

GAZETTE NOTICE NO. 9067

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Lawrence Mwangi Kimotho (ID/3625273), of P.O. Box 18, Mirangine in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.75 hectare or thereabouts, situate in the district of Nyandarua, registered under title No. Nyandarua/Sabugo/1916, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 27th September, 2019.

C. M. AYIENDA,

MR/6656247

Land Registrar, Nyandarua District.

GAZETTE NOTICE No. 9068

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Silvester John Mwangi Njoroge (ID/5175314), of P.O. Box 891, Naivasha in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0434 hectare or thereabouts, situate in the district of Naivasha, registered under title No. Kijabe/Kijabe Block 1/9304, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 27th September, 2019.

C. C. SANG.

MR/6656106

Land Registrar, Naivasha District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Waciuma Investments Limited, of P.O. Box 23930, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.224 hectares or thereabout, situate in the district of Naivasha, registered under title No. Naivasha/Mwichiringiri Block 4/2546, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 27th September, 2019.

C. M. WACUKA,

MR/6656218

Land Registrar, Naivasha District.

GAZETTE NOTICE NO. 9070

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Josphine Njoki Ndwiga (ID/22592174), of P.O. Box 356, Embu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.045 hectare or thereabouts, situate in the district of Embu, registered under title No. Gaturi/Weru/11652, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 27th September, 2019.

I. M. GITARI

MR/6319249

Land Registrar, Embu District.

GAZETTE NOTICE No. 9071

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Henry Muthee Kathurima (ID/10730603), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.030 hectare or thereabouts, situate in the district of Meru, registered under title No. Abothuguchi/Githongo/1451, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 27th September, 2019.

C. M. MAKAU,

MR/6656225

MR/6496543

Land Registrar, Meru Central District.

GAZETTE NOTICE NO. 9072

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Salma Sarah Hamisi (PP/A879197), of P.O. Box 43467, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.025 hectares or thereabout, situate in the district of Kajiado, registered under title No. Kajiado/Kaputiei-North/60304, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 27th September, 2019.

P. K. TONUI,

Land Registrar, Kajiado District.

GAZETTE NOTICE No. 9073

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Boniface Waweru Muraya (ID/02362129) and (2) Philomena Wangari Kimani (ID/10087695), both of P.O. Box 73282, Nairobi in the Republic of Kenya, are registered as proprietors in absolute ownership interest of that piece of land containing 0.05 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Ngong/Ngong/35295, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 27th September, 2019.

G. R. GICHUKI,

MR/6656381

Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 9074

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mathuu Mumo (ID/1149289), of P.O. Box 694-90200, Kitui in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.053 hectare or thereabouts, situate in the district of Kitui, registered under title No. Kitui/Kalundu/25, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 27th September, 2019.

J. A. OGISE.

MR/6656321

Land Registrar, Kitui District.

GAZETTE NOTICE NO. 9075

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Zablon Kipngetich Korir, of P.O. Box 1269, Kericho 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 Kericho, registered under title No. Kericho/Kapsuser/3649, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 27th September, 2019.

C. W. SUNGUTI,

MR/6656244

Land Registrar, Kericho District.

GAZETTE NOTICE NO. 9076

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Zablon Kipngetich Korir, of P.O. Box 1269, Kericho 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 Kericho, registered under title No. Kericho/Kapsuser/3741, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 27th September, 2019.

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

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Geoffrey Kiporir Ngulat, of P.O. Box 24, Eldama Ravine in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 3.64 hectares or thereabout, situate in the district of Koibatek, registered under title No. Baringo/Mumberes/2083, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 27th September, 2019.

S. A. IMBILI,

MR/6496964

Land Registrar, Koibatek/Mogotio Districts.

GAZETTE NOTICE NO. 9078

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Geoffrey Kiporir Ngulat, of P.O. Box 24, Eldama Ravine in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 6.34 hectares or thereabout, situate in the district of Koibatek, registered under title No. Baringo/Mumberes/2122, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 27th September, 2019.

S. A. IMBILI,

MR/6496964

Land Registrar, Koibatek/Mogotio Districts.

GAZETTE NOTICE NO. 9079

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Geoffrey Kiporir Ngulat, of P.O. Box 24, Eldama Ravine in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 11.39 hectares or thereabout, situate in the district of Koibatek, registered under title No. Baringo/Mumberes/2038, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 27th September, 2019.

S. A. IMBILI,

MR/6496964

Land Registrar, Koibatek/Mogotio Districts.

GAZETTE NOTICE NO. 9080

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS David Otieno Okoth (ID/10131389), of P.O. Box 1118–40400, Migori in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.18 hectare or thereabouts, situate in the district of Migori, registered under title No. Suna East/Wasweta I/16337, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 27th September, 2019.

G. O. ONGUTU, Land Registrar, Migori District. GAZETTE NOTICE No. 9081

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Sawi Mathias Maroa c/o Hyline Akinyi Oyier (KCB Bank Migori Branch), of P.O. Box 387–40400, Suna in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 4.0 hectares or thereabout, situate in the district of Kuria, registered under title No. Bwirege/Buhirisenye/165, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 27th September, 2019.

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

MR/6656148

GAZETTE NOTICE NO. 9082

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Deborah Atieno Elijah, of P.O. Box 43035, Mombasa 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 Bondo, registered under title No. North Sakwa/Nyawita/3661, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 27th September, 2019.

G.O.ONGUTU,

MR/6656196

Land Registrar, Bondo District.

GAZETTE NOTICE No. 9083

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Thomas Nyakundi Omaiyo (ID/1595325/64), 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 Homa Bay, registered under title No. Kanyada/Kanyabala/2065, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 27th September, 2019.

T. N. NDIGWA,

MR/6656634

Land Registrar, Homa Bay District.

GAZETTE NOTICE No. 9084

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Festo Obongo Nyangor, 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 Homa Bay, registered under title No. Kanyada/Kanyabala/1396, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 27th September, 2019.

T. N. NDIGWA,

MR/6656234

Land Registrar, Homa Bay District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mary Oluoch Mbai (ID/1507906), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.33 hectare or thereabouts, situate in the district of Homa Bay, registered under title No. Kanyada/Kanyabala/1185, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 27th September, 2019.

T. N. NDIGWA,

MR/6656234

Land Registrar, Homa Bay District.

GAZETTE NOTICE NO. 9086

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Daniel Odoyo Onura (ID/22909055), is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.05 and 0.38 hectare or thereabouts, situate in the district of Homa Bay, registered under title Nos. Kanyada/ Kanyango/ Kalanya/5500 and Homa Bay/Kothidha/3833, respectively, and whereas sufficient evidence have been adduced to show that the land title deeds issued thereof have been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue new land title deeds provided that no objection has been received within that period.

Dated the 27th September, 2019.

T. N. NDIGWA,

MR/6656234

Land Registrar, Homa Bay District.

GAZETTE NOTICE No. 9087

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS David Abuor Adhiambo (ID/16081568), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.15 hectare or thereabouts, situate in the district of Homa Bay, registered under title No. Kanyada/Kanyango/Kalanya/3259, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 27th September, 2019.

T. N. NDIGWA,

MR/6656237

Land Registrar, Homa Bay District.

GAZETTE NOTICE NO. 9088

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS John Awala Kooro (ID/3495962), is registered as proprietor in absolute ownership interest of all those pieces of land containing 1.10 and 1.21 hectares or thereabout, situate in the district of Homa Bay, registered under title Nos. Kanyamwa/K/Kwamo/3649 and Kasgunga/Kamreri/3645, respectively, and whereas sufficient evidence have been adduced to show that the land title deeds issued thereof have been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue new land title deeds provided that no objection has been received within that period.

Dated the 27th September, 2019.

T. N. NDIGWA,

GAZETTE NOTICE NO. 9089

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Eliakim Kasea Agia, 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 Homa Bay, registered under title No. Kanyamwa/Konyango/Kabonyo/Karita/296, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 27th September, 2019.

T. N. NDIGWA,

MR/6656237

Land Registrar, Homa Bay District.

GAZETTE NOTICE NO. 9090

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jacob Amuka Memba (ID/1503453), 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 Homa Bay, registered under title No. Kanyada/Kanyango/Kalanya/3206, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 27th September, 2019.

T. N. NDIGWA

MR/6656237

Land Registrar, Homa Bay District.

GAZETTE NOTICE No. 9091

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Grace Auma Ogwa, is registered as proprietor in absolute ownership interest of that piece of land containing 1.5 hectares or thereabout, situate in the district of Ugenya, registered under title No. North Ugenya/Ndenga/876, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 27th September, 2019.

D.O.DULO.

MR/6656361

MR/6656443

Land Registrar, Ugenya/Ugunja Districts.

GAZETTE NOTICE NO. 9092

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Richard Oyagi Oriku (ID/8539619), is registered as proprietor in absolute ownership interest of that piece of land containing 0.11 hectare or thereabouts, situate in the district of Kisii, registered under title No. West Kitutu/Bomatara/7884, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 27th September, 2019.

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

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Atandi Sato (ID/2714407), is registered as proprietor in absolute ownership interest of that piece of land containing 0.07 hectare or thereabouts, situate in the district of Kisii, registered under title No. Central Kitutu/Daraja Mbili/528, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 27th September, 2019.

S. N. MOKAYA,

MR/6656364

Land Registrar, Kisii District.

GAZETTE NOTICE No. 9094

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Brown Babu Kazi, is registered as proprietor in absolute ownership interest of all that piece of land containing 10.3 hectares or thereabout, situate in the district of Taita Taveta, registered under title No. Taita Taveta/Kimala Mata/2079, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 27th September, 2019.

M. S. MANYARKIY,

MR/6656184

Land Registrar, Taita Taveta District.

GAZETTE NOTICE NO. 9095

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Abraham Nzau Njage, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.19 hectare or thereabouts, situate in the district of Taita Taveta, registered under title No. Taita Taveta/Lumi Timbwani/252, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 27th September, 2019.

M. S. MANYARKIY,

MR/6656183

Land Registrar, Taita Taveta District.

GAZETTE NOTICE NO. 9096

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mary Akinyi Omondi, the administrator of Raphael Omondi Opuodho (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/Wasini Island/419, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 27th September, 2019.

D. J. SAFARI, Land Registrar, Kwale District. GAZETTE NOTICE No. 9097

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Tondo Mwilo Bokole, of P.O. Box 1, Madina in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Malindi, registered under title No. Malindi/Ramada/278, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 27th September, 2019.

B. J. OKETCH,

MR/6656182

Land Registrar, Kilifi District.

GAZETTE NOTICE NO. 9098

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Gambo Nyamawi Dzeha, is registered as proprietor in absolute ownership interest of that piece of land containing 11.0 hectares or thereabout, situate in the district of Kilifi, registered under title No. Malindi/Shaurimoyo/379, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 27th September, 2019.

J. B. OKETCH,

MR/6656366

Land Registrar, Kilifi District.

GAZETTE NOTICE NO. 9099

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ali Mwatine Kadzomba (ID/26257012), the administrator of the estate of Mwatine Kadzoba alias Martin Kadzomba Chea (deceased), is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Malindi, registered under title No. Gede/Mida Majaoni/700, and whereas sufficient evidence has been adduced to show that the land title deed issued 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 27th September, 2019.

J. B. OKETCH,

MR/6656498

Land Registrar, Kilifi District.

GAZETTE NOTICE NO. 9100

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Wesu Holdings Company Limited, of P.O. Box 52951, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 12882/21, situate in the city of Nairobi in the Nairobi Area, by virtue of a certificate of title registered as I.R. No. 37728/1, and whereas the land register in respect thereof is lost or destroyed, and efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof the property register shall be reconstructed under the provisions under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 27th September, 2019.

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

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Teresia Wanjiru Mbatia, of P.O. Box 19265–00501, Nairobi in the Republic of Kenya, is registered as proprietor of all that Apartment No E2 in Lantana Thompson known as L.R. No. 330/735, situate in City of Nairobi in Nairobi Area, by virtue of a certificate of title registered as I.R. No. 116824/1, 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 27th September, 2019.

M. J. BILLOW,

MR/6656257

Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 9102

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS (1) Sabira Khalfan and (2) Naznin Chhabra, both of P.O. Box 43566–00100, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 1/1107 (Original No. 1/110/9), situate in the City of Nairobi in Nairobi Area, by virtue of an indenture of conveyance registered in Volume N58 Folio 77/1, File 18152, 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 27th September, 2019.

O. J. CATTWRIGHT, Registrar of Titles, Nairobi.

MR/6656118

GAZETTE NOTICE NO. 9103

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Hafifa Nasor Issa, of P.O. Box 1434, Mombasa in the Republic of Kenya, is registered as proprietor in freehold interest of all that piece of land containing 0.0317 hectare or thereabouts, known as subdivision MN/II/10695, situate in Mombasa Municipality in Mombasa District, registered as C.R. 46445, and whereas sufficient evidence has been adduced to show that the folio in respect of the title has been lost or destroyed, and whereas the registered owner has executed a deed of indemnity in favour of the Government of the Republic of Kenya, notice is given that after the expiration of sixty (60) days from the date hereof provided that no objection has been received within that period, I intend to proceed with the said instrument on indemnity and reconstruct the folio as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 27th September, 2019.

J. G. WANJOHI,

MR/6656451

Registrar of Titles, Mombasa.

GAZETTE NOTICE No. 9104

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Mwikuria Wendani Investment, of P.O. Box 3302, Mombasa in the Republic of Kenya, is registered as proprietor of all that piece of land known as Plot No. 7742/II/MN, situate in Mombasa

Municipality in Mombasa District, by virtue of a certificate of title registered as C.R. 42197, 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 27th September, 2019.

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

MR/6656200

GAZETTE NOTICE NO. 9105

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Mwikuria Wendani Investment, of P.O. Box 3302, Mombasa in the Republic of Kenya, is registered as proprietor of all that piece of land known as Plot No. 7767/II/MN, situate in Mombasa Municipality in Mombasa District, by virtue of a certificate of title registered as C.R. 42196, 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 27th September, 2019.

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

MR/6656200

GAZETTE NOTICE NO. 9106

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Mwikuria Wendani Investment, of P.O. Box 3302, Mombasa in the Republic of Kenya, is registered as proprietor of all that piece of land known as Plot No. 8025/II/MN, situate in Mombasa Municipality in Mombasa District, by virtue of a certificate of title registered as C.R. 42194, 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 27th September, 2019.

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

MR/6656200

GAZETTE NOTICE NO. 9107

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS (1) Carey Andanyi Karani, (2) Martin Aluchula Karani and (3) Patricia Vwamula Karani, all of P.O. Box 7149–00200, Nairobi in the Republic of Kenya, are the administrators of the estate of Zablon Kidiavai Karani (deceased), the registered proprietor of all that property known as Uasin Gishu/Tapsagoi Settlement Scheme/173, situate in Uasin Gishu District, 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 land 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 27th September, 2019.

C. S. MAINA,

MR/6656144

Land Registrar, Uasin Gishu District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF A GREEN CARD

WHEREAS Outpost Farm Limited, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Kwale, registered under title No. Kwale/Mbuguni Phase I S.S/354, 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 27th September, 2019.

D. J. SAFARI,

MR/6656482

Land Registrar, Kwale District.

GAZETTE NOTICE No. 9109

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Mugatha Kuria (deceased), is registered as proprietor of all that piece of land containing 9.4 acres or thereabout, known as Lari/Kirreita/158, situate in the district of Kiambu, and whereas in the Chief Magistrate Court at Kiambu in succession cause no. 322 of 2016, has issued grant of letters of administration to Njuguna Mugatha, and whereas the land title deed issued earlier to Mugatha Kuria (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 the registration of R.L. 19 and R.L. 7 and issue land title deed to the said Njuguna Mugatha, and upon such registration the land title deed issued earlier to the said Mugatha Kuria (deceased), shall be deemed to be cancelled and of no effect.

Dated the 27th September, 2019.

A. W. MARARIA,

MR/6656248

Land Registrar, Kiambu District.

GAZETTE NOTICE No. 9110

THE LAND REGISTRATION ACT

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

REGISTRATION OF INSTRUMENTS

WHEREAS Paul Mukui (deceased), is registered as proprietor of all those pieces of land containing 0.080 hectare, 0.18 acre, 0.19 acre, 0.072 hectare, 0.18 acre, 1.8 hectares and 2.88 hectares or thereabout, known as Ndarugu/Karutu/T. 112, T. 114, T. 115, T. 116, T. 117, 583 and Ndarugu/Kamunyaka/221, respectively, situate in the district of Gatundu, and whereas in the High Court at Nairobi in succession cause No. 818 of 1993, has issued grant and letters of administration to James Kimati Paul Mukui (ID/3055524), of P.O. Box 51-01030, Gatundu, and whereas the land title deeds issued earlier to Paul Mukui (deceased) has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deeds and proceed with registration of the said instruments of R.L. 19 and R. L. 17 and upon such registration the land title deeds issued earlier to the said Paul Mukui (deceased) shall be deemed to be cancelled and of no

Dated the 27th September, 2019.

MR/6656307

B. W. MWAI,

Land Registrar, Thika/Gatundu Districts.

GAZETTE NOTICE NO. 9111

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Luka Njararuhi Kamau (deceased), is registered as proprietor of all that piece of land containing 0.31 and 0.10 acres or thereabouts, known as Ngenda/Gatukuyu/T.168 and T.248, respectively, situate in the district of Gatundu, and whereas in the Chief Magistrate's Court at Thika in succession cause no. 252 of 2006, has issued grant and letters of administration to (1) Patrick Gitau Njararuhi and (2) Anastasia Wanjiru Njararuhi, and whereas the land title deed issued earlier to Luka Njararuhi Kamau (deceased) has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instrument of R.L. 19 and R. L. 17 and upon such registration the land title deed issued earlier to the said Luka Njararuhi Kamau (deceased) shall be deemed to be cancelled and of no effect.

Dated the 27th September, 2019.

B. W. MWAI,

MR/6656126

Land Registrar, Thika/Gatundu Districts.

GAZETTE NOTICE No. 9112

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Munyiri Gathua (deceased), is registered as proprietor of all that piece of land known as Mwerua/Baricho/69, situate in the district of Kirinyaga, and whereas the Principal Magistrate's Court at Baricho in succession Cause No. 516 of 2016, has issued grant and confirmation letters to Esther Karuana Kathua, 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 the registration of the said administration letters to Esther Karuana Kathua, and upon such registration the land title deed issued to Munyiri Gathua (deceased), shall be deemed to be cancelled and of no effect.

Dated the 27th September, 2019.

M. A. OMULLO,

MR/6656335

Land Registrar, Kirinyaga District.

GAZETTE NOTICE No. 9113

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Priscilla Marigu Mucheke (deceased), is registered as proprietor of that piece of land containing 2.02 hectares or thereabout, known as Gaturi/Githimu/2559, situate in the district of Embu, and whereas the senior principal magistrate's court at Runyenjes in succession Cause No. 76 of 2018, has ordered that the said piece of land be registered in the name of Nicasio N. Mucheke, and whereas all the efforts made to recover the land certificate issued in respect of the said piece of land by the land registrar have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the said grant document and issue a land title deed to the said Nicasio N. Mucheke (ID/8067711), and upon such registration the land title deed issued earlier to the said Priscilla Marigu Mucheke (deceased), shall be deemed to be cancelled and of no effect.

Dated the 27th September, 2019.

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

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Mukuuta Ndulu Ngomo (deceased), is registered as proprietor of all that piece of land containing 0.9 hectare or thereabouts, known as Ndalani/Mavoloni Block I/26, situate in the district of Machakos, and whereas the Senior Resident Magistrate's court at Kithimani in succession Cause No. 47 of 2017, has issued a grant of letters of administration and confirmation of grant to Munini Mukuuta Ngomo as sole proprietor, and whereas the said Munini Mukuuta Ngomo has executed an application to be registered as proprietor by transmission of R.L. 19, and whereas the title deed in respect of Mukuuta Ndulu Ngomo (deceased) is lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said application to be registered as proprietor by transmission R.L. 19 in the name of Munini Mukuuta Ngomo, and upon such registration the title deed issued earlier to the said Mukuuta Ndulu Ngomo (deceased), shall be deemed to be cancelled and of no effect.

Dated the 27th September, 2019.

N. G. GATHAIYA,

MR/6656205

Land Registrar, Machakos District.

GAZETTE NOTICE No. 9115

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Muluyia Muse Munandi, is registered as proprietor of all that piece of land containing 4.65 hectares or thereabout, known as E/Wanga/Eluche/535, situate in the district of Kakamega, and whereas in the Principal Magistrate's Court in succession cause no. 230 of 2014, has issued grant of letters of administration intestate to Ismael Muse Chitechi, and whereas sufficient evidence has been adduced to show that the title deed issued thereof has been 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 R.L. 19 and R.L. 7 and issue land title deed to the said Ismael Muse Chitechi, and upon such registration the land title deed issued earlier to the said Muluyia Muse Munandi, shall be deemed to be cancelled and of no effect.

Dated the 27th September, 2019.

M. J. BOOR,

MR/6656113

Land Registrar, Kakamega District.

GAZETTE NOTICE NO. 9116

THE CIVIL AVIATION ACT

(No. 21 of 2013)

THE KENYA CIVIL AVIATION AUTHORITY

DECISIONS OF THE KENYA CIVIL AVIATION AUTHORITY ON APPLICATIONS FOR AIR SERVICE LICENCES

PURSUANT to the provisions of the Civil Aviation Act, 2013 and the Licensing of Air Services Regulations, 2018 (Regulation 28), notice is given that the Kenya Civil Aviation Authority has made decisions on applications for air service licences whose particulars were previously published in the Kenya Gazette Notice No. 7340 of Friday, 16th August, 2019.

The Decisions are specified in the third column and the particulars of the applications are in the second column for each applicant named in the first column of the schedule below.

SCHEDULE

Name and Address of Applicant	Type of Service applied for	Decision
Saudi Arabian Airlines Corporation P. O. Box 620, Jeddah, 21231, Saudia Arabia	Variation of the existing licence to include the routes: (a) Jeddah/Nairobi/Maastricht (b) Jeddah/Nairobi/Liege	Deferred
Ethiopian Airlines, P.O. Box 1755, Addis Ababa, Ethiopia	Variation of existing air service licence to include aircraft type B737F	Deferred
Regional Air Services Limited, P. O. Box 14755, Arusha	Variation of existing air service licence to include aircraft type DHC8	Variation of licence granted for the period of validity of current licence
Adventures Aloft (K) Limited, P.O. Box 40683–00100, Nairobi	Variation of existing air service licence to include aircraft type Cameron Z-425 LW	Variation of licence granted for the period of validity of current licence
Renegade Air Limited, P. O. Box 1167–00621, Nairobi.	Variation of existing air service licence to include aircraft types DHC8 and F27MK50	Variation of licence granted for the period of validity of current licence
Africa Eco Adventures Limited, P.O. Box 64196–00620, Nairobi.	Variation of existing air service licence to include aircraft type Balony Kubicek BB 120P.	Variation of licence granted for the period of validity of current licence
ALS Limited, P.O. Box 41937–00100, Nairobi	(a) Non-scheduled air service for passengers and freight within/out of/into Kenya to/from the rest of Africa/Asia/ Middle East/ offshore islands.	Licence granted for three (3) years with effect from 1st August, 2019
	(b) International Scheduled air service for Passengers and Freight on the routes Nairobi/Juba/Nairobi.	
	(c) Domestic scheduled air service on the route:	
	Wilson to/from Kisumu/Lokichoggio/Eldoret	
	Wilson to/from Ukunda/Mombasa	
	Wilson to/from Nanyuki/Lewa Downs/Samburu	
	Wilson to/from Naivasha/Masai Mara	
	Wilson to/from Tsavo/Amboseli	

Name and Address of Applicant	Type of Service applied for	Decision		
	Wilson to/from Malindi/Lamu/Kiwayu			
	Wilson/JKIA to/from Kisumu/Eldoret			
	Using aircraft types E145, E135, DHC8, B1900, BE20 and C208, based at JKIA and Wilson Airport.			
Kenya Wildlife Service, P. O. Box 54582–00200,	(a) Non-scheduled air service for Passengers within Kenya	Licence granted for three (3) years with effect from 26th		
Nairobi	(b) Aerial work services within Kenya	June, 2019		
	Using aircraft types BELL407, BELL206, C206, C208, C182, C180 and Husky based at Wilson Airport.			
Flitestar Academy Limited, P. O. Box 15819–00509,	(a) Non-scheduled air service for passengers and cargo within/out of/into Kenya to/from the rest of Africa	Licence granted for three (3) years with effect from 23rd July		
Nairobi	(b) Flying instructions within Kenya.	2019		
	(c) Aerial Work Services within Kenya and the rest of Africa			
	Using aircraft types C172, PA-44 and C152 based at Wilson Airport.			
Five Forty Aviation Limited, P. O. Box 10293–00100,	(a) Non-scheduled air service for passengers/freight/mail within/out of/into Kenya to/from the rest of the world	Licence granted for three (3) years with effect from 15th		
Nairobi	(b) Domestic scheduled air service on the routes;	August, 2019		
	(i) JKIA/Wilson to/from Mombasa/Kisumu/Eldoret/Kitale/			
	Kakamega/Lokichoggio/Lodwar/Wajir/Mandera			
	Moyale/Malindi/Ukunda/Lamu/Mara/Amboseli/Lewa			
	Downs/Samburu/Nanyuki/Meru/Homabay/Isiolo/Kapese			
	(ii) Mombasa to/from Ukunda/Malindi/Mara			
	Using aircraft types CRJ100, DHC8, E145, A319, MD82 and B737-300 based at JKIA, Wilson Airport and Moi International Airport.			
Lady Lori Kenya Limited, P. O. Box 1687–00502,	(a) Non-scheduled air service for passengers and freight within/out of/into Kenya to/from East and Central Africa	Licence granted for three (3) years with effect from 16th		
Nairobi	(b) Aerial Work Services within Kenya/out of Kenya	October, 2019		
	Using aircraft types AS350 B3 and EC130 B4 based at Wilson Airport.			
Everett Aviation Charter Limited, P. O. Box 10528–80101,	(a) Non-scheduled air service for passengers and freight within/out of/into Kenya to/from points in Africa/Middle East	Licence granted for three (3) years with effect from 16th		
Bamburi, Mombasa	(b) Non-scheduled air service for medical evacuation within/out of/into Kenya to/from points in Africa/Middle East	October, 2019		
	(c) Aerial work service within Kenya/ out of Kenya			
	Using aircraft types BK117, AS365, AS332L, AB139, S92A and AS350 based at Bamburi.			
Mt Kenya Flight School Limited, P.O. Box 102504–00101, Nairobi	Flying instructions within Kenya using aircraft types C172, PA28, C310 and BE58 based at Nanyuki Civil Airstrip and Wilson airport	Licence granted for three (3) years with effect from 12th November, 2019		
Albatross Aviation Limited P.O. Box 63772–00619, Nairobi.	Non-scheduled air service for passengers within/out of/into Kenya to/from Eastern Africa using aircraft types B407 based at Wilson Airport and JKIA	Licence granted for one (1) year with effect from 19th September, 2019		
Alpha Aviation Company Limited, P.O. Box 43560–00100,	(a) Non-scheduled air service for passengers and cargo within/out of/into Kenya to/from the rest of Africa	Licence granted for one (1) year with effect from 19th		
Nairobi	(b) Aerial Work Services within East Africa	September, 2019		
	(c) Flying Instructions within Kenya			
	Using aircraft types C172, PA28 and PA34 based at Wilson Airport			
Kafvets Air Services Limited dba Kavair	(a) Non-scheduled air service for passengers and cargo within/out	Licence granted for one (1) year		
Limited, P. O. Box 910–00502,	of/into Kenya to/from Eastern/Central/Southern/rest of Africa/Middle East	with effect from 19th September, 2019		
Nairobi	(b) Aerial Work Service within Kenya/East Africa			
	(c) Flying Instructions within Kenya			
	Using aircraft types B737, B727, F50, F27, C208, C172, C152, DO228, AS350, B407, DHC8, EC120, MD500, R44 based at Wilson Airport, Isiolo Airport and JKIA.			
Halla Airlines Limited, P. O. Box 57731–00200,	(a) Domestic scheduled air service for passengers and cargo on the routes; JKIA/Wilson to/from Wajir/Mandera	Not granted		
Nairobi	(b) International scheduled air service for passengers and cargo on the routes JKIA/Wilson to/from Mogadishu			
	(c) Non scheduled Air Service for passengers and cargo within/out of/into Kenya to/from points in Africa.			
	Using aircraft types ERJ120, B737-500 and F50 based at JKIA and Wilson Airport.			

Dated the 23rd September, 2019.

CUSTOMS AND BORDER CONTROL DEPARTMENT

GOODS TO BE SOLD AT CUSTOMS WAREHOUSE, KILINDINI

PURSUANT to the provisions of section 42 of the East African Community Customs Management Act, 2004, notice is given that unless the under-mentioned goods are entered and removed from the custody of the Customs Warehouse Keeper, Kilindini within thirty (30) days of this notice, they will be sold by public auction on 29th October, 2019.

Interested buyers may view the goods at ALT, BFT, CB2, FOCUS, ILL, MCF, RLC and Siginon on 24th and 25th October, 2019 during office hours.

LOT No.	Ship's Name and Date	Date of arrival	Container/ Chassis Marks and Numbers	Container Size	Consignee	Location	Location And Description Of Goods	Manifest No.	B/L No
1448/19	Glovis Spirit 031	28/12/2018	TU13F-00569	Unit	Julius Kipkosgei Yator 771 Kapsabe kenya	ALT	Used Tractor	2018 MSA 152089	GSP31NGOMB A087
1449/19	Asian Parade 174	09/06/2019	WDD2120262A 914515	Unit	Kevine Kipkirui Ronoh P O Box 34	ALT	Mercedes Ml350	2019 MSA 156039	AKMSAD9689
1450/19	Grand Pace	29/06/2017	APR85- 7000969	Unit	Hadson Kinyua Bita P O Box 3126-60200, Meru, Kenya Tel:0735769461	ALT	Used Nissan Atlas Truck Chss No.Apr85- 7000969	2017 MSA 138062	CMB-755-0013
1451/19	Gh Leste 924w	10/07/2018	GESU3256120		Akhcom Ltd Kampala Uganda	BFT	Thailand Golden Granulated Sugar In 50 Kgs	2019 MSA 156710	583048636
1452/19	Rhl Calliditas 1914s	24/04/2019	TGHU1173841	20	Portillo Tradersabdi Hajiportillo Traders P.O. Box 8056–80100	BFT	22 Wooden Pallets Of Cermaic Tiles	2019 MSA 154655	LPL0863522
1453/19	Kota Gemar Kgmr0219w	30/04/2019	PCIU8789024	40	Garsbly Logistics Limited P O Box4653-80100 Mombasa GPO Kenya Tel002547	BFT	Textile Material	2019 MSA 154799	NGEC90236800
1454/19	Kota Manis Kmns0021w	30/05/2019	PCIU2810989	20	Ngara Distributors Limited P O Box 83025-80100 Mombasa Pin No. P051754489	BFT	200bales 100 Viscose Screen Printed	2019 MSA 155481	SHFN90043300
1455/19	Morning Conductor	07/01/2014	MMBJRKB407 D026533	Unit	Ghis Motors Ltd P.O Box 82091 Msa Kenya	CB2	Mitsubishi L200	2014 MSA 112089	MMCO054GB KE0033F
1456/19	Glorious Ace	20/01/2014	GG2-071147	Unit	Delights Co.Ltd P.O Box 9202- 00100 GPO Nrb	CB2	Subaru Impreza	2014 MSA 112249	YMB-0295
1457/19	Glorious Ace	20/01/2014	NCP50- 0064327	Unit	Delights Co.Ltd P.O Box 9202- 00100 GPO Nrb	CB2	Toyota Probox	2014 MSA 112249	YMB-0297
1458/19	Grand Orion	13/07/2016	CASE 107	Unit	Kenya Electricity Transmission Company Ltd	CB2	107 Packages, Power Transformers	2016 MSA 129708	MOLU- 13902985190
1459/19	Grand Orion	13/07/2016	CASE 55	Unit	Kenya Electricity Transmission Company Ltd	CB2	55 Packages, Power Transformers	2016 MSA 129708	MOLU- 13902997610
1460/19	Grand Dhalia	09/03/2019	WDD2040492A 677550	Unit	Isseki Business Solutions Ltd Nrb Kenya	CB2	Mercedes Benz C-Class Chs Wdd2040492 - A677550 Eng 271 - 82030417143	2019 MSA 153665	JTC162021
1461/19	Jinsei Maru	23/05/2019	KGC30- 0096300	Unit	Ondieki Pascal Makori 254726758758 P. O. Box No. 594 Kikuyu, Kenya	CB2	Toyota Passo Kgc30-0096300 Consolbase 2	2019 MSA 155489	NYKS18184863 7
1462/19	Morning Classic	26/05/2019	NT31-237645	Unit	Sarkar Cars Limited P.O Box 39068 Msa Ke	CB2	Used Nissan X- Trail	2019 MSA 155798	SHLHBL04539

LOT No.	Ship's Name and Date	Date of arrival	Container/ Chassis Marks and Numbers	Container Size	Consignee	Location	Location And Description Of Goods	Manifest No.	B/L No
1463/19	Morning Classic	26/05/2019	TZ51-020520	Unit	Sarkar Cars Limited Msa Ke	CB2	Used Nissan Murano	2019 MSA 155798	SHLHBL04539 3
1464/19	Morning Classic	26/05/2019	GP1-1131023	Unit	Sarkar Cars Limited P.O Box 39068Msa Ke	CB2	Used Honda Fit	2019 MSA 155798	SHLHBL04539 4
1465/19	Morning Classic	26/05/2019	GRX130- 6058325	Unit	Sarkar Cars Limited P.O Box 39068 Msa Ke	CB2	Used Toyota Mark X	2019 MSA 155798	SHLHBL04539 4
1466/19	Grand Sapphire	27/05/2019	ACA38- 5251430	Unit	Michael Kasiera Nrb Ke	CB2	Used Toyota Vanguard	2019 MSA 155724	BFKS00239101
1467/19	Grand Sapphire	27/05/2019	YF15-063209	Unit	Sarkar Cars Limited P.O Box 39068 Msa Ke	CB2	Used Nissan Juke	2019 MSA 155804	SHLHBL04553 7
1468/19	Don Juan	07/06/2019	NSP130- 2061567	Unit	Gladys Reginah Kasimu Nrb Ke	CB2	Used Toyota Vitz	2019 MSA 155864	SHLHBL04546 0
1469/19	Don Juan	07/06/2019	GRX130- 6073273	Unit	Sarkar Cars Ltd Po Box 39068 Msa Kenya	CB2	Used Toyota Mark X	2019 MSA 155864	SHLHBL04568 2
1470/19	Don Juan	07/06/2019	J32-207999	Unit	Sarkar Cars Ltd Po Box 39068 Msa Kenya	CB2	Used Nissan Teana	2019 MSA 155864	SHLHBL04568 2
1471/19	Don Juan	07/06/2019	J32-207936	Unit	Sarkar Cars Ltd Po Box 39068 Msa Kenya	CB2	Used Nissan Teana	2019 MSA 155864	SHLHBL04568
1472/19	Don Juan	07/06/2019	RM1-1001843	Unit	Nahashon Ngigi Githinji P.O. Box 70862-00400 Nairobi Kenya (Ph) 254723901665	CB2	Used Honda Crv Year 2012	2019 MSA 155864	NMB-951-0057
1473/19	Glovis Courage	12/06/2019	GRX130- 6058314	Unit	Lukio Achacha Obare Po Box 42066 00100 Nrb Kenya	CB2	Stc Used Tyt Mark X	2019 MSA 156209	JTC174037
1474/19	Glovis Courage	12/06/2019	V98W-0500707	Unit	Paul Onyango Datche Po Box 42066 00100 Nrb Kenya	CB2	Stc Used Mitsubishi Pajero	2019 MSA 156209	JTC174046
1475/19	Grand Pavo	16/06/2019	H58A-1010454	Unit	Auto Gateway Trading Ltd P.O.Box 951- 80100 Mombasa Kenya	CB2	Used Mitsubishi Pajero Mini	2019 MSA 156231	CMB-953-0116- CM
1476/19	Grand Pavo	16/06/2019	HA25S-875624	Unit	Auto Gateway Trading Ltd P.O.Box 951- 80100 Mombasa Kenya	CB2	Used Suzuki Alto	2019 MSA 156231	CMB-953-0116- CM
1477/19	Grand Pavo	16/06/2019	HA25S-934565	Unit	Auto Gateway Trading Ltd P.O.Box 951- 80100 Mombasa Kenya	CB2	Used Suzuki Alto	2019 MSA 156231	CMB-953-0116- CM
1478/19	Grand Pavo	16/06/2019	HA25V-751797	Unit	Auto Gateway Trading Ltd P.O.Box 951- 80100 Mombasa Kenya	CB2	Used Suzuki Alto	2019 MSA 156231	CMB-953-0116- CM
1479/19	Grand Pavo	16/06/2019	HA35S-122825	Unit	Auto Gateway Trading Ltd P.O.Box 951- 80100 Mombasa Kenya	CB2	Used Suzuki Alto	2019 MSA 156231	CMB-953-0116- CM
1480/19	Grand Pavo	16/06/2019	NZE181- 6009462	Unit	Sarkar Cars Ltd Po Box 39068 Msa Kenya	CB2	Used Tyt Auris	2019 MSA 156319	SHLHBL04589
1481/19	Grand Pavo	16/06/2019	URJ202- 4019603	Unit	Sarkar Cars Ltd Po Box 39068 Msa Kenya	CB2	Used Tyt Land Cruiser	2019 MSA 156319	SHLHBL04589 1

LOT No.	Ship's Name and Date	Date of arrival	Container/ Chassis Marks and Numbers	Container Size	Consignee	Location	Location And Description Of Goods	Manifest No.	B/L No
1482/19	Grand Pavo	16/06/2019	RM1-1005942	Unit	Sarkar Cars Ltd Po Box 39068 Msa Kenya	CB2	Used Honda Cr-V	2019 MSA 156319	SHLHBL04589 2
1483/19	Grand Pavo	16/06/2019	YF15-061853	Unit	Sarkar Cars Ltd Po Box 39068 Msa Kenya	CB2	Used Nissan Juke	2019 MSA 156319	SHLHBL04589 2
1484/19	Grand Pavo	16/06/2019	YF15-067940	Unit	Sarkar Cars Ltd Po Box 39068 Msa Kenya	CB2	Stc Used Nissan Juke	2019 MSA 156319	SHLHBL04589
1485/19	Bermuda(02s1on 1ma)	06/02/2019	ECMU1735450	20	Mumi General Industries Ltdmirembe House Shop No1 Block No. 8no. 578 Kampala, Uganda	FOC	Gypsum Plaster of Paris Rowad Sinai Extra White Brand 6 Container 20 Dry Weight Per Bag 40 Kg Pp Bag No Of Bags 4200 Hs Code 252010	2018 MSA 151884	CFA0270433
1486/19	Cscl Brisbane(174w)	05/04/2019	CMAU7365387	40	Nazario General Investment Ltd1st Floor Bhatia Building Wilson Road Uganda	FOC	Bumpers	2019 MSA 152875	CNQT029326
1487/19	Ever Diadem 140w	17/05/2019	OOCU6500046	40	Multi Cable Kenya Limited Po Box No 84419 Mombasa	FOC	Bag Ppr Regrind	2019 MSA 154297	OOLU2618300 540
1488/19	Arezoo(Sas1032 s)	22/09/2018	IRSU2700751	20	Picopack Kenya Limited P O Box 12739 00100 Nairobi Kenya Att Maureen Mu	FOC	Cntr Stc Clear Float Glass	2017 MSA 138859	SAS1032SSSA1 552
1489/19	Hugo Schulte (1821)	22/01/2019	MRKU9419516	20	Toyota Tsusho East Africa Ltd Toyot A Building, 3rd Floor Uhuru Highwaylusaka Rd. P.O.	FOC	197 Tyres	2018 MSA 150793	578551300
1490/19	Jolly Perla (18304s)	25/07/2018	LMCU0455452	40	Mapango Management Ltd P.O.Box 96 Watamu - Kenya		Used Kitchen Accessories Used Furniture And Used Hotel Equipments	2018 MSA 148033	G0875330
1491/19	Kota Gemar (KGMR0217w)	09/01/2019	СВНU9023903	40	Next Generation Trading Limitedp O Box 88818 80100 Kenyapin P051592857	FOC	Shoes Bags Ceramic Tiles Car Accessories Mobile Accessories	2018 MSA 152143	COSU62018227 00
1492/19	Livorno (333w)	05/06/2018	TEMU0129550	20	Mbertia Ltd P.O.Box 215kiambu	FOC	Stc 1572 Boxes Goldmeister Premium Pilsener 5 6x4x50 Cl	2018 MSA 143969	COSU45133019 50
1493/19	Bermuda 02s2kn1ma	27/05/2019	CMAU0007632	20	Pan Africa Congo S.A.R Ltd	FOC	Diesel Genset Jet	2019 MSA 154320	DXB0447175
1494/19	Louise	21/03/2019	UASU1040774		Mega Apparel Industries Epz Ltd P Obox 84579-80100 Mombasa	FOC	Slac Packages Cutting And Ironing Tables With Accessories Burner With Steam Accessories Vaccum Pipe Accessories	2019 MSA 153964	HLCUAMM190 202424
1495/19	Louise	21/03/2019	UACU5080752	40	Mega Apparel Industries Epz Ltd P Obox 84579-80100 Mombasa	FOC	Slac Packages Cutting And Ironing Tables With Accessories Burner With Steam	2019 MSA 153964	HLCUAMM190 202424

LOT No.	Ship's Name and Date	Date of arrival	Container/ Chassis Marks and Numbers	Container Size	Consignee	Location	Location And Description Of Goods	Manifest No.	B/L No
							Accessories Vaccum Pipe Accessories		
1496/19	Msc Roberta(Sd849r)	07/02/2019	BMOU4499883	40	Crown Papers Ea Limitedpo Box No-21 877, Kampala Uganda p No-35/36, Bom		Standard Newsprint Esswell 17521 Pfi 504451	2019 MSA 151880	MEDUCO3182 80
1497/19	Msc Roberta(Sd849r)	07/02/2019	BMOU5581928	40	Crown Papers Ea Limitedpo Box No-21 877, Kampala Uganda p No-35/36, Bom		Standard Newsprint Esswell 17521 Pfi 504451	2019 MSA 151880	MEDUCO3182 80
1498/19	Msc Roberta(Sd849r)	08/02/2019	CAIU8106773	40	Crown Papers Ea Limitedpo Box No-21 877,Kampala Ugandap No- 35/36,Bom	FOC	Standard Newsprint Esswell 17521 Pfi 504451	2019 MSA 151880	MEDUCO3182 80
1499/19	Msc Roberta(Sd849r)	07/02/2019	MEDU8547070	40	Crown Papers Ea Limitedpo Box No-21 877,Kampala Ugandap No- 35/36,Bom	FOC	Standard Newsprint Esswell 17521 Pfi 504451	2019 MSA 151880	MEDUCO3182 80
1500/19	Msc Roberta(Sd849r)	07/02/2019	MEDU8932328	40	Crown Papers Ea Limitedpo Box No-21 877,Kampala Ugandap No- 35/36,Bom	FOC	Standard Newsprint Esswell 17521 Pfi 504451	2019 MSA 151880	MEDUCO3182 80
1501/19	Msc Roberta(Sd849r)	07/02/2019	MSCU7685973	40	Crown Papers Ea Limitedpo Box No-21 877,Kampala Ugandap No- 35/36,Bom	FOC	Standard Newsprint Esswell 17521 Pfi 504451	2019 MSA 151880	MEDUCO3182 80
1502/19	Msc Roberta(Sd849r)	07/02/2019	MSCU7922252	40	Crown Papers Ea Limitedpo Box No-21 877,Kampala Ugandap No- 35/36,Bom	FOC	Standard Newsprint Esswell 17521 Pfi 504451	2019 MSA 151880	MEDUCO3182 80
1503/19	Msc Roberta(Sd849r)	08/02/2019	MSCU9170154	40	Crown Papers Ea Limitedpo Box No-21 877,Kampala Ugandap No- 35/36,Bom	FOC	Standard Newsprint Esswell 17521 Pfi 504451	2019 MSA 151880	MEDUCO3182 80
1504/19	Cma Cgm La Tour	10/03/2019	CMAU0937602	20	Mohamed Ibrahim Hassanp O Box 99372- 80100 Mombasa	IIL	48 Packages 28 Cold Room Panels 2 Doors 16 Lights 2 Evaporate	2019 MSA 153675	LPL0859058
1505/19	Hansa America	03/06/2019	MRSU0265984	20	Hussein Hassan Ali Po Box 5623 Malindi	IIL	248 Bicycles Intransit To Port Clearance	2019 MSA 155831	711861068
1506/19	Mv. Ever Delight	13/08/2017	GATU8783088	40	Soit Investment Limitedc O Sian Holiday Apartmentsp O Box 15517 00503 Nairobi City South	MCF	Toilet Bathtub Chairs Inflatable Balls Bedding Door Lock Plate Safe Boxes Pan Ceramic Tiles Size 30cm X 30cm Lg Air Condition		ZSN0234022
1507/19	Morning Miracle	23/12/2011	AT211- 0050625	Unit	Dajima Motors Mombasa Kenya	RLC	Used Toyota Premio	2011 MSA 101341	MOMI083V258
1508/19	Hoegh Sydney	09/01/2013	ACU10- 0003969	Unit	Magboul Mahmoud Abdel Kareem Juba South Sudan	RLC	Used Toyota Harrier	2013 MSA 106632	HOEGZU11SF M10052
1509/19	Hoegh Sydney	09/01/2013	RZN185- 9018501	Unit	Magboul Mahmoud Abdel Kareem Juba South Sudan	RLC	Used Toyota Hilux Surf	2013 MSA 106632	HOEGZU11SF M10052

LOT No.	Ship's Name and Date	Date of arrival	Container/ Chassis Marks and Numbers	Container Size	Consignee	Location	Location And Description Of Goods	Manifest No.	B/L No
1510/19	Leo Leader	10/07/2013	NCP51- 0127059	Unit	Mami S Motor World Ltd P O Box 13702- 20100 Nakuru Kenya	RLC	Used Toyota Probox	2013 MSA 109145	NYKS00511796 6
1511/19	Trianon	14/03/2014	SXM10- 0015604	Unit	Haris Motors P.O. Box 99077 Mombasa Kenya Tel 041-231967 Mob 256-712- 760786	RLC	Used Toyota Ipsum	2014 MSA 113106	EUKOYOKY12 27178
1512/19	Crystal Ray 149	30/03/2019	JTEBH3FJ10K 062025	Unit	Zambezi Autos Ltd P O Box 60985 00200 Nairobi Kenya	RLC	1 X Used Toyota Land Cruiser R	2019 MSA 154074	AKMSAD9308
1513/19	Don Juan 020	05/06/2019	BL5-035032	Unit	Gaganga Ismail P O Box 0015 Bunia The Democratic Republic Of Congo (Ph) 256700171961	RLC	Used Subaru Legacy B4	2019 MSA 155864	NMB-951-0029
1514/19	Dream Diamond 008	02/03/2019	GE6-1570589	Unit	Jared Ongaki Mwancha P.O Box 1 Nairobi	RLC	Used Honda Fit	2019 MSA 153550	SHLHBL04411 9
1515/19	G Poseidon 027	28/11/2018	E11-608299	Unit	James Muturi Mwaura P O Box 12779-00400 Nairobi Kenya	RLC	Used Nissan Note	2018 MSA 151449	GPD27KWSM BA044
1516/19	Glovis Sonic 017	03/06/2019	KSP130- 2045755	Unit	Stephen Okumu Handap.O Box 38792 Nairobi	RLC	Used Toyota Vitz	2019 MSA 156078	SHLHBL04523 6
1517/19	Grand Venus 002	12/12/2018	WDD2452322J 708843	Unit	Jpc Trade Co.Ltd P.O Box 1656 Nairobi	RLC	Used Subaru Forester	2018 MSA 152161	SHLHBL04374 0
1518/19	Hoegh Oslo 084	02/05/2019	WBAFR12020 C945384	Unit	Bonano Anyango Badia P O Box 26316-00504 Nairobi Kenya	RLC	Used Bmw 5 Series	2019 MSA 154861	SBMBT557019
1519/19	Lord Vishnu 111	01/04/2019	GRX130- 6070739	Unit	Everlast Enterprises Ltd P.O.Box :43039- 80100 Mombasa Kenya. Yusuf Ali Mansion Build	RLC	Used Toyota Mark X	2019 MSA 154106	YMB-931-0359
1520/19	Morning Classic 065	23/05/2019	BR9-060245	Unit	Peter Amollo Odeck 12033 Msa	RLC	1 Used Toyota Corona Premio	2019 MSA 155665	SHLHBL04532 0
1521/19	Morning Classic 065	23/05/2019	HA25S-862416	Unit	Philip Owino P.O. Box 124 Nakuru :N	RLC	Used Suzuki Alto	2019 MSA 155665	KMB-946-0035
1522/19	Morning Classic 065	23/05/2019	HA25V-745343	Unit	Philip Owino P.O. Box 124 Nakuru :N	RLC	Used Suzuki Alto	2019 MSA 155665	NMB-946-0066
1523/19	Morning Classic 065	23/05/2019	HA25V-748415	Unit	Philip Owino P.O. Box 124 Nakuru :N	RLC	Used Suzuki Alto	2019 MSA 155665	NMB-946-0058
1524/19	Morning Classic 065	23/05/2019	NZE151- 1107371	Unit	Christine Nechesa Olala P.O.Box :20	RLC	Used Toyota Auris	2019 MSA 155665	YMB-946-0251
1525/19	Morning Classic 065	23/05/2019	WDD1690322K 030514	Unit	Bonano Anyango Badia P.O Box :26316	RLC	Used Mercedes Benz	2019 MSA 155479	KMB-946-0222
1526/19	Morning Menad 140		GE6-1551100	Unit	Chrispinus Bakari, P.O. Box 1789 Nanyuki Kenya (Ph)2547035050 00	RLC	Used Honda Fit	2018 MSA 151353	NMB-8Y1-0171
1527/19	Morning Menad 148	08/05/2019	NZE161- 7081562	Unit	Paul Kiprotich Kirui 34 Ndanai	RLC	Used Toyota Fielder	2019 MSA 155175	SHLHBL04504 1
1528/19	Positive Pioneer 001	03/05/2019	ZGE20- 0146879	Unit	Evans Odongo P.O Box 25089- 00100 :N	RLC	Used Toyota Wish	2019 MSA 154958	KMB-941-0073

LOT No.	Ship's Name and Date	Date of arrival	Container/ Chassis Marks and Numbers	Container Size	Consignee	Location	Location And Description Of Goods	Manifest No.	B/L No
1529/19	Silver Ray 12	01/03/2019	HCMBFF00J00 220562		Vineto Enterprises Ltd Po Box 56172 00200 Nairobi Kenya	RLC	One Hitachi Zx210lc-	2019 MSA 153470	EUKOGBKY15 84471WL
1530/19	Tarifa 095	01/03/2019	JTEBH3FJ90K 062743	Unit	Zambezi Autos Ltd P.O Box :60985-0060985- 00200 Nairobi Kenya	RLC	Used Toyota Land Cruiser	2019 MSA 153470	AKMSAD9222
1531/19	Emirates Asante 01804	12/02/2018	APZU3637666	20	Saidah Suleiman Abdul Muhabuka Kampala Uganda		Land Rover Freelander	2018 MSA 144117	LPL0783226
1532/19	Hansa America 921s	04/06/2019	EMKU7879747	20	Sombola Investments Ltd 521, Bombo Road, P.O.Box 1816, Kampala, Uganda	RLC	Irri-6 Brown Rice 5 Broken Silky Sortexed Packing 50kg Pp Bag Each	2019 MSA 155831	582181340
1533/19	Hansa America 921s	04/06/2019	EMKU7894248	20	Sombola Investments Ltd 521, Bombo Road, P.O.Box 1816, Kampala, Uganda	RLC	Irri-6 Brown Rice 5 Broken Silky Sortexed Packing 50kg Pp Bag Each	2019 MSA 155831	711881903
1534/19	Hansa America 921s	04/06/2019	EMKU7894459	20	Sombola Investments Ltd 521, Bombo Road, P.O.Box 1816, Kampala, Uganda	RLC	Irri-6 Brown Rice 5 Broken Silky Sortexed Packing 50kg Pp Bag Each	2019 MSA 155831	711881903
1535/19	Hansa America 921s	04/06/2019	FSCU3599648	20	Sombola Investments Ltd 521, Bombo Road, P.O.Box 1816, Kampala, Uganda	RLC	Irri-6 Brown Rice 5 Broken Silky Sortexed Packing 50kg Pp Bag Each	2019 MSA 155831	582181340
1536/19	Hansa America 921s	04/06/2019	FSCU7943854		Sombola Investments Ltd 521, Bombo Road, P.O.Box 1816, Kampala, Uganda	RLC	Irri-6 Brown Rice 5 Broken Silky Sortexed Packing 50kg Pp Bag Each	2019 MSA 155831	711881903
1537/19	Hansa America 921s	04/06/2019	GATU1008197	20	Sombola Investments Ltd 521, Bombo Road, P.O.Box 1816, Kampala, Uganda	RLC	Irri-6 Brown Rice 5 Broken Silky Sortexed Packing 50kg Pp Bag Each	2019 MSA 155831	711881903
1538/19	Hansa America 921s	04/06/2019	GCNU1130911	20	Sombola Investments Ltd 521, Bombo Road, P.O.Box 1816, Kampala, Uganda	RLC	Irri-6 Brown Rice 5 Broken Silky Sortexed Packing 50kg Pp Bag Each	2019 MSA 155831	582181340
1539/19	Hansa America 921s	04/06/2019	INBU3988125	20	Sombola Investments Ltd 521, Bombo Road, P.O.Box 1816, Kampala, Uganda	RLC	Irri-6 Brown Rice 5 Broken Silky Sortexed Packing 50kg Pp Bag Each	2019 MSA 155831	711881903
1540/19	Hansa America 921s	04/06/2019	JHSU2614886	20	Sombola Investments Ltd 521, Bombo Road, P.O.Box 1816, Kampala, Uganda	RLC	Irri-6 Brown Rice 5 Broken Silky Sortexed Packing 50kg Pp Bag Each	2019 MSA 155831	582181340
1541/19	Hoegh Oslo 083	07/05/2019	WBAXG12020 DX48574	Unit	Executive Super Rides Limited P O Box 24830- 00100 Nairobi Kenya	SIG	Used B M W 520i	2019MSA15 5037	10010
1542/19	Hoegh Oslo 083	07/05/2019	WBAXG12040 DW35726	Unit	Executive Super Rides Limited P O Box 24830-	SIG	Used B M W 520i	2019MSA15 5037	HOEGL283SIM 10010

LOT No.	Ship's Name and Date	Date of arrival	Container/ Chassis Marks and Numbers	Container Size	Consignee	Location	Location And Description Of Goods	Manifest No.	B/L No
					00100 Nairobi Kenya				
1543/19	Grand Sapphire 014	27/05/2019	MR0ZX69G400 105695	Unit	Agnex Supermarket Limited P O Box 79-60300 Isiolo- Kenya	SIG	,Used Toyota Fortuner	2019 MSA155635	HOEGXO14SI M10004
1544/19	Don Juan 020	07/06/2019	GF7W-0000143	Unit	Drivers Universe Motor Company Ltd P.O Box 21888 - 00505 Nairobi,K Tel.254715	SIG	Used Mitsubishi Outlander	2019MSA15 5864	KMB-951-0122
1545/19	Don Juan 020	07/06/2019	URJ202- 4010297	Unit	Drivers Universe Motor Company Ltd P.O Box 21888 - 00505 Nairobi,K Tel.254715	SIG	Used Toyota Land Cruiser Year 2012	2019MSA15 5864	KMB-951-0122
1546/19	Don Juan 020	07/06/2019	ZGM10- 0050233	Unit	Drivers Universe Motor Company Ltd P.O Box 21888 - 00505 Nairobi,K Tel.254715	SIG	Used Toyota Isis Year 2013	2019MSA15 5864	KMB-951-0122
1547/19	Asian Parade 174	09/06/2019	SHSRE6870CU 005920	Unit	Divas Motors Ltd P O Box 21239- 0010nairobi Kenya	SIG	Used Honda Crv	2019MSA15 6039	AKMSAD9733
1548/19	Grand Pavo 080	18/06/2019	BM9-023686	Unit	Drivers Universe Motor Company Limited P.O Box 21888 - 00505 Nairobi, Kenya.	SIG	Used Subaru Legacy	2019MSA15 6231	KMB-953-0192
1549/19	Grand Pavo 080	18/06/2019	BR9-072789	Unit	Drivers Universe Motor Company Limited P.O Box 21888 - 00505 Nairobi, Kenya.	SIG	Used Subaru Legacy Outback Year 2012	2019MSA15 6231	KMB-953-0192
1550/19	Grand Pavo 080	18/06/2019	BRM-007006	Unit	Drivers Universe Motor Company Limited P.O Box 21888 - 00505 Nairobi, Kenya.	SIG	Used Subaru Legacy Outback Year 2012	2019MSA15 6231	KMB-953-0192
1551/19	Grand Pavo 080	18/06/2019	DE3FS-530270	Unit	Drivers Universe Motor Company Limited P.O Box 21888 - 00505 Nairobi, Kenya.	SIG	Used Mazda Demio Year 2012	2019MSA15 6231	KMB-953-0192
1552/19	Grand Pavo 080	18/06/2019	GP2-015449	Unit	Drivers Universe Motor Company Limited P.O Box 21888 - 00505 Nairobi, Kenya.	SIG	Used Subaru Impreza	2019 MSA156231	KMB-953-0192
1553/19	Grand Pavo 080	18/06/2019	NZT260- 3127039	Unit	Drivers Universe Motor Company Limited P.O Box 21888 - 00505 Nairobi, Kenya.		Used Toyota Premio	2019 MSA156231	KMB-953-0192
1554/19	Grand Pavo 080	18/06/2019	RM1-1003133	Unit	Divas Motors Ltd P O Box 21239-00100 Nairobi Kenya (Ph)2547237260 96	SIG	Used Honda Crv Year 2012	2019MSA15 6231	NMB-953-0140
1555/19	Cosmos Ace 184a	20/06/2019	WBAXG12080 DW35115	Unit	Agnex Supermarket Limited P O Box 79-60300 Isiolo- Kenya	SIG	Used Bmw X5	2019MSA15 6334	MOLU- 18000698854

Dated the 23rd September, 2019.

CUSTOMS AND BORDER CONTROL DEPARTMENT

GOODS TO BE SOLD AT CUSTOMS WAREHOUSE, FORODHA, JKIA

PURSUANT to the provisions of section 42 of the East African Community Customs Management Act, 2004, notice is given that unless the under-mentioned goods are entered and removed from the Customs Warehouse within thirty (30) days from the date of this notice, they will be sold by public auction on 31st October, 2019.

Interested buyers may view the goods at the Customs Warehouse, JKIA, on 28th and 29th October, 2019 during office hours.

LOT No.	MAWB No.	NAP No./RO. No.	Manifest	Flight/Date of Arrival	Consignee	Location/ Description/Qty
23/JKA/2019	157-42636963	-	2019JKA224329	QR8742 10/02/2019	Mystical Rose Ventures	
	157-44714386	-	2019/JKA/224912	QR1335 23/02/2019	Sunova Enterprises	C/WHSE JKIA 50PKGS, 1525KGS, PANDARPUT RAW TOBACCO
	157-53243455	-	2019/JKA/227828	QR1335 26/04/2019	Pewroche Development Services	C/WHSE JKIA, 1PKG,6KGS, GEL CHAFING FUEL
	157-52230581	-	2019JKA228183	QR1335 05/05/2019	Realtech Plumbers Ltd	C/WHSE JKIA, 1 PKG, 116KGS, PP PLUMBING PIPE & FITTINGS
	125-63706031	SCS/042/2019	2019/JKA/228600	BA065 15/05/2019	Delta Handling Sservices	C/WHSE JKIA,1PKG,145KGS,CERAMI C TILES
	083-58884475	SCS/040/2019	2019/JKA/227249	SA6764 14/04/2019	Frederick Ouko	C/WHSE JKIA, 1PKG,61KGS, CEILING DECOR
24/JKA/2019	440103768870	13495	2018 JKA 219791	KQ101 29/10/2018	Macnaughton Center	C/WHSE JKIA, 1 PKG,4 KGS, REPAIRED MEDICAL DEVICE
	440269218066	15782	2019 JKA 223130	KQ101 14/01/2019	Clara Hakal	C/WHSE JKIA, 1 PKG, 1 KG, SAMPLE HAIR WIG USED AS COSMETICS .SOLD ON ALIEXPR
	441426232518	14568	2018 JKA 221257	KQ101 30/11/2018	Peter Aburi	C/WHSE JKIA, 1 PKG, 1 KG, CUSTOM MACBOOK PRO TOUCH BAR 15 LEATHER CASE DEFAU
	445087808836	13243		EK79 22/10/2018	Ian Mbugua	C/WHSE JKIA, 1 PKG, 3.4 KGS, LONG PANTS
	466882924329	13461	2018 JKA 219667	KQ101 26/10/2018	M.A.C Junction	C/WHSE JKIA, 1 PKG, 9 KGS, LIP MAKEUP, EYE LINER
	478907783047	16031	2019 JKA 224525	KQ101 14/02/2019	Erastus Nyangenya	C/WHSE JKIA, 1 PKG, 1 KG RUBBER BELTS
	732237290538	15107	2018 JKA 222189	KQ101 20/12/2018	Soliton Telmec Ltd	C/WHSE JKIA, 1 PKG, 1 KG TELECOM-TEST- EQUIPMENT
	740204634649	15199		KQ311 24/12/2018	Real Impressions Ltd	C/WHSE JKIA, 2 PKGS, 13 KGS THERMAL GLOSS FILM 20M
	773830174313	14678	2018 JKA 221257	KQ101 30/11/2018	Standard Media Group	C/WHSE JKIA, 1 PKG, 1 KGS PORTABLE HARD SCALE,XDV Go CAM PROSPORT ULTRA 4K FULL HDHD
	773846475523	14678	2018 JKA 221385	KQ101 03/12/2018	Decase Chemicals Ltd	C/WHSE JKIA, 1 PKG, 1 KG FREEZE-DRIED STARTER CULTURE
	773872397853	14616		EK719 6/122018	Frotcom East Africa Limited	C/WHSE JKIA, 1 PKG, 1.20 KGS GIFT-BACKPACK
	774157856692	15629	2019 JKA 223126	KQ101 14/01/2019	Dennis Njoroge	C/WHSE JKIA, 1 PKG, 1 KGS WATCH
	774344832186	16103	2019 JKA 224525	KQ101 14/02/2019	Hatim Ganijee	
	774521851120	16559		EK719 24/02/2019	Optical Mate	C/WHSE JKIA, 1 PKG, 22.10 KGS NOSE PAD
	774606730052	16810	2019 JKA 225443	KQ101 07/03/2019	Quest Laboratories Limited	C/WHSE JKIA, 1 PKG, 4 KGS RENAL BIOSPY CONTAINER - MICHEL MEDIA
	783418777190	13448	2018 JKA 219614	KQ101 25/10/2018	Abdullahi Gulleid	C/WHSE JKIA, 1 PKG, 1 KG USB
	784143587698	14845		KQ101 12/12/2018	The Pavillion	C/WHSE JKIA, 2 PKGS, 84 KGS PRINTED MATERIALS; BROCHURE/MAGAZINE

		NAP No./RO.		1		Location/
LOT No.	MAWB No.	NAF No./KO. No.	Manifest	Flight/Date of Arrival	Consignee	Description/Qty
	785191311847	16088	2019 JKA 224525	KQ101 02/02/2019	Maryann Millicent- Wangui	C/WHSE JKIA, 2 PKGS, 10.9 KGS EDUCATIONAL CHEMISTRY SETS
	785336433813	16294		EK719 11/02/2019	Aeboretum Dr	C/WHSE JKIA, 1 PKG, 13.90 KGS BOOKLETS
	785629916854	16615		KQ311 27/02/2019	Shukri Mohamed Abshir	C/WHSE JKIA, 1 PKG, 3.20 KGS GIFTS-LOW FAT SNACK CANDY
	810749082930	16628	2019 JKA 224525	KQ101 14/02/2019	Sakar Kenya Ltd .	C/WHSE JKIA, 1 PKG, 9.90 KGS SAMPLE OF PHARMACEUTICAL PRODUCT SAMPLE OF PHARMAC
	811219612882	14365	2018 JKA 221199	KQ101 29/11/2018	Internet Solutions	C/WHSE JKIA, 1 PKG, 8.00 KGS LEATHER BAG SMALL
	811321855747	16524		KQ311 23/02/2019	Nelly Okello	C/WHSE JKIA, 1 PKG, 2.50 KGS MULTI COLOURED JOCHIN FASHION FABRIC
	73AO90VP4PT	-	-		Nick Ngethe	C/WHSE JKIA, 1 PKG, 6 KG HARDWARE FOR SIMULATION
	E53865VBYNH	-	-		Qualitas	C/WHSE JKIA, 1 PKG, 1 KG DOLOMITIC LIME
	2A282EVQT8Y	-	-		Simon Munikah	C/WHSE JKIA, 1 PKG, 4 KG MEAT MINCER GRINDER
	H7945784755	-	-		Innovative Technologies	C/WHSE JKIA, 1 PKG, 9 KGS CABLING MATERIALS
	V90R48GR94L	-	-		Federick Wabwaya	C/WHSE JKIA, 1 PKG, 1 KG PUBLICATIONS
	73A0903RYNP	-	-		Nick Ngéthe	C/WHSE JKIA, 1 PKG, 2 KG SOFTWARE FOR
	6RA8979MK3X	-	-		Rosheba Thomas	SIMULATION C/WHSE JKIA, 1 PKG, 1 KG DRESS
	287W23THRWX	-	-		Hilton Hotel	C/WHSE JKIA, 1 PKG, 10 KC CLOTHES
	6RA897CVHBG	=	-		Ruth Bet	C/WHSE JKIA, 1 PKG, 1 KG DRESS
	A35841JBSGP	-	-		Danco Capital Limited	C/WHSE JKIA, 1 PKG, 10 KG BROCHURES
	3W6W98H7BD9	-	-		Premier Agencies Of Kenya	C/WHSE JKIA, 1 PKG, 1 KG CRIB BOARD
	O2W93EVGVXF	-	-		Marina Ferras	C/WHSE JKIA, 1 PKG, 26 KG CAR PARTS
	A79W95FVZ4D	-	1		Peter Mburu	C/WHSE JKIA, 1 PKG, 2 KG FOOD SUPPLEMENTS
	E23218GRNWJ	=	-		Pauline Githae	C/WHSE JKIA, 1 PKG, 1 KG FOOD SUPPLEMENTS
	2A280INCL3T	-	-		Pressmaster Africa Ltd	C/WHSE JKIA, 1 PKG, 2 KG VR GLASSES
	R22352FPPPDQ	-	-		Roselyn	C/WHSE JKIA, 1 PKG, 5 KG HANDBAGS
	99X083L9VG4	-	ı		Julius Manyala	C/WHSE JKIA, 1 PKG, 4 KG SPEEDOMETER
	138T4TKMPRS	-	-		Komtel Payment	C/WHSE JKIA, 1 PKG, 2KGS SORTER ACCESSORIES
	99X083J7SWQ	-	-		David Mugambi	C/WHSE JKIA, 1 PKG, 6 KG AUTO PARTS
	352W50HVDML	-	-		Pipe	C/WHSE JKIA, 1 PKG, 1 KG MAZAK CR235005E
	PY6655TL9K3	-	-		Ibm	C/WHSE JKIA, 1 PKG, 10 KG TRAINING MATERIALS
	94W68578Q9P	-	-		Tan Lyons	C/WHSE JKIA, 1 PKG, 1 KG SHOES
	5V120WGDFGJ	-	-		Maureen Cyrus	C/WHSE JKIA, 1 PKG, 4 KG WOMEN JUMPSUIT
	3X070FWKWK	-	-		Procurement & Log Mgr	C/WHSE JKIA, 1 PKG, 16 KC SHOES SAMPLE
	656764GGWW9	-	-		Michael John Soprano	C/WHSE JKIA, 1 PKG, 5 KGS EDUCATIONAL MATERIAL

LOT No.	MAWB No.	NAP No./RO. No.	Manifest	Flight/Date of Arrival	Consignee	Location/ Description/Qty
	W809V08MF9R	-	-		Adventist University Of Africa	C/WHSE JKIA, 1 PKG, 10 KGS PRINTED BOOKS
	56617IMXYRR	-	-		Cocacola Central	C/WHSE JKIA, 1 PKG, 10 KGS ALU SCREW CAPS
	PPA54924264500	-	-	2/27/19	Derek Doyne Diitmas	C/WHSE JKIA, 1 PKG, 0.64 KGS EQUINE HORSE DENTAL
	4011131315521	-	-	3/27/19	Biashara	FLOAT C/WHSE JKIA, 1 PKG, 7.30
	9509676584	_		2/4/19	Master Sawmills Nikhil Pandya	KGS WOODMIZER CALENDERS C/WHSE JKIA, 1 PKG, 9.84
					-	KGS HOME SUPPLIES
	9356084625	-	-	4/8/19	Teddy Kinyoro	C/WHSE JKIA, 1 PKG, 15.5 KGS HEALTH/MEDICAL SUPPLIES
	32194043486	-	-	2/8/19	Anne Wanjiku Mutitu	C/WHSE JKIA, 1 PKG, 2.05 KGS WOMEN'S PETITE
	32142612445	-	-	2/9/19	Vonette Orinda	C/WHSE JKIA, 1 PKG, 2.92 KGS BLACK BELTED BODYCOM
	9356375044	-	-	2/12/19	Hindi Al Hasawi	C/WHSE JKIA, 1 PKG, 20.34 KGS SPARE PARTS
	31950720093	-	-	2/11/19	Audi/Kennedy	
	32142623435	-	-	2/11/19	Milkaela Mwa	
	40111227866	-	-	2/13/19	Zocom Ltd	C/WHSE JKIA, 1 PKG, 5.73 KGS LADIES CHELSEA
	32194406565	-	-	2/15/19	Neal Karia	C/WHSE JKIA, 1 PKG, 1.6 KGS WOMEN SAMNDALS- HEELED
	31944988961	-	-	2/14/19	Rtw Shipping & Logistics	C/WHSE JKIA, 1 PKG, 8.2 KGS PARCEL
	32286430256	-	-	2/15/19	Ahmed Abdallah	C/WHSE JKIA, 1 PKG, 0.3 KGS SPORTS/DIET SUPPLEMENTS
	323749864	-	-	3/1/19	Dhagane Travel	C/WHSE JKIA, 1 PKG, 7 KGS MUSHROOM SEEDS
	32377189260	-	-	2/22/19	Mohammed Siyuti Wada	C/WHSE JKIA, 1 PKG, 4.6 KGS MUSHROOM SEEDS
	31677928660	-	-	2/28/19	Zipporah Ndinda Mwathani	C/WHSE JKIA, 1 PKG, 0.42 KGS STUD EARRINGS
	PPA3812066652	-	-	2/27/19	Owethu Buthelezi	C/WHSE JKIA, 1 PKG, 3.5 KGS CHLOTHING, ACCESSORIES, SWEETS
	31630145304	-	-	2/28/19	Lynn Kanyuurn	C/WHSE JKIA, 1 PKG,2.28 KGS SCREW ZO
	32374517501	-	-	2/27/19	Mr. Ian Metto	C/WHSE JKIA, 1 PKG, 1.65 KGS SHOES
	32374770805	-	-	3/8/19	Mohammed Siyuti Wada	C/WHSE JKIA, 1 PKG, 5.25 KGS MUSHROOM SEEDS
	31960838221	-	-	3/7/19	Aisha Sayed	C/WHSE JKIA, 1 PKG, 0.6 KGS FULLY COVERED SWIMSUITS

LOT No.	MAWB No.	NAP No./RO. No.	Manifest	Flight/Date of Arrival	Consignee	Location/ Description/Qty
	9357905185	-	-	3/8/19	Frank Mwangi	C/WHSE JKIA, 1 PKG, 1.5 KGS WATCH
	32350508772	-	-	3/8/19	Joseph Leon	C/WHSE JKIA, 1 PKG, 084 KGS RASBERRY PI FULL ACCESSORY
	32286446916	-	-	3/8/19	Reuben Mogere	C/WHSE JKIA, 1 PKG, 0.1 KGS SPORTS/DIET SUPPLEMENTS
	31119899845	-	-	3/8/19	Vodafone Kenya	C/WHSE JKIA, 1 PKG, 0.8 KGS DAVIX AC (1.3KW-KW) MONITORING
	40105634450	-	-	3/9/19	Biesdort East Africa Ltd	C/WHSE JKIA, 3 PKGS, 10.5 KGS HEADER SAMPLES
	32260612591	-	-	3/21/19	Martin Mwatu	C/WHSE JKIA, 1 PKG, 3.39 KGS SUNFLAME ROTI MAKER
	31665511441	-	-	3/15/19	Paul	C/WHSE JKIA, 1 PKG, 0.48 KGS FISHING ACCESSORIES
	3483178484	-	-	3/17/19	Unilever Kenya	C/WHSE JKIA, 1 PKG, 5 KGS CULTURAL DRESS & POWDER DETERGENT
	3171104646	-	-	3/27/19	James Ngunjiri	C/WHSE JKIA, 1 PKG, 12.78 KGS FERTILIZER SAMPLE
	32417767546	-	-	3/24/19	Kariuki George	C/WHSE JKIA, 1 PKG, 4.4 KGS MEN'S GLASSES
	32417749346	-	-	3/24/19	Stanley Macharia	C/WHSE JKIA, 1 PKG, 2.1 KGS MEN'S LOAFERS & DRIVERS
	31790353921	-	-	4/1/19	Giraffe Manor Hotel	C/WHSE JKIA, 1 PKG, 1.48 KGS VACUUM FLASK
	3488237933	-	-	3/27/19	Zawadi Construction Service	C/WHSE JKIA, 1 PKG, 4.4 KGS SSR 400
	31667092100	-	-	3/31/19	Haco Industries K. Ltd	C/WHSE JKIA, 2 PKGS, 55.75 KGS ASSORTED JUTE POUCHES
	32286460953	-	-	4/1/19	George Oturi	C/WHSE JKIA, 1 PKG, 0.1 KGS SPORTS/DIET SUPPLEMENTS
	9510423661	-	-	4/5/19	Bryan Mutiso	C/WHSE JKIA, 1 PKG, 0.96 KGS APPAREL
	9360036011	-	-	4/5/19	Sharib Sharib Isa Baria	C/WHSE JKIA, 1 PKG, 1.65 KGS CANDLES/AROMATICS
	31636299601	-	-	4/11/19	Lohinee Parmessur	C/WHSE JKIA, 1 PKG, 1.9 KGS WOMEN'S SWIMWEAR
	31275461825	-	-	4/12/19	General Printers Ltd	C/WHSE JKIA, 1 PKG, 6.6 KGS PLASTIC HAMMERS-4 PCS
	400914859980	-	-	4/10/19	Sygenta East Africa	C/WHSE JKIA, 1 PKG, 5.82 KGS PPE FOR TRAINING SEEDCARE
	40063987600	-	-	4/10/19	Mombasa Cement	C/WHSE JKIA, 1 PKG, 8.29 KGS UNPRINTED EMPTY SAMPLE BAGS
	31953163373	-	-	14/4/19	Salome Liren	C/WHSE JKIA, 1 PKG, 0.91 KGS BRACKET KIT
	31952707813	-	-	14/4/19	Label Converter	C/WHSE JKIA, 1 PKG, 30 KGS 18 MICRON TWIST MET PET
	31952707802	-	-	4/14/19	Label	C/WHSE JKIA, 1 PKG, 33.7

LOT No.	MAWB No.	NAP No./RO.	Manifest	Flight/Date of Arrival	Consignee	Location/
201110.	WITH B IVO.	No.	mungest	Tight/Dute of Arrival	Converter	Description/Qty KGS
					Converter	23 MICRON TWIST ANTISTATIC PET
	30794370946	-	-	4/19/19	Bradley Chesi	KGS
	32289530125	-	-	4/13/19	Sharon Okal	MERCHANDISE C/WHSE JKIA, 1 PKG, 1 KG NEON ORANGE WINDBREAKER JACKET
	32471458434	-	-	4/14/19	Natasha Monet	C/WHSE JKIA, 1 PKG, 0.3 KG WOMEN EARRINGS
	32471584460	-	-	4/14/19	Miss Frida	C/WHSE JKIA, 2 PKGS, 5.76 KGS WOMEN'S CLOTHING AND
	3424254304	-	-	4/22/19	Equity Investment	ACCESSORIES C/WHSE JKIA, 2 PKGS, 6.52 KGS ROLL UP BANNERS
	32504314802	-	-	4/29/19	Adina Grebovic	C/WHSE JKIA, 1 PKG, 1.2 KGS WOMEN'S MIX AND MATCH
	31630606943	-	-	5/3/19	Rahim Virani	C/WHSE JKIA, 1 PKG, 1.94 KGS TWO RUBBER BANDS
	32569024552	-	-	5/10/19	Jeniffer Wanjiru	C/WHSE JKIA, 1 PKG, 1.78 KGS HANDBAG
	79522848551	-	-	5/17/19	Namachanja And Mbugua Advocates	C/WHSE JKIA, 1 PKG, 19.52 KGS BOOKS
	32585010990	-	-	6/1/19	Jmiles & Co	C/WHSE JKIA, 1 PKG, 9.45 KG BOOKS
	40105634564	-	-	5/22/19	Biersdort East Africa Ltd	C/WHSE JKIA, 1 PKG, 7.68 KG B-FLUT FSU CLADDING
	32260742872	-	-	5/25/19	M. Mumbi	C/WHSE JKIA, 1 PKG, 1.1 KG FAIR TRADE LOOM RECYCLED RAG
	31417646050	-	-	5/24/19	Sella C. Wekesa	C/WHSE JKIA, 1 PKG, 0.52 KGS DRESS
	1663106384	-	-	5/27/19	Ashok Nagola	KGS TERRY SAMPLE
	31964599741	-	-	6/2/19	Feyruz Ahmed	C/WHSE JKIA, 1 PKG, 1.64 KGS DRESS, TOPCOAT, LEGGING, EYELINER
	31964668772	-	-	6/2/19	Ummusalama Bafundi	C/WHSE JKIA, 1 PKG, 1.52 KGS SHOULDER BAGS, SKIRT, HEELS
	32217798745	-	-	5/31/19	Agro Industrial Tool Ltd	C/WHSE JKIA, 1 PKG, 0.57 KGS STICKER
	32586748585	-	-	6/4/19	Brandon Numan	C/WHSE JKIA, 1 PKG, 3.05 KGS MEN'S TRAINERS
	31427944262	-	-	6/11/19	Nairobi Kitchen Care	C/WHSE JKIA, 1 PKG, 0.5 KGS SMART WATCH
	32587020012	-	-	6/8/19	Mr. Anad Ahmed	C/WHSE JKIA, 3 PKGS, 37 KGS KNITTED COTTON T-SHIRTS
	31800172585	-	-	6/12/19	James Odhiambo	C/WHSE JKIA, 2 PKGS, 20.68 KGS BOOKS & NOTEPAD
	32286513895	-	-	6/17/19	Kiambu Road	C/WHSE JKIA, 1 PKG, 0.1 KGS SPORTS/DIET SUPPLEMENTS
	31952707791	-	-	4/14/19	Label	C/WHSE JKIA, 1 PKG, 33.7

LOT No.	MAWB No.	NAP No./RO. No.	Manifest	Flight/Date of Arrival	Consignee	Location/ Description/Qty
					Converters	KGS 23 MICRON TWIST ANTISTATIC PET
	31958417691	-	-	4/14/19	Samila El Haji	CLOTHES
	30675505840	-	-	414/19	Dhamerdra Patel	C/WHSE JKIA, 1 PKG, 1 KG WRIST WATCH, LEGGINGS, TOP
	7952831482	-	-	4/10/19	Joylink Contractors	INVITATION TICKETS
	Y0033924308	-	-	-	Grace Mukami	CUSTOMS WAREHOUSE,BANNERS,1 PKG,21.4KG
	937V27TF8RN	-	-	-	Juan Jose Ribes	CUSTOMS WAREHOUSE, I PKG ,4KG OF BEER SAMPLES
	5RX308PGRMG	-	-	-	Dales Ahmed	CUSTOMS WARE HOUSE, 1 PKG,4KG OF MEN ADIDAS SNEAKER SHOE
	Y0056336928	-	-	-	Hotpoint	CUSTOMS WAREHOUSE,1 PKG,14KG OF TEMPERATURE SENSORS
	7699V59VJWK	-	-	-	Mp Shah Hospital	CUSTOMS WAREHOUSE,3PKG,21KGS OF MEDICAL SUPPLIES
	V32222EVBKJ8	-	-	-	Kudan Solanki	CUSTOMS WAREHOUSE,1 PKG,3KG OF BOOKS.
	V0333272034	-	-	-	Faza Engineering	CUSTOMS WAREHOUSE,I PKG,0.3KG OF ESCALATOR COMPONENTS.
	3947807KF9N	-	-	-	Emily Karimi	CUSTOMS WARE HOUSE,1PKG,3KG OF BOOKS
	3947807KLX4	-	-	-	Patricia Muigei	CUSTOMS WAREHOUSE,1 PKG,15.4KGS OF EDUCATIONAL BOOKS.
	972497P7MXC	-	-	-	Raju Patel	CUSTOM WAREHOUSE,1PKG,1.2KG OF HYDRAULIC PUMP SEAL KIT.
	3947807KFGK	-	-	-	Emily Karimi	CUSTOMS WAREHOUSE, 1PKG,2KG OF EDUCATIONAL MATERIAL.
	3947807KTW7	-	-	-	Samson Opondo Otieno	CUSTOMS WAREHOUSE,1PKG,15.3KG OF EDUCATIONAL BOOKS.
	935V54BTRB7	-	-	-	St Andrews Turi	CUSTOMS WAREHOUSE,2PKG,10KG OF PROMOTIONAL UNIVERSITARY MATERIAL.
	888R4RKWXT3	-	-	-	Nana Kissi	CUSTOMS WAREHOUSE,1PKG,8KG OF PC PARTS
	A21E35SWGQZ				Samuel Musembi	C/WHSE JKIA, 1 PKG,4.0 KGS, MEDICAL EQUIPMENT
	19494A5NMLM W				X Infortech Africa	C/WHSE JKIA, 1 PKG,0.5 KGS, PROXIMITY PRODUCTS
	W5230632746				Interswitch Kenya	C/WHSE JKIA, 1 PKG,0.5 KGS, TOKEN
	E22101VJRWJ				Fullmed Healthcare	C/WHSE JKIA, 1 PKG,8.4 KGS, MEDICAL SUPPLIES
	R223527XV3B				Zeinab	C/WHSE JKIA, 1 PKG,2.9 KGS, SCARF
	30VV00LHBNN				Satish Valluri	C/WHSE JKIA, 1 PKG,0.5 KGS, 5913606 DIVERSE
	36754YNXTXN				Pwani Oil Products	C/WHSE JKIA, 1 PKG,26 KGS,EMULSIFIERS
	169361TFYZQ				Gp Karting Ltd	C/WHSE JKIA, 1 PKG,1 KGS, TRANSMISSION APPARATUS
	014V61H9DLC				Turbokit Ltd	C/WHSE JKIA, 1 PKG,1.8 KGS,MACHINE PARTS
	E23218GVZKJ				Sanhyuk Woo	

LOT No.	MAWB No.	NAP No./RO. No.	Manifest	Flight/Date of Arrival	Consignee	Location/ Description/Oty
		170.				KGS, BEAUTY SUPPLEMENS
	6653W14H8WN				Charity	C/WHSE JKIA, 1 PKG,7 KGS,
					Wanjiku	CONFERENCE BOOKS
	A3W339FW9BR				Royal Mabati	C/WHSE JKIA, 1 PKG,5 KGS,
	001/002/01/FG				Factor	POTTERY FIGURINE
	99XO83J9MTC				Patrick Mwangi	C/WHSE JKIA, 1 PKG,1 KGS, AUTO PARTS
					Maina	AUTOFARTS
	2A272FFVXWN				Jedidah	C/WHSE JKIA, 1 PKG,2.6 KGS, BEDSHEETS
	A4Y793J9RTH				Benard Rono	C/WHSE JKIA, 1 PKG,0.8
						KGS, TESTING SCANNER KIT
	2A272FGBDKM				Ken Do Auto Spare	C/WHSE JKIA, 1 PKG,6.6 KGS, INFLATABLE
	3947807KRWQ				Mageso	C/WHSE JKIA, 1 PKG,15.4
	CCEANAL TENDON				Chambers	KGS,EDUCATIONAL BOOKS
	6653W1NTPCH				Muthoni Drummer Oueen	C/WHSE JKIA, 1 PKG,7 KGS, CONFERENCE BOOK
	E1628E8WFV4					C/WHSE JKIA, 1 PKG,20 KGS BOOKS
	3947807KRHR				Ihub Offices	C/WHSE JKIA, 1 PKG,15.3 KGS,EDUCATIONAL BOOKS
	3947807KKGZ				Pc Lane 1 Pc- C14	C/WHSE JKIA, 1 PKG,15.3 KGS, EDUCATIONAL BOOK
	4F1R2447GVH				Kamall Pattni	C/WHSE JKIA, 1 PKG,1 KGS, WAIST SUPPORT
	7699V59VJWK				Deep Bhayani	C/WHSE JKIA, 1 PKG,21 KGS MEDICAL SUPPLIES
	7699V59VJWK				Deep Bhayani	C/WHSE JKIA, 1 PKG,21 KGS,MEDICAL SUPPLIES
	49F822LCNNC				Beryl Obiero- Limke	C/WHSE JKIA, 1 PKG,5 KGS, MERCHANISE
	935V54BTRB7				St Andrews School	C/WHSE JKIA, 2 PKG,10 KGS,PROMOTIONAL ITEMS
	924119L9TNW				Uni Industries Ltd	KGS,WIRING DIAGRAMS
	5X5053HTK8L				Materials Manager	C/WHSE JKIA,2 PKG,9.1 KGS HEARING AID PARTS
	2AX468GG8NB				Rendington Kenta	C/WHSE JKIA, 1 PKG,1 KGS, PRINTING MATERIAL
	51X915G37RL				James Ngugi	C/WHSE JKIA, 1 PKG,14 KGS SAMPLES LGII
	63X252G94KH				Hoscon Education	C/WHSE JKIA, 1 PKG,10.2 KGS, UNIVERSITY BRONCHURE
	7E766634XHD				Jeanne Kamau	C/WHSE JKIA, 1 PKG,3.9 KGS,NEW HEATER
	7W7513MFV8F				Anita Zih	C/WHSE JKIA, 1 PKG, KGS, BOOKS
	3Y975FVLMWR				Baiju Savani	C/WHSE JKIA, 1 PKG,4 KGS, BOOKS
	5R2377KGTRA				Beatrice Mutuku	C/WHSE JKIA, 1 PKG,5.5 KGS,BOOKS
	E07668TLYRH				David Arogo	C/WHSE JKIA, 1 PKG,6.5 KGS, HIGH SHEAR DISPERSER
	1077F0TBRRN				Dennis Dhyr	C/WHSE JKIA, 1 PKG,0.5 KGS,BEADS AND CHAINS
	305A49TVQS7				Kush Nathwani	C/WHSE JKIA, 2 PKG,25 KGS,PLASTIC SAMPLES
	9792X4QL9TS				Westcon Africa	C/WHSE JKIA, 2 PKG,8.3 KGS, PROMOTIONAL ISOTHERMAL CUPS
	17E56FT3YKV				Waco Ltd	C/WHSE JKIA, 1 PKG,3.4 KGS, SAMPLES OF ADDITIVE PLASTIC S
	19037ET4LSZ				Bouke Van Der Voet	C/WHSE JKIA, 1 PKG,1.3 KGS,SOLAR WINDMILL
	1A55F4P7JTV				Bd	SAMPLES
	2F42W87B7B7				Bukokholo Primary	C/WHSE JKIA, 1 PKG,11.1 KGS, MOCROSCOPE

LOT No.	MAWB No.	NAP No./RO. No.	Manifest	Flight/Date of Arrival	Consignee	Location/ Description/Qty
	3W793WFXLCB				Abdirakib Yussuf	C/WHSE JKIA, 1 PKG,1 KGS, VOLVO CLASSIC PARTS
	3Y975FHYZLG				J K S	C/WHSE JKIA, 1 PKG,4.1
	4145EXFZCCZ				Makokha St Austins	KGS, BOOKS C/WHSE JKIA, 1 PKG,3.8
	5R7773GG9F7				Academy C J Wangai	KGS, BOOKS C/WHSE JKIA, 1 PKG,2.5KGS,
	6TT6007KQLJ				S M Cefalu	RIFLE PROJECT X C/WHSE JKIA, 1 PKG,2.1
	_					KGS, GOLF CLUB
	75271YKLWHT				Inventure Mobile Ltd	C/WHSE JKIA, 1 PKG,15 KGS,FAULTY CISCO SWITCH
	828828G8FDC				Mzuri Sweets Ltd	C/WHSE JKIA, 1 PKG,2 KGS, MECHANICAL PARTS
	868W7933YHR				Nas Servair	C/WHSE JKIA, 1 PKG,2.5
	874WE9338ZB				Nairobi Ashton	KGS, COOKING APRONS C/WHSE JKIA, 1 PKG,7 KGS,
	982491SYQJX				Apparel Royal	PRINTED MATERIAL C/WHSE JKIA, 1 PKG,4 KGS,
	,				Garment Industries	GARMENTS
	A8225ETSB9Z				Roda Atieno Oloo	C/WHSE JKIA, 1 PKG, 6 KGS, SOLAR SAFE WATER SYSTEM
	H5548151638				Tawazon Chemical Co	C/WHSE JKIA, 1 PKG,26 KGS, KAOLIN CLAY
	T10F78V9PM8				Omar Yussuf	C/WHSE JKIA, 1 PKG,30 KGS, 50XMAN TRUCK INJECTORS
	W7104AJMDNW				Rift Valley Machine	C/WHSE JKIA, 1 PKG,1.5 KG DIESEL ENGINE PARTS
	X21765FV4F9				Nexgengreen	C/WHSE JKIA, 1 PKG,1.5
	2X9Y38GDFQS				Plastic Feben Gobena	KGS, PLASTIC SAMPLE C/WHSE JKIA, 1 PKG,2.2 KGS,TOOTHPASTE, BLACK
	97V32E33RZT				Miga Trading Ltd	SEED OIL C/WHSE JKIA, 1 PKG,2.0 KGS,MICROMYST
						APPLICATOR
	3Y975FHYWNS					C/WHSE JKIA, 1 PKG,5.1 KGS,BOOKS
	5R2377KGTR4				Beatrice Mutuku	C/WHSE JKIA, 1 PKG,11 KGS, BOOKS
	3WX171VJJ8Z				Aquavita Limited	C/WHSE JKIA, 2 PKG,13.5 KGS, WATER PURIFIER
	8FF7248LJYJ				Impex Transafrica	C/WHSE JKIA, 1 PKG,2.9 KGS,EXERCISE EQUIPMENT
	EV1931TFJ43				R.M. Patel &Partner	C/WHSE JKIA,5 PKG,3.6 KGS,EXPO SYSTEMS
	W090AOTSC7V				Tibasiima Abdallah Company	C/WHSE JKIA, 1 PKG 3 KGS, MAKEUP COSMETIC
	11WR41HX3SH				Damaris Kihara	C/WHSE JKIA, 1 PKG,2 KGS, MEDICINES
	982F9W7HYCH				Evonik Africa(Pty)	C/WHSE JKIA, 1 PKG,9 KGS, POLYESTER IN PRIMARY FORM
	01684933FFK				Optical Supply Middle	C/WHSE JKIA, 1 PKG,6 KGS, SUNGLASSES
	9E4F23MG9PC				Mohamoud Mohammed Abdi	C/WHSE JKIA, 1 PKG,7 KGS, VITAMINS
25/JKA/2019	176-94908671	AFS/NAP/0067/ 2019	2018JKA218266	EK721 25/09/2018	Century Cinemax	CUSTOMS WAREHOUSE JKIA ,9 PKGS, 54 KGS OF PUBLICITY MATERIAL
	065-31816212	AFS/NAP/0068/ 2019	2019JKA223509	SV955	Sheikh Puwais Ahmad	CUSTOMS WAREHOUSE JKIA ,2 PKGS, 45 KGS OF PERSONAL EFFECTS
	176-02013104	AFS/NAP/0069/ 2019	2019JKA224776	EL719 20/02/2019	Omar Ahmed Madano	CUSTOMS WAREHOUSE JKIA ,1 PKGS, 180 KGS OF PERSONAL EFFECTS

LOT No.	MAWB No.	NAP No./RO.	Manifest	Flight/Date of Arrival	Consignee	Location/
	17/ 01//01/02	No.	201017.1.22.401.4	EX.710.00 (00.10010	D 11 1 1 1	Description/Qty
	176-01563402	AFS/NAP/0070/ 2019	2019JKA224914	EK719 23/02/2019	Rockland And Kenya Ltd	CUSTOMS WAREHOUSE JKIA ,1 PKGS, 167 KGS OF OVEN SPARE PARTS
	176-07817460	AFS/NAP/0072/ 2019	2019JKA226970	EK719 08/04/2019	Amina Weonga Ndalu	CUSTOMS WAREHOUSE JKIA ,3 PKGS, 100 KGS OF PERSONAL EFFECTS
	176-01358604	AFS/NAP/082/2 019	2019JKA222706	EK721 02/01/2019	Peter Githau	CUSTOMS WAREHOUSE JKIA ,2 PKGS, 66 KGS OF PERSONAL EFFECTS
	784-40424506	AFS/NAP/073/2 019	2019JKA226939	CZ633 08/04/2019	Assa Abloy E A Ltd	CUSTOMS WAREHOUSE JKIA ,1 PKGS, 500 KGS OF SLIDING DOORS
26/JKA/2019	2361701694	NAP/3	2019JKA228486	KL4141 11/5/2019	Gea E.A. Pty Ltd	C/WHSE JKIA, 1 PKG,5 KGS, CENTRIFUGAL EQUIPMENT
	9163717183	NAP/4			George Abuzeid & Co	C/WHSE JKIA, 1 PKG,3 KGS, ASSORTED CONFECTIONERIESS
	5474144281	NAP/5	2019/JKA/227742	KL0565 25/04/2019	Aga Khan Academy	C/WHSE JKIA,1 PKG,2.8 KGS, BOOKKS
	8238390241	NAP/9	2019JKA221114	KL0565 27/11/2019	Integrated Packaging System	C/WHSE JKIA, 1 PKG,13.3 KGS,CHRISTMAS CARDS
	5232582084	NAP/10	2019JKA230203	EK719 23/06/2019	D Light	C/WHSE JKIA, 1 PKG,0.5 KGS, DLIGHT M1000
	7501524623	NAP/11	2019JKA226088	KL0565 21/03/2019	David Simpai	C/WHSE JKIA, 1 PKG,22.4 KGS, EXAM MATERIALS
	5763891232	NAP/12			Fashtech	C/WHSE JKIA, 1 PKG,3 KGS, DATA CATRIGES
	2899791215	NAP/13	2019JKA224287	KL0565 8/2/2019	Moses Kiptoo	C/WHSE JKIA, 1 PKG,3.4 KGS, EDUCATIONAL MATERIAL
	4004308486	NAP/14	2019JKA226426	KL0565 28/03/219	Lodwar Referal	C/WHSE JKIA, 1 PKG,0.5 KGS, DIAGNOSTIC KIT
	1939242896	NAP/15	2019JKA225604	KQ533 25/02/2019	Eabl	C/WHSE JKIA, 1 PKG,0.5 KGS, BEVERAGE TESTER
	2865493072	NAP/16	2019JKA225733	KL565 14/03/2019	Obuntu Life	C/WHSE JKIA, 1 PKG,0.5 KGS, BRACELET
	8300210041	NAP/17	2019JKA227898	EK719 28/04/2019	Eldo Tea	C/WHSE JKIA, 1 PKG,2 KGS, TEA SAMPLE
	2348081573	NAP/18	2019JKA227822	EK721 26/04/2019	Mercy Waithera	C/WHSE JKIA, 1 PKG, 3 KGS, JEANS CLOTHES
	2361701226	NAP/20	2019JKA228284	KL565 7/5/2019	Gea E. A Pty Ltd	C/WHSE JKIA, 1 PKG,5 KGS, GASKET
	3465154696	NAP/21	2019JKA222944	EK721 9/1/2019	Sylvia Mathiessen	C/WHSE JKIA, 1 PKG,0.5 KGS,CARD
	8719957131	NAP/23	2019JKA226134	KL0565 22/3/2019	Oceanfreight	C/WHSE JKIA, 1 PKG,2.4 KGS, CRANKSHAFT TESTING KIT
	8588535502	NAP/25	2018JKA216704	EK721 21/8/2018	Parapet Cleaning Services	C/WHSE JKIA, 1 PKG,5 KGS, PAPER DISPENSER
	6166660452	NAP/27	2018JKA219569	BA065 24/10/2019	Karishma Health	C/WHSE JKIA, 1 PKG,5 KGS, BUFFER TABLET
	4801534522	NAP/29	2019JKA222194	KL0565 20/12/2019	Khweza Band	C/WHSE JKIA, 1 PKG,0.5 KGS, SMART CARDS
	9402702455	NAP/30	2019JKA227599	KQ533 22/04/2019	Sauti Sol	C/WHSE JKIA, 1 PKG,4 KGS, CLOTHES
	6195373833	NAP/32	2019JKA215455	KQ311 24/7/2019	Emma Avitsa	C/WHSE JKIA, 1 PKG,5.5 KGS, CLOTHES

Dated the 23rd September, 2019.

JANE OMBUI, Manager, Nairobi Customs Station.

PTG No. 596/19-20

GAZETTE NOTICE No. 9119

THE PUBLIC SERVICE COMMISSION

THE LIST OF ALL APPLICANTS AND SHORTLISTED CANDIDATES FOR THE POSITION OF CONTROLLER OF BUDGET

THE Public Service Commission, in compliance with section 4 (2) of the Controller of Budget Act, 2016, declared vacancy in the Office of the Controller of Budget *vide* Special Gazette Notice Vol. CXXI-

No. 111 dated 27th August, 2019. The Public Service Commission

proceeded to advertise, receive applications and convene the Committee for considering the applications and shortlisting in accordance with the Controller of Budget Act, 2016. In compliance with section 4 (4) of the Act, the Public Service Commission publishes the names of all applicants in the *Kenya Gazette*. Further, the Public Service Commission publishes the names of shortlisted candidates as submitted by the Committee for the Recruitment of Controller of Budget as well as the interview schedule. A total of eighty seven (87) applications were received for the position.

(a) List of Applicants

Name of Candidate	County	Gender
Emmanuel Japheth Odero	Not Indicated	M
Siyat Abdi Ibrahim	Migori	M
Sammy Kimunguyi (Dr.)	Bungoma	M
Major Frankline Oyese Omuse	Busia	M
Mosi Edward	Not indicated	M
Francis Gathua Macheru William Kinkembai Kirwa	Not Indicated Uasin Gishu	M
William Kipkemboi Kirwa Rebecca Moraa Onyinkwa	Kisii Gishu	M F
Jeriah Nyoero Bonaya	Tana River	F F
Debbie Muthoni Maina	Kenyan	F
James Onsarigo	Kisii	M
Babere Zachary Mosabi	Migori	M
Michael Lusinde Mbwavi	Kakamega	M
Noelina Wavinya Ndunda	Not Indicated	F
Duncan Baraza Javan Opati	Bungoma	M
Elly Adams Ochieng	Homa Bay	M
Abukar M. Abdirahman	Garissa	M
Joseph Masambu Tulula	Luhya	M
Julius Ongera Moturi (Dr.)	Kisii	M
Machana M. Ontiri	Kisii	M F
Margaret Nyakango Nyang'ate (Dr.)	Nyamira	F
Masinde Wangila Paul	Luhya	M
Elizabeth W. Nguringa Mwathi	Nyeri	F
William K. Koech	Uasin Gishu	M
Ezekiel Apima Onchong'a	Kisii	M
Abiniza Macklin Ogolla	Vihiga	M
Martin Otieno Ogindo	Homa Bay	M
Francis Kigo Njenga	Kiambu	M
Jeremiah Kamau Mwirigi	Muranga	M
Faith Njeri Harrison	Kirinyaga	F
Japheth Ochieng Orwa	Homa Bay	M
James Jomo Gatundu	Kiambu	M
Simon Njuguna Kamau	Not indicated	M
Kennedy Ochieng Ochuka	Homa Bay	M
Evans Kakai Masinde	Bungoma	M
Richard Kigen Koech	Baringo	M
Esther Wangechi Ngeru	Nyeri	F
Samuel Kabati Osoro	Kisii	M F
Karen Njeri Kandie Muinde Patrick Mumo (PWD)	Muranga Machakos	M M
Chrispinus Barasa (PWD)	Bungoma	M
Abdullahi Mohamed Dughow	Garissa	M
Stephen Masha	Kilifi	M
Faith Nyokabi Mbugua	Nakuru	F
Sally Jepkorir Rono	Nandi	F
Susan Khakasa Oyatsi	Vihiga	F
Celestine Munda	Siaya	F
Muthoni Wangai	Nyeri	F
Mary Koki Kimanzi	Makueni	F
Charles G. Gathuto	Kirinyaga	M
Righa Daniel Mwakio	Taita Taveta	M
Oselu Walter Jeremiah	Siaya	M
Justus B.O Nyamunga	Homa Bay	M
James A. Aloyo	Not indicated	M
Ahmed M. Farah	Mombasa	T:
Sheila Yieke Okore	Kisumu	F M
Leonard Rangala Lari	Busia Uasin Gishu	M
Kipruto K. Yegon Daud Tadicha Soransora	Isiolo	M M
James Gichuhi Wachira	Nyeri	M
Charles Mamwacha Onchoke	Not indicated	M
Abel Ondimu Sagini	Kisii	M
Samuel Ndiku Nzau	Machakos	M
Fredrick Ambale Mugwang'a	Vihiga	M
Jacktone Oduor Onyango	Siaya	M
Kombe Hussein Mariaka	Klifi	M
Elkana Kururia	Nyamira	M
Emily Ondari	Kisii	F
· ·	Not Indicated	M
James Muithya Kilonzo	Not indicated	1V1

Name of Candidate	County	Gender
Joseph Mwangi Kimani	Uasin Gishu	M
Gideon Obota Ochola	Siaya	M
Edith N. King'ori	Nyeri	F
Caroline A. Okong'o	Siaya	F
Duncan E. O. Otieno	Kisumu	M
Moses Odero Ouma	Not given	M
Hazeline Anyango Lego	Homa Bay	F
Jeremiah Changwony	E/Marakwet	M
Holden Kiprotich Chelashaw	E/Marakwet	M
Judith Akumu Mulure	Kakamega	M
Solomon N. Muturi	Not Indicated	M
Caroline Vihenda	Vihiga	F
Andrew Mwangi Ngujiri	Muranga	M
Benson Mutua Muindi	Makueni	M
Gladys Chepngeno	Not Indicated	F
Naomy Wangare	Not Indicated	F
Cheptumo Ayabei	Not Indicated	M

(b) Shortlisted Candidates for the Position of the Controller of Budget and Interview Schedule

		•		
Name	County	Gender	Interview Day/Date	Time
William Kipkemboi Kirwa	Uasin Gishu	M	Wednesday, 9th October, 2019	9.00 a.m.
Abukar M. Abdirahman	Wajir	M	Wednesday, 9th October, 2019	10.45 a.m.
Margaret Nyakango Nyang'ate (Dr.)	Nyamira	F	Wednesday, 9th October, 2019	12.30 p.m.
Elizabeth W. Nguringa Mwathi (Ms.)	Nyeri	F	Wednesday, 9th October, 2019	3.00 p.m.
Abiniza Macklin Ogolla	Vihiga	M	Thursday 10th October, 2019	
Karen Njeri Kandie (Ms.)	Muranga	F	Thursday 10th October, 2019	10.45 a.m.
Muinde Patrick Mumo (PWD)	Machakos	M	Thursday 10th October, 2019	12.30 p.m.
Stephen Masha	Kilifi	M	Thursday 10th October, 2019	3.00 p.m.
Celestine Munda (Ms.)	Siaya	F	Friday 11th October, 2019	9.00 a.m.
Justus B. O. Nyamunga	Homa Bay	M	Friday 11th October, 2019	10.45 a.m.
James A. Aloyo	Not indicated	М	Friday 11th October, 2019	12.30 p.m.
Leonard Rangala Lari (Dr.)	Busia	M	Friday 11th October, 2019	3.00 p.m.
Edith N. King'ori (Ms.)	Nyeri	F	Monday 14th October, 2019	9.00 a.m.
Duncan E.O. Otieno	Kisumu	M	Monday 14th October, 2019	10.45 a.m.
Judith Akumu Mulure (Ms.)	Kakamega	F	Monday 14th October, 2019	12.30 p.m.

(c) Interviews

Shortlisted candidates are invited for interviews at Annex Boardroom, Commission House, along Harambee Avenue, Nairobi, on the dates and times specified in the above Schedule. The candidates should bring with them their original documents that include:

- (a) National Identification Card /Passport
- (b) Academic and professional certificates and transcripts
- (c) Clearance certificates from the following bodies:
 - (i) Kenya Revenue Authority
 - (ii) Ethics and Anti-Corruption Commission
 - (iii) Higher Education Loans Board
 - (iv) Any of the registered Credit Reference Bureaus and
 - (v) Directorate of Criminal Investigations (Police Clearance Certificate)
- (d) Any other supporting documents
- (d) Public Participation

Members of the public are invited to avail in writing any credible information of interest on any of the shortlisted candidates. Submissions may be emailed to controllerofbudget@publicservice.go.ke to reach the undersigned on or before 7th October, 2019 at 5.00 p.m. Manual submissions may be posted to:

The Chairperson,
Committee for Recruitment of Controller of Budget,
P.O. Box 30095–00100,
Nairobi

Memoranda may also be delivered by hand to Room 404, New Commission Building, 4th Floor, Commission House, Harambee Avenue during official working hours.

MARY W. KIMONYE,

Chairperson,

 $PTG\ No.\ 652/19-20 Committee\ for\ Recruitment\ of\ Controller\ of\ Budget.$

GAZETTE NOTICE NO. 9120

THE CONSTITUTION OF KENYA THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

COUNTY ASSEMBLY OF BUNGOMA STANDING ORDERS

SPECIAL SITTING OF THE COUNTY ASSEMBLY

NOTICE is given to all Members of the County Assembly that pursuant to Standing Order No. 26 of the Bungoma County Assembly Standing Orders, on the request of the Bungoma County Assembly Majority Leader, I have appointed Wednesday, 25th September, 2019 (Morning Sitting) at 9.30 a.m., as a day for a special sitting of the Bungoma County Assembly. The special sitting shall be held in the Bungoma County Assembly Chamber, Assembly Building, Bungoma.

The business to be transacted at the Special Sitting shall be the consideration of:

- 1. Altering of the County Assembly Calendar.
- Progress report from Sectoral Committee on Finance and Economic Planning on the consideration of Finance Bill, 2019.

In accordance with Standing Order 26 (4) of the Bungoma County Assembly Standing Orders, the business specified in this notice shall be the only business before the Bungoma County Assembly during the special sitting, following which the Bungoma County Assembly shall stand adjourned until Tuesday 30th September, 2019 at 2.30 p.m. in accordance with the Bungoma County Assembly Calendar.

Dated the 19th September, 2019.

MR/6656347

EMMANUEL SITUMA,

Speaker, Bungoma County Assembly.

GAZETTE NOTICE No. 9121

THE CONSTITUTION OF KENYA THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE KAKAMEGA COUNTY ASSEMBLY STANDING ORDERS

SPECIAL SITTING OF THE ASSEMBLY

NOTICE is given to all Members of the County Assembly of Kakamega and the General public that pursuant to Standing Order 26 of the Kakamega County Assembly Standing orders, a special sitting of the County Assembly shall be held at the Uasin Gishu County Assembly, Eldoret, at the County Assembly building, on Monday 30th September, 2019 at 10.30 a.m. for purposes of debate and/or deliberating on the Kakamega County Assembly Finance Bill, Financial Year 2019/2020.

Dated the 24th September, 2019.

M. I. BULUMA.

MR/6656487

Speaker, Kakamega County Assembly.

GAZETTE NOTICE No. 9122

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE WEST POKOT COUNTY FACILITIES IMPROVEMENT FUND ACT

APPOINTMENT

IN EXERCISE of powers conferred by section 18 (3), I, Geoffrey Lipale, County Executive Committee Member for Health and Sanitation, appoint the persons named in the Schedule below, to be chairpersons and members of the boards listed in the Schedule.

West Pokot County Facilities Improvement Fund Board

Name	Designation	Gender	Role
Geoffrey Lipale	CECM Health	Male	Chairperson
Milkah Chelagat	CO- Medical Services	Female	Fund
Psiwa			Administrator
Jonathan Napah	CO- Pretentive and	Male	Member
Karita	promotive Services		
Richard Kigen	CO-Finance	male	Member
Koech			
Samson Maywa	CO-Economic Planning	Male	Member
Nyangaluk			
Abuya Nobert	County Director-Medical	Male	Member
Otieno	Services		
Peter Oduor	County Pharmacist	Male	Member
Onyango			
Samuel Lopar	County Nursing Officer	Male	Member
Leonard Mutwo	Community	Male	Member
Apatulel	Representative		

Kacheliba Sub-County Hospital Board Members

	=		
Name	Ward	Gender	Role
James Aperetum	Kodich	Male	Chairperson
Joshua Sitet	Kasei	Male	Fund Administrator
Peter Lotugh	Suam	Male	Member
Elizabeth Kisaka	Suam	Female	Member
Priscillah Lomenen	Kiwawa	Female	Member
Rosaline Lomenen	Konyao	Female	Member
Sikamoi Pkemei Moses	Alale	Male	Member

Sigor Sub-County Hospital Board Members

Name	Ward	Gender	Role
Dickson Ritan	Lomut	Male	Chairperson
Rebecca Nyangat	Weiwei	Female	Member
Luke Lochailem	Weiwei	Male	Member
Selina Chepkopus	Sekerr	Female	Member
Julius Loribo	Masol	Male	Member
Joseph Sawil	Muino	Male	Member
Komol Wuchar Vincent	Chepkoghkogh	Male	Member

Kapenguria County Referral Hospital Board Members

Name	Ward	Gender	Role
Philip Parklea (Dr.)	Chepareria	Male	Chairperson
Edward Lorot	Mnagei	Male	Member
Selina Katul	Upper Riwo	Female	Member
Simon Lokomolian	Lower Riwo	Male	Member
Romanos Chizupo	Kapenguria	Male	Member
David Lodengo	Siyoi	Male	Member
William Pketer Chepariko	Siyoi	Male	Member
Peter Komolin	Sook	Female	Member
Julia Chepkemoi	Siyoi	Female	Member
Kamromboi			

Chepareria Sub-County Hospital Board Members

Name	Ward	Gender	Role
Martin Korwa (Dr.)	Chepareria	Male	Chairperson
Robert Atodos	Batei	Male	Member
Wilson Lokosoywan	Chepareria	Female	Member
Selly Chewon Seremot	Tapach	Female	Member
Mary Chepkemoi Alisoreng	Lelan	Female	Member
Silvannag Lochale	Chepareria	Female	Member
Abraham Ruto Achipa	Lelan	Male	Member

Dated the 20th September, 2019.

MR/6656464

GEOFFREY LIPALE, CECM, Health and Sanitation.

GAZETTE NOTICE No. 9123

THE KENYA INFORMATION AND COMMUNICATIONS ACT

(Cap. 411A)

APPLICATION FOR A LICENCE

NOTICE is given that the following applicant has, pursuant to the provisions of the Kenya Information and Communications Act (Cap. 411A), made application to the Communications Authority of Kenya for grant of the licence as below:

Name	Licence Category
High Life Radio Limited, P. O. Box 155–50400, Busia.	Commercial Free to Air Television Broadcasting Licence

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

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

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

Dated the 17th September, 2019.

PTG No. 595/19-20

MERCY W. WANJAU, Ag. Director-General.

GAZETTE NOTICE No. 9124

THE KENYA INFORMATION AND COMMUNICATIONS ACT

(Cap. 411A)

APPLICATION FOR LICENCES

NOTICE is given that the following applicants have, pursuant to the provisions of the Kenya Information and Communications Act

(Cap. 411A), made applications to the Communications Authority of Kenya for grant of the licences as below:

Name	Licence Category
Ngomma Value Added Services Limited,	Commercial Free to Air
P. O. Box 6431–00610,	Television Broadcasting
Nairobi.	Licence
Ibsa Media Group Limited,	Commercial Free to Air
P.O. Box 104444–00101,	Television Broadcasting
Nairobi.	Licence
Jesus Winner Ministry, P.O. 767–00618, Nairobi.	Commercial FM

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

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

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

Dated the 25th September, 2019.

MERCY W. WANJAU,

Ag. Director-General.

PTG No. 594/19-20

GAZETTE NOTICE NO. 9125

THE COMPETITION ACT

(No. 12 of 2010)

THE PROPOSED ACQUISITION OF PLEXCHEM LIMITED'S BUSINESS BY SNETOR EAST AFRICA LIMITED

AUTHORIZATION

PURSUANT to the provisions of section 46 (6) of the Competition Act, 2010, it is notified for general information that in exercise of the powers conferred upon the Competition Authority by section 46 (6) (a) (ii) of the Competition Act, the Competition Authority has authorized the proposed transaction as set out herein.

Dated the 3rd September, 2019.

WANG'OMBE KARIUKI,

MR/6656123

Director-General.

GAZETTE NOTICE No. 9126

THE COMPETITION ACT

(No. 12 of 2010)

THE PROPOSED INVESTMENT IN KUKU FOODS KENYA LIMITED BY VIVO ENERGY INVESTMENTS B.V.

AUTHORIZATION

PURSUANT to the provisions of section 46 (6) of the Competition Act, 2010, it is notified for general information that in exercise of the powers conferred upon the Competition Authority by section 46 (6) (a) (ii) of the Competition Act, the Competition Authority has authorized the proposed transaction as set out herein.

Dated the 3rd September, 2019.

WANG'OMBE KARIUKI,

MR/6656123

Director-General.

THE COMPETITION ACT

(No. 12 of 2010)

THE PROPOSED ACQUISITION OF CONTROL OF QUICK MART LIMITED BY SOKONI RETAIL KENYA LIMITED

AUTHORIZATION

PURSUANT to the provisions of section 46 (6) of the Competition Act, 2010, it is notified for general information that in exercise of the powers conferred upon the Competition Authority by section 46 (6) (a) (ii) of the Competition Act, the Competition Authority has authorized the proposed transaction as set out herein.

Dated the 3rd September, 2019.

WANG'OMBE KARIUKI,

MR/6656123

Director-General.

GAZETTE NOTICE No. 9128

THE COMPETITION ACT

(No. 12 of 2010)

THE PROPOSED ACQUISTION BY KCB GROUP PLC OF 100% OF THE ORDINARY SHARES OF NATIONAL BANK OF KENYA LIMITED

AUTHORIZATION

PURSUANT to the provisions of section 46 (6) of the Competition Act, 2010, it is notified for general information that in exercise of the powers conferred upon the Competition Authority by section 46 (6) (a) (ii) of the Competition Act, the Competition Authority has authorized the proposed transaction as set out herein on condition that ninety (90) percent of the employees of the merged entity at closing will be retained for a period of eighteen (18) months from closing of the

Dated the 3rd September, 2019.

WANG'OMBE KARIUKI,

MR/6656123

Director-General.

GAZETTE NOTICE NO. 9129

THE COMPANIES ACT

(No. 17 of 2015)

IN THE MATTER OF KSC INTERNATIONAL LTD

(In-Receivership)

("the Company" or "KSC")

(Company number C.11529)

CHANGE OF RECEIVERS AND MANAGERS AND APPOINTMENT OF RECEIVER AND MANAGER

TAKE NOTICE that on 5th August, 2019, Kereto Marima, of P.O. Box 1796-00600, Nairobi, was appointed by the secured lenders to be the receiver and manager ("Receiver") overall the assets of the Company. The appointments of previous receivers were revoked on 5th August, 2019.

All transactions relating to the said Company shall only be authorized by the Receiver and Manager. Any matters and claims relating to KSC International Ltd (In-Receivership) should be directed to the Receiver and Manager through the address below.

The Receiver and Manager KSC International Ltd (In-Receivership) (Formerly Kundan Singh Construction Limited) P.O. Box 15018-00509 Nairobi, Kenya Email: kscreceivership@krconsult.co.ke

Dated the 5th August, 2019.

KERETO MARIMA. Receiver and Manager. GAZETTE NOTICE No. 9130

THE LABOUR RELATIONS ACT

(No. 14 of 2007)

AMENDMENT OF THE CONSTITUTION AND RULES AND CHANGE OF NAME OF THE UNION

NOTICE is given to all members of Kenya National Union of Private School Teachers pursuant to section 27 (4) of the Labour Relations Act, that a notice of change of the constitution and a notice of change of name of the union has been received.

The union intends to change its name from Kenya National Union of Private School Teachers to Kenya National Union of Private and Public Primary School Teachers.

Any person or member intending to raise any objection against the amendment of the constitution of the union and the change of name is required to submit in writing any such objections within twenty-one (21) days from the date hereof. The amendments are open for scrutiny from the undersigned office during working hours.

E. N. GICHEHA.

MR/6656324

Registrar of Trade Unions.

GAZETTE NOTICE No. 9131

THE LABOUR RELATIONS ACT

(No. 14 of 2007)

APPLICATION FOR REGISTRATION OF TRADE UNION

NOTICE is given pursuant to sections 14, 15 and 17 of the Labour Relations Act, to all trade unions, employers organizations or federations of receipt of application for registration of the following:

KENYA MANAGEMENT STAFF UNION

This notice is given to registered trade unions, employers organizations or federations to submit in writing any such objection (s) against the applicants within twenty-one (21) days from the date of publication of this notice.

E. N. GICHEHA,

MR/6656416

Registrar of Trade Unions.

GAZETTE NOTICE No. 9132

REPUBLIC OF KENYA

IN THE HIGH COURT OF KENYA AT NAIROBI CONSTITUTIONAL AND JUDICIAL REVIEW DIVISION

THE INSOLVENCY ACT

MILIMANI LAW COURTS

COMMERCIAL AND& ADMIRALTY DIVISION INSOLVENCY CAUSE NO EO 14 OF 2019

RE: SHABBIR MOHAMEDALI KHATAU......Debtor

HEARING NOTICE

TAKE NOTICE that the debtor's petition dated 6th August, 2019, shall be heard at court 38 on 31st October, 2019 at 9.00 a.m., or soon

Take further notice that if no appearance is made by yourselves or by someone authorized by law to act for you in this case, the case may be heard and determined in your absence notwithstanding.

Dated at Nairobi this 24th September, 2019

Drawn By:

J. MBUGUA MBURU & ASSOCIATES Advocates, Kantaria House, 2nd Floor, Muindi Mbingu Street, P.O. Box 13726 - 00100, Nairobi.

To be served Upon:

MURI MWANIKI & WAMITI ADVOCATES, Rehani House, 10th Floor, Koinange Street, Kenyatta Avenue, P.O Box 13726–00100, Nairobi.

MR/6656499

GAZETTE NOTICE NO. 9133

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED DEVELOPMENT OF APARTMENTS ON PLOT L.R. NO. 13108/1 IN RUAKA, ALONG LIMURU ROAD, NAIROBI CITY COUNTY

INVITATION OF PUBLIC COMMENTS

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

The proponent, Uhuru Heights Limited, is proposing to construct 400 No. units apartments comprising; 5 blocks (A-E) of 15 floors (ground plus 14 floors) consisting 1, 2 and 3 bedrooms, 450 No. Parking slots and 4 No. Basements, a bridge linking the apartments to the two rivers development over Ruiruaka river and associated facilities and amenities on plot L.R. No. 13108/1 in Ruaka, along Limuru Road, Nairobi City County.

The following are the anticipated impacts and proposed mitigation measures:

Impacts

Proposed Mitigation Measures

High demand of • raw material

- Source building materials from local suppliers who use environmentally friendly processes in their operations.
- Ensure accurate budgeting and estimation of actual construction material requirements;
- Ensure that damage or loss of materials at the construction site is kept minimal through proper storage.
- Use at least 5%-10% recycled, refurbished or salvaged materials to reduce the use of raw materials and divert material from landfills.

Increased storm water, runoff and soil erosion

- A storm water management plan that minimizes impervious area infiltration.
- Apply soil erosion control measures such as leveling of the project site.
- Ensure that construction vehicles are restricted to existing graded roads to avoid soil compaction within the project site.
- Ensure that any compacted areas are ripped to reduce run-off.
- Open drains all interconnected will be provided on site.

Increased solid • waste generation

- Use of an integrated solid waste management system i.e. through a hierarchy of options.
- Accurate estimation of the sizes and quantities of materials required.
- Ensure that construction materials left over at the end of construction will be used in other projects rather than being disposed off.

Impacts

Proposed Mitigation Measures

- Ensure that damaged or wasted construction materials are recovered for refurbishing and use in other projects.
- Donate recyclable/reusable or residual materials to local community groups, institutions and individual local residents or home owners.
- Use of durable, long-lasting materials that will not need to be replaced as often.
- Provide facilities for proper handling and storage of construction materials.
- Use building materials that have minimal or no packaging.

Dust emission

- Ensure strict enforcement of on-site speed limit regulations.
- Avoid excavation works in extremely dry weathers.
- Sprinkle water on graded access routes when necessary.
- Personal Protective equipment to be worn.

Exhaust emission

- · Vehicle idling time shall be minimized.
- Sensitize truck drivers to avoid unnecessary racing of vehicle engines at loading/offloading points and parking areas, and to switch off or keep vehicle engines at these points.

Noise an vibration

- Sensitize construction vehicle drivers and machinery operators to switch off engines of vehicles or machinery not being used.
 - Sensitize construction drivers to avoid gunning of vehicle engines or unnecessary hooting.
 - Ensure that construction machinery are kept in good condition.
 - Ensure that all generators and heavy duty equipment are insulated or placed in enclosures to minimize ambient noise levels.
 - The noisy construction works will entirely be planned to be during day time.

Increased energy consumption

- Ensure electrical equipment, appliances and lights are switched off when not being used.
- Install energy saving fluorescent tubes at all lighting points instead of bulbs which consume higher electric energy.
- Monitor energy use during construction and set targets for reduction of energy use.

High water • demand

- Promptly detect and repair of water pipe and tank leaks.
- Ensure taps are not running when not in use.
- Install a discharge meter at water outlets.
- Sensitize staff to conserve water by avoiding unnecessary water use.

Public health and occupational health and safety

- Enforcing adherence to safety procedures and preparing contingency plan for accident response.
- Provisions must be put in place for the formation of a Health and Safety Committee.
- Medical examination of all construction employees before, during and after termination of employment.
- Ensure that equipment and work task are adapted to fit workers and their ability including protection against mental strain.

Impacts

Proposed Mitigation Measures

- All machines and other moving parts of equipment must be enclosed or guarded.
- Equipments such as fire extinguishers must be examined by a government authorized person.
- Arrangements must be in place to train and supervise inexperienced workers regarding construction machinery use and other procedures/operations.
- Suitable efficient, clean, well-lit and adequate sanitary conveniences should be provided for construction workers.

Insecurity

- Body-search the workers on entry, to avoid getting weapons on site, and leaving site to ensure nothing is stolen.
- Ensure only authorised personnel get to the site.
- · Security alarms will be installed.
- Providing day and night security guards and adequate lighting within and around construction site.

Loss vegetation

- of Designate access routes and parking within the site.
 - Introduction of vegetation on open spaces and their maintenance.
 - Ensure proper demarcation and delineation of the project area to be affected by construction works.

Road traffic disruption

- traffic Use of appropriate and legible signage.
 - Employment of formal flagmen/women in order to ensure public safety.
 - Suitable junction/access point to be provided.

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

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

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

 $MAMBO\ B.\ MAMBO,$

Ag. Director-General, National Environment Management Authority.

MR/6656403

GAZETTE NOTICE No. 9134

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED CONSTRUCTION OF HABITAT HEIGHTS RESIDENTIAL APARTMENTS ON PLOT L.R. NO. 7815/10 IN MAVOKO, MACHAKOS COUNTY

INVITATION OF PUBLIC COMMENTS

Pursuant to Regulation 21 of the Environmental Management and Co-ordination (Impact Assessment and Audit) Regulations, 2003, the

National Environment Management Authority (NEMA) has received an Environmental Impact Assessment Study Report for the above proposed project

The proponent, Habitat Heights Limited, is proposing to construct a real estate residential development to cater for the medium and low density residential living. The project will involve construction of fourteen storeys, 30No. blocks comprising of 8,888 units of one bedroomed, two bed-roomed and three bed-bedroomed apartments on plot L.R. No. 7815/10 within Lukenya area, Mavoko Consituency, in Machakos County.

The following are the anticipated impacts and proposed mitigation measures:

Impacts

Proposed Mitigation Measures

Increased solid waste generation

- Materials from excavation of the ground and foundation works shall be reused for earthworks and landscaping.
- Express condition shall be put in the contract that before the contractor is issued with a completion certificate; he will clear the site of all debris and restore it to a state acceptable to the supervising architect and environmental consultant.
- Bins/receptacles shall be placed at strategic locations within the site.
- The contractor and proponent shall work with private refuse handlers and local council to facilitate sound waste management.
- Wastes shall be properly segregated and separated to encourage recycling of some useful waste materials.
- Use of an integrated solid waste management system through a hierarchy options.

Surface drainage

- Drainage channels shall be installed in all areas that generate or receive surface water.
- Drainage channels will be covered with metal gratings or other suitably approved materials to prevent occurrence of accidents and dirt entry that may affect flow of run-off.
- Drainage channels will be designed with regard to peak volumes.
- Paving of sidewalks, parking and other open areas shall be done using pervious materials.

Site security

- The management shall strategically install lighting as well as security alarms and backup systems including surveillance of the area on a 24 hours basis.
- Security guards shall protect the property in a 24 hour basis and document any suspect movement within the facility and its environs.

Air quality

- Provision of full protective gear for workers.
- Regular cleaning or sprinkling of water to suppress dust.

Public health

- The contractor shall institute HIV/AIDS awareness and prevention campaign amongst his workers for the duration of the contract.
- The contactor shall provide sanitary facilities on site for the workers.

Water use

- Provision of notices and information signs within the project site to notify on means and need to conserve water.
- · Installation of water conserving taps.
- Encouragement of water re-use/recycling.

Fire hazards

Installation of an automatic fire alarm system for the entire facility.

Impacts

Proposed Mitigation Measures

- All fire control and fighting facilities shall be installed following local council fire masters requirements and approval.
- Firefighting equipment shall be strategically positioned, regularly maintained and serviced.

Traffic control

- The contractor shall erect clear road signs showing speed limits and warning other motorists of turning vehicles.
- The contractor will load the vehicles to within the permissible loads.
- The contactor will arrange for bulk transportation of his materials during off-peak times.

Occupational health and safety

- Workmen shall be provided with suitable protective gear.
- There will be a fully equipped first aid kits on site.
- A safety officer who has a first aid training and knowledge of safety procedures will be provided on site.
- The contractor will provide insurance for the workmen.
- The contractor will be required to adhere to Factories and Other Places of Work Act.

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

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

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

GEOFFREY WAKHUNGU, Director-General.

National Environment Management Authority.

MR/6722370

GAZETTE NOTICE NO. 9135

OSERIAN DEVELOPMENT COMPANY LIMITED

CLOSURE OF PRIVATE ROADS AND FOOTPATHS

TAKE NOTICE that Oserian Development Company Limited intends to close all private roads and footpaths running through its estates on L.R. Nos. 30443 and 7425/8 on Friday, 27th September, 2019, between 12.00 a.m. and 11.59 p.m., and during this period, all vehicles and pedestrians will be prohibited from using these private roads and footpaths.

Dated the 20th September, 2019.

MARY KINYUA,

MR/6656384

Director, Human Resource and Administration.

GAZETTE NOTICE No. 9136

PANGANI AUCTION CENTRE

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to the provisions of sections 6 and 7 of the disposal of uncollected goods Act (Cap. 38) of the laws of Kenya, to Upstate Kenya Auctioneers to collect his goods under card no. 9386, lying uncollected at the premises of Pangani Auction Centre, along Murang'a Road, opposite Guru Nanak Hospital, Nairobi.

Further notice is given that unless the goods are collected within thirty days (30) from the date of publication of this notice and upon payment to Pangani Auction Centre all the storage charges and any

other incidental cost including the cost of publishing this notice, the same shall be disposed by way of public auction or private treaty without any further notice.

Dated the 16th September, 2019.

OBADIAH NYAGA,

MR/6656185

for Pangani Auction Centre.

GAZETTE NOTICE NO. 9137

THE RECORDS DISPOSAL (COURTS) RULES

(Cap. 14)

IN THE PRINCIPAL MAGISTRATE'S COURT AT TIGANIA

INTENDED DESTRUCTION OF COURT RECORDS

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

 Year

 Criminal cases
 1942–2011

 Civil cases
 1955–1991

 Traffic cases
 1963–2010

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

Any person desiring the return of any exhibit in any of the above cases must make his/her claim within the stipulated time of this publication and should do so before the expiry of the notice.

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

Dated the 10th July, 2019.

G. SOGOMO, Principal Magistrate, Tigania.

1 Timespan Magus

GAZETTE NOTICE NO. 9138

CHANGE OF NAME

NOTICE is given that by a deed poll dated the 6th June, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 266, in Volume DI, Folio 217/4137, File No. MMXIX, by our client, Hellen Kariuki, of P.O. Box 26824–00100, Nairobi in the Republic of Kenya, formerly known as Hellen Wakonyo Kariuki, formally and absolutely renounced and abandoned the use of her former name Hellen Wakonyo Kariuki, and in lieu thereof assumed and adopted the name Hellen Kariuki, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Hellen Kariuki only.

Dated the 12th September, 2019.

LILIAN GITHINJI,

Advocate for Hellen Karluki, MR/6656072 formerly known as Hellen Wakonyo Kariuki.

CHANGE OF NAME

GAZETTE NOTICE NO. 9139

NOTICE is given that by a deed poll dated the 1st August, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 412, in Volume DI, Folio 203/3997, File No. MMXIX, by our client, Carolyne Esther Kaye, of P.O. Box 61257–00200, Nairobi in the Republic of Kenya, formerly known as Esther

MMXIX, by our client, Carolyne Esther Kaye, of P.O. Box 6125/–00200, Nairobi in the Republic of Kenya, formerly known as Esther Carolyanne Kalese, formally and absolutely renounced and abandoned the use of her former name Esther Carolyanne Kalese, and in lieu thereof assumed and adopted the name Carolyne Esther Kaye, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Carolyne Esther Kaye only.

Dated the 10th August, 2019.

MATTHEW MAGARE & ASSOCIATES, Advocates for Carolyne Esther Kaye, formerly known as Esther Carolyanne Kalese.

CHANGE OF NAME

NOTICE is given that by a deed poll dated the 1st April, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2158, in Volume DI, Folio 170/3502, File No. MMXIX, by my client, Magdaline Wangeci, of P.O. Box 7928–00300, Nairobi in the Republic of Kenya, formerly known as Magdalene Ngari Wangeci, formally and absolutely renounced and abandoned the use of her former name Magdalene Ngari Wangeci, and in lieu thereof assumed and adopted the name Magdalene Ngari Wangeci, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Magdaline Wangeci only.

Dated the 3rd September, 2019.

SUSAN NYAMBURA MURIITHI,

Advocate for Magdaline Wangeci, formerly known as Magdalene Ngari Wangeci.

GAZETTE NOTICE NO. 9141

MR/6656177

CHANGE OF NAME

NOTICE is given that by a deed poll dated the 7th August, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1672, in Volume DI, Folio 204/4001, File No. MMXIX, by our client, Kirathimo Muruga, of P.O. Box 47316–00100, Nairobi in the Republic of Kenya, formerly known as Gibson Kagushia Muruga, formally and absolutely renounced and abandoned the use of his former name Gibson Kagushia Muruga, and in lieu thereof assumed and adopted the name Kirathimo Muruga, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Kirathimo Muruga only.

Dated the 10th September, 2019.

GNK & ASSOCIATES,

Advocates for Kirathimo Muruga, formerly known as Gibson Kagushia Muruga.

GAZETTE NOTICE NO. 9142

MR/6513978

CHANGE OF NAME

NOTICE is given that by a deed poll dated the 9th February 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 804, in Volume DI, Folio 191/3842, File No. MMXIX, by our client, Caroline Shiluatso Shivoche, of P.O. Box 2221–00202, Nairobi in the Republic of Kenya, formerly known as Naliaka Caroline Kulova, formally and absolutely renounced and abandoned the use of her former name Naliaka Caroline Kulova, and in lieu thereof assumed and adopted the name Caroline Shiluatso Shivoche, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Caroline Shiluatso Shivoche only.

Dated the 5th September, 2019.

MOGENI & COMPANY,

Advocates for Caroline Shiluatso Shivoche, formerly known as Naliaka Caroline Kulova.

GAZETTE NOTICE NO. 9143

MR/6656125

CHANGE OF NAME

NOTICE is given that by a deed poll dated the 21st June, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 529, in Volume DI, Folio 175/3557, File No. MMXIX, by our client, Joy Margaret Mukiri, of P.O. Box 225–00605, Nairobi in the Republic of Kenya, formerly known as Margaret Wakonyo Mukiri alias Margaret Wakonyo, formally and absolutely renounced and abandoned the use of her former name Margaret Wakonyo Mukiri alias Margaret Wakonyo, and in lieu thereof assumed and adopted the name Joy Margaret Mukiri, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Joy Margaret Mukiri only.

Dated the 21st June, 2019.

KIMANI & MUCHIRI,

Advocates for Joy Margaret Mukiri, formerly known as Margaret Wakonyo Mukiri alias Margaret Wakonyo. GAZETTE NOTICE No. 9144

CHANGE OF NAME

NOTICE is given that by a deed poll dated the 24th June, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1688, in Volume DI, Folio 206/4020, File No. MMXIX, by our client, Martha Adaroh, of P.O. Box 8282–00300, Nairobi in the Republic of Kenya, formerly known as Martha Conny Anami, formally and absolutely renounced and abandoned the use of her former name Martha Conny Anami, and in lieu thereof assumed and adopted the name Martha Adaroh, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Martha Adaroh only.

Dated the 23rd September, 2019.

SIJENY & COMPANY,

Advocates for Martha Adaroh, formerly known as Martha Conny Anami.

MR/6656389

GAZETTE NOTICE No. 9145

CHANGE OF NAME

NOTICE is given that by a deed poll dated the 11th April, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1321, in Volume DI, Folio 416/1426, File No. MMVIX, by our client, Cyrus Wachira, of P.O. Box 543–00206, Kiserian in the Republic of Kenya, formerly known as Cyrus Kinyungu Wachira, formally and absolutely renounced and abandoned the use of his former name Cyrus Kinyungu Wachira, and in lieu thereof assumed and adopted the name Cyrus Wachira, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Cyrus Wachira only.

Dated the 26th September, 2019.

MWATHI, CHEGE, MURIMU & ASSOCIATES,

Advocates for Cyrus Wachira, formerly known as Cyrus Kinyungu Wachira.

MR/6496962

GAZETTE NOTICE NO. 9146

CHANGE OF NAME

NOTICE is given that by a deed poll dated the 15th August, 2019, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 30, in Volume B-13, Folio 1949/14576, File No. 1637, by our client, Polly Kadzo Kiti Chigiri, of P.O. Box 98960, Mombasa in the Republic of Kenya, formerly known as Pauline Mgii Kiti, formally and absolutely renounced and abandoned the use of her former name Pauline Mgii Kiti, and in lieu thereof assumed and adopted the name Polly Kadzo Kiti Chigiri, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Polly Kadzo Kiti Chigiri only.

APOLLO MUINDE & PARTNERS, Advocates for Polly Kadzo Kiti Chigiri,

formerly known as Pauline Mgii Kiti.

MR/6656295

GAZETTE NOTICE NO. 9147

CHANGE OF NAME

NOTICE is given that by a deed poll dated the 6th August, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1279, in Volume DI, Folio 219/4172, File No. MMXIX, by our client, Winnie Mukami Gioche, of P.O. Box 74710–00100, Nairobi in the Republic of Kenya, formerly known as Winfred Mukami Gioche, formally and absolutely renounced and abandoned the use of her former name Winfred Mukami Gioche, and in lieu thereof assumed and adopted the name Winnie Mukami Gioche, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Winnie Mukami Gioche only.

MBURU MAINA & COMPANY,

Advocates for Winnie Mukami Gioche, formerly known as Winfred Mukami Gioche.

PTG No. 653/19-20

NATIONAL DEVELOPMENT PLAN 2002-2008

Effective Management for Sustainable Economic Growth and Poverty Reduction

Price: KSh. 750

THE KENYA COMMUNICATIONS ACT (No. 2 OF 1998)

Transfer of Assets—Telposta Pension Scheme

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

Transfer of Employees of the Kenya Posts and Telecommunications Corporation

(Kenya Gazette Supplement No. 59).

Price: KSh. 550

THE KENYA COMMUNICATIONS ACT (No. 2 OF 1998)

Transfer and Vesting of Assets and Liabilities—Telkom Kenya Limited

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

Volume I (59A)

Price: KSh. 1,300

Volume I (59B)

Price: KSh. 900

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

Volume II

1999

Price: KSh. 200

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

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

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

Ministry of Water Resources

Price: KSh. 200

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

Price: KSh. 500

NOW ON SALE

ECONOMIC SURVEY, 2017

Price: KSh. 1,500

THE FINANCE ACT, 2018

Price: KSh. 230

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

VOL. I

Price: KSh. 1,550

VOL. II

Price: KSh. 830

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

30TH JUNE, 2018 VOL. I

Price: KSh. 1,260

VOL. II

Price: KSh. 2,900

VOL. III

Price: KSh. 1,000

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

Price: KSh. 930

THE NDUNGU LAND REPORT

Main Report

Price: KSh. 700

Annex I

Price: KSh. 1,390

Annex II

Price: KSh. 1,160

For further information contact: The Government Printer, P.O. Box 30128–00100, Nairobi, Tel. 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 Printer directly.
- (2) Legislative Supplement contains Rules and Regulations which are issued by the National or County Governments. Because of this, they must be submitted to the Government Printer through the office of the Attorney–General.
- (3) Bill Supplement contains Bills which are for introduction in the National Assembly, Senate or County Assemblies.
- (4) Act Supplement contains Acts passed by the National Assembly, Senate or County Assemblies.

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.
- 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-

Kenva Gazette

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

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

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

SUBSCRIPTION AND ADVERTISEMENT CHARGES

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

SUBSCRIPTION CHARGES:

	ASH. CIS.
Annual Subscription (excluding postage in Kenya)	13,920 00
Annual Subscription (including postage in Kenya)	16,935 00
Annual Subscription (overseas)	32,015 00
Half-year Subscription (excluding postage in Kenya)	6,960 00
Half-year Subscription (including postage in Kenya)	8,470 00
Half-year Subscription (overseas)	16,010 00
Single copy without supplements	60 00
GAZETTED SUPPLEMENT CHARGES—PER COPY:	Postage in E.A.
KSh. cts	KSh. cts.
Up to 2 pages	60 00
Up to 4 pages	60 00
Up to 8 pages	60 00
Up to 12 pages	60 00
Up to 16 pages	60 00
Up to 20 pages	155 00
Up to 24 pages	115 00
Up to 32 pages	115 00
Up to 36 pages 165 00	depending
Up to 40 pages	(1
Each additional 4 pages or part thereof	on weight
ADVERTISEMENT CHARGES:	KSh. cts.
Full page	. 27,840 00
Full single column	. 13,920 00
Three-quarter column	. 10,440 00
Half column	. 6,960 00
Quarter column or less	. 3,480 00
Subscribers and advertisers are advised to remit payments	s by bankers

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

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

MWENDA NJOKA,

Ag. Government Printer.

KSh. cts.