NATIONAL COUNCIL FOR LAW REPORTING LIBRARY

THE KENYA GAZETTE

Published by Authority of the Republic of Kenya

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

Vol. CXXI—No. 156 NAIROBI, 15th November, 2019 Price Sh. 60

CONTENTS

GAZETTE NOTICES GAZETTE NOTICES—(Contd.)

	CONT	ENTS	
GAZETTE NOTICES	PAGE	GAZETTE NOTICES—(Contd.)	PAGE
The Environmental Management and Co-ordination Act—Appointment	4520	The Seeds and Plant Varieties Act—Authorized Inspector/Analyst	4545
The National Fund for Disabled in Kenya—Appointment of Trustees	4520	The Co-operative Societies Act—Appointment of a Liquidator	4546
The National Authority for the Campaign Against Alcohol and Drug Abuse—Appointment	4520	The Labour Relations Act—Application for Registration of a Trade Union	4546
The State Corporations Act—Appointment	4520	The Physical Planning Act—Completion of Part	
The Energy Act—Appointment	4520	Development Plans, etc	4546
The Micro and Small Enterprise Act—Appointment	4521	The Environmental Management and Co-ordination Act— Environmental Impact Assessment Study Reports	4546-4550
The Standards Act—Appointments	4521	The Records Disposal (Courts) Rules—Intended	
The Special Economic Zones Act—Appointment	4521	Destruction of Court Records	4550-4551
The Export Processing Zones Act—Appointment	4521	Disposal of Uncollected Goods	4551–4552
The Kenya Accreditation Service Act—Appointment	4521	Loss of Policies	4552
The Trade Remedies Act—Appointment	4521-4522	Change of Names	4552–4553
Miraa Taskforce Report Implementation Technical Team— Appointment	4522	The Companies Act—Dissolution	4553
Taskforce on Standards and Quality Infrastructure Reforms in Kenya—Appointment	4522-4523	SUPPLEMENT Nos. 178, 180 and 181	
The Universities Act—Appointments	4523-4524	Acts, 2019	
The Public Finance Management Act—Appointment	4525		PAGE
The Office of the Director of Public Prosecutions Act-		The Finance Act, 2019	877
Amendment	4525	The Parliamentary Service Act—Corrigenda	
The Land Registration Act—Issue of Provisional Certificates, etc	4525-4537	The Data Protection Act, 2019	901
The National Treasury—Statement of Actual Revenues and Net Exchequer Issues as at 31st October, 2019	4537–4540	SUPPLEMENT No. 179	
Customs and Border Control Department-Goods to be	·	Legislative Supplements, 2019	
Sold at Customs Warehouse, ICDE, Nairobi	4540-4545	LEGAL NOTICE NO.	PAGE
The Political Parties Act—Provisional Registration of a Political Party	4545	162-166—The Competition Act—Exclusions	885–887

CORRIGENDA

IN Gazette Notice No. 8252 of 2018, Cause No. 430 of 2018, amend the petitioner's name printed as "Samuel David Githaiga Gatuto" to read "David Githaiga Gatuto"

IN Gazette Notice No. 10494 of 2019, amend the expression printed as "Land Registrar, Kiambu District" to read "Land Registrar, Thika District" where it appears

IN Kenya Gazette Vol. CXXI-No. 152 of 8th November, 2019, Gazette Notice Nos. 10422, 10423 and 10424 are revoked.

IN Gazette Notice No. 7578 of 2018, *delete* the number printed as "C. 1077073, Magnolia Investments Limited" to *read* "C. 107073, Magnolia Investments Limited"

IN Gazette Notice No. 4452 of 2019, delete the number printed as "PVT/2016/016063, Heavy Equipment and Construction Limited" to read "PVT/2016/016063, Unique Heavy Equipment and Construction Limited"

IN Gazette Notice No. 14888 of 2013, Cause No. 714 of 2013, amend the first petitioner's name printed as "Joseph Njuguna Karanja" to read "Johnson Njuguna Karanja"

IN Gazette Notice No. 10584 of 2013, Cause No. 488 of 2019, amend the petitioner's name printed as "John Kibi Kimani" to read "Job Kibi Kimani"

GAZETTE NOTICE No. 10745

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

NATIONAL ENVIRONMENTAL MANAGEMENT AUTHORITY

APPOINTMENT

IN EXERCISE of the powers conferred by section 10 (1) (a) of the Environmental Management and Co-ordination Act, I, Uhuru Kenyatta, President and Commander-in-Chief of the Defence Forces of the Republic of Kenya, appoint—

JOHN KONCHELLAH

as chairperson of the National Environmental Management Authority, for a period of three (3) years, with effect from the 6th November, 2019.

Dated the 6th November, 2019.

UHURU KENYATTA,

President.

GAZETTE NOTICE NO. 10746

THE NATIONAL FUND FOR THE DISABLED OF KENYA

APPOINTMENT OF TRUSTEES

IN EXERCISE of the powers conferred by section 13 (c) of the Deed of Declaration of Trust dated the 7th July, 1981, establishing the National Fund for the Disabled of Kenya, I, Uhuru Kenyatta, President and Commander-in-Chief of the Defence Forces of the Republic of Kenya, appoint—

Margaret Kamar, Cecilia Mbaka, Anne Mugambi,

to be Trustees of the National Fund for the Disabled of Kenya, with effect from the 30th September, 2019.

Dated the 4th November, 2019.

UHURU KENYATTA,

President.

GAZETTE NOTICE NO. 10747

THE NATIONAL AUTHORITY FOR THE CAMPAIGN AGAINST ALCOHOL AND DRUG ABUSE

(No. 14 of 2012)

APPOINTMENT

IN EXERCISE of the powers conferred by section 6 (1) of the National Authority for the Campaign Against Alcohol and Drug Abuse Act, the Cabinet Secretary for Interior and Co-ordination of National Government appoints—

Under paragraph (i)—

Farida Rashid

Under paragraph (h)—

Margaret Moitallel

Under paragraph (j) —

Fredrick Richard Owiti (Dr.)

to be members of the National Authority for Campaign Against Alcohol and Drug Abuse (NACADA), for a period of three (3) years with effect from the 7th December, 2019.

Dated the 14th November, 2019

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

GAZETTE NOTICE No. 10748

THE STATE CORPORATIONS ACT

(Cap. 446)

THE NATIONAL OIL CORPORATION OF KENYA LIMITED

APPOINTMENT

IN EXERCISE of the powers conferred by section 6 (1) (e) of the State Corporations Act, and section 2 of the Articles of Association of the National Oil Corporation of Kenya Limited, the Cabinet Secretary for Petroleum and Mining appoints—

MIKE RUBIA

as a member of the Board of the National Oil Corporation of Kenya Limited, for a period of three (3) years, with effect from the 6th November, 2019. The appointment* of Tom Maina Macharia is revoked.

Dated the 6th November, 2019.

JOHN MUNYES,

Cabinet Secretary for Petroleum and Mining.

*G.N. 2059/2019

GAZETTE NOTICE NO. 10749

THE ENERGY ACT, 2019

ENERGY AND PETROLEUM REGULATORY AUTHORITY

APPOINTMENT

IN EXERCISE of the powers conferred by section 12 (1) (g) of the Energy Act, the Cabinet Secretary for Energy appoints—

WANJUKI MUCHEMI

to be a member of the Energy and Petroleum Regulatory Authority, for a period of three (3) years, with effect from the 6th November, 2019. The appointment of Mutahi Kagwe* is revoked.

Dated the 6th November, 2019.

CHARLES KETER, Cabinet Secretary for Energy.

*G.N. 9842/2019

THE MICRO AND SMALL ENTERPRISE ACT

(No. 55 of 2012)

THE MICRO AND SMALL ENTERPRISES AUTHORITY (MSEA)

APPOINTMENT

IN EXERCISE of the powers conferred by section 30 (1) of the Micro and Small Enterprises Act, 2012, the Cabinet Secretary for Industry, Trade and Co-operatives appoints—

Under (1)(g)(i)(aa)—

Charles Kalomba

Under (1) (g) (i) (cc)— Anthony Kwache

Under (1) (g) (i) (dd)— Carol Karanja

Under (1) (g) (ii)—

Zohra Baraka (Ms.)

Under (1) (i)—

Yuda Imunya

Under (1)(j)—

Humphrey Njoroge

Under (1)(k)—

Isaac Mbingi Okello

to be members of the Micro and Small Enterprises Authority Board, for a period of three (3) years, with effect from the 14th November, 2019.

Dated the 14th November, 2019.

PETER G. MUNYA,

Cabinet Secretary for Industry, Trade and Co-operatives.

GAZETTE NOTICE NO. 10751

THE STANDARDS ACT

(Cap. 496)

KENYA BUREAU OF STANDARDS

APPOINTMENT

IN EXERCISE of the powers conferred by section 6 (3) of the Standards Act, the Cabinet Secretary for Industry, Trade and Cooperatives appoints—

ROGERS ABISAI OCHAKO (ADV.)

to be a member of the National Standards Council, for a period of three (3) years, with effect from the 13th November, 2019.

Dated the 14th November, 2019.

PETER G. MUNYA,

Cabinet Secretary for Industry, Trade and Co-operatives.

GAZETTE NOTICE NO. 10752

THE STANDARDS ACT

(Cap. 496)

KENYA BUREAU OF STANDARDS

APPOINTMENT

IN EXERCISE of the powers conferred by section 6 (2) (a) of the Standards Act, the Cabinet Secretary for Industry, Trade and Cooperatives appoints—

BERNARD M. NGORE (ENG.)

to be the Chairman of the National Standards Council, for a period of three (3) years, with effect from the 15th November, 2019. The appointments of Ken Wathome Mwatu* as Chairman of the National Standards Council and Bernard M. Ngore** as member of the National Standards Council are revoked.

Dated the 14th November, 2019.

PETER G. MUNYA,

Cabinet Secretary for Industry, Trade and Co-operatives.

GAZETTE NOTICE No. 10753

THE SPECIAL ECONOMIC ZONES ACT

(No. 1 of 2015)

SPECIAL ECONOMIC ZONES AUTHORITY

APPOINTMENT

IN EXERCISE of the powers conferred by section 12 (1) (f) of the Special economic Zones Act, the Cabinet Secretary for Industry, Trade and Co-operatives appoints—

ZAINABU KALEKYE CHIDZUGA

to be a member of the Board of the Special Economic Zones Authority, for a period of three (3) years, with effect from the 14th November, 2019.

Dated the 14th November, 2019.

PETER G. MUNYA,

Cabinet Secretary for Industry, Trade and Co-operatives.

GAZETTE NOTICE No. 10754

THE EXPORT PROCESSING ZONES ACT

(Cap. 517)

EXPORT PROCESSING ZONES AUTHORITY

APPOINTMENT

IN EXERCISE of the powers conferred by section 3 (d) of the Export Processing Zones Act, the Cabinet Secretary for Industry, Trade and Co-operatives appoints—

CHRISTINE R. ATIENO OTIENO (ADV.)

to be a member of the Board of the Export Processing Zones Authority, for a period of three (3) years, with effect from the 14th November, 2019 and revokes the appointment of John Masaba.

Dated the 14th November, 2019.

PETER G. MUNYA,

Cabinet Secretary for Industry, Trade and Co-operatives.

GAZETTE NOTICE NO. 10755

THE KENYA ACCREDITATION SERVICE ACT (KENAS)

(No. 17 of 2019)

APPOINTMENT

IN EXERCISE of the powers conferred by section 7 (d) (iii) of the Kenya Accreditation Service Act, 2019, the Cabinet Secretary for Industry, Trade and Co-operatives appoints—

DANSON NGAARI MWANGI

to be a member of the Board of the Kenya Accreditation Service, for a period of three (3) years, with effect from the 14th November, 2019.

Dated the 14th November, 2019.

PETER G. MUNYA,

Cabinet Secretary for Industry, Trade and Co-operatives.

GAZETTE NOTICE NO. 10756

THE TRADE REMEDIES ACT

(No. 32 of 2017)

THE TRADE REMEDIES AGENCY

APPOINTMENT

IN EXERCISE of the powers conferred by section 6 (1) (f) of the Trade Remedies Agency Act, the Cabinet Secretary for Industry, Trade and Co-operatives appoints—

Wilson A. Songa (Dr.), Jason R. Kapkirwok,

Nicholas Kunga Ngece (Dr.),

^{*}G.N. 7042

^{**} G.N. 4337

to the Board of the Trade Remedies Agency, for a period of three (3) years, with effect from the 6th November, 2019.

Dated the 8th November, 2019.

PETER G. MUNYA,

Cabinet Secretary for Industry, Trade and Co-operatives.

GAZETTE NOTICE NO. 10757

MIRAA TASKFORCE REPORT IMPLEMENTATION TECHNICAL TEAM

A PROINTMENT

IT IS notified for the general information of the public that the Cabinet Secretary for Agriculture, Livestock and Fisheries has appointed a Technical Team for the Implementation of Miraa Taskforce Report.

1. The Team shall comprise -

The Secretary, Administration in the Ministry Agriculture, Livestock and Fisheries designated or his representative— (Chairperson)

Members

Kobia Lucas Michubu;
Joseph Mutharimi Gabriel;
Morgan Kiogora;
Dave Ntawa Muthuri;
Kimathi Munjuri;
Jervasius Nyombyekothe;
Anne Nyaga;
Rufus Miriti J. M.;
John K. Mukiira,
Danson Gitonga Mwangangi;
Elijah Gichuru Kathurima (Dr.);
Clement Muyesu;
Stephen Kubai Ithili.

- 2. The Committee may from time to time, with the approval of the Cabinet Secretary responsible for Agriculture, Livestock and Fisheries, co-opt other members whose competences and experience it considers necessary for the performance of its functions.
 - 3. The Terms of Reference of the Technical Team are to-
 - (a) review, identify and prioritize recommendations contained in the Miraa Taskforce Report for immediate implementation;
 - (b) provide technical guidance and facilitation in the implementation of the Reforms and ensure that such implementation is consistent with Government policy objectives;
 - (c) develop a detailed implementation plan in line with the Report of the Taskforce on development of the Miraa Industry;
 - (d) develop a road map and action plan for the development of the miras sub-sector focusing on production, value addition and marketing;
 - (e) review the current regulatory framework for the sector and propose changes to align it to current and future needs; and
 - (f) prepare and submit to the Cabinet Secretary quarterly status report on miraa sub-sector reforms.
- 4. In the performance of its functions, the Committee shall be responsible to the Cabinet Secretary for Agriculture, Livestock and Fisheries.
- 5. The Committee shall remain in office for a period of twelve (12) months or for such longer period as the Cabinet Secretary for Agriculture, Livestock and Fisheries may, by notice in the *Gazette*, prescribe.

6. Secretariat

The Secretariat of the Technical team shall be provided by the Ministry of Agriculture, Livestock and Fisheries.

Dated the 31st October, 2019.

MWANGI KIUNJURI, re. Livestock and Fisheries

Cabinet Secretary for Agriculture, Livestock and Fisheries.

GAZETTE NOTICE No. 10758

TASKFORCE ON STANDARDS AND QUALITY INFRASTRUCTURE REFORMS IN KENYA

APPOINTMENT

IT IS notified for general information to the public that the Cabinet Secretary for Industry, Trade and Co-operatives has appointed a Taskforce on Standards and Quality Infrastructure Reforms in Kenya comprising of:

Wachira Maina - Chairperson

Members:

Joan Onyango (Ms.) - Kenya Law Reform Commission
David William Okoth - Directorate of Personnel Management

Henry Barmo – National Police Service

Humphrey Njogu - KIPRRA

Job Wanjohi - Kenya Association of Manufacturers
Patrick Nyangweso - KNCC and I/SMEs

Evah Oduor (Mrs.) Julius Kimathi Amundi Gumato U. Yatani (Dr.) Moses Wafula (Eng.)

Joint Secretaries:

Joseph Mutuku Mbeva - Head of Secretariat

Susan M. Ochieng (Ms.) - KENAS

Esther Njeri Ngari (Mrs.) - Kenya Bureau of Standards Raphael Gichora - Weights and Measures

- 1. Terms of Reference of the Taskforce are to-
- (i) review and evaluate in comprehensive terms, the weaknesses and shortcomings of the entire Standards and Quality Infrastructure institutional architecture and arrangements in the context of executing the broad mandate and define and recommend an effective, robust, internally coherent and agile institutional architecture in accordance with international best practices in progressive jurisdictions and in conformance with the WTO-TBT obligations;
- (ii) analyze the entire ecosystem policy, legal and legislative frameworks of the various institutions/agencies and make appropriate recommendations to re-engineer the Standards and Quality infrastructure architecture that is effective, robust, internally coherent and agile with better-connected institutional arrangements to meet the country's goals of managing and mitigating risks to quality, health, safety, environment, fair trade practices, and consumer protection among others;
- (iii) analyze and map the roles, objectives, functions and operational scopes of various institutions/agencies involved in the entire Standards and Quality infrastructure ecosystem, and make recommendations on reforms to eliminate conflicts of interests, overlapping, duplicative and sub-optimal practices that negatively impacts the efficient enforcement of standards, regulations and an enabling business environment;
- (iv) identify and evaluate all form of discretionary powers and opportunities of various institutions/agencies in the implementation, monitoring and enforcement of standards and related regulations, and the risks of the discretionary powers and opportunities pose to the effectiveness enforcement of standards and related regulations, and recommend a robust framework to remove and/or institutionalize discretion where merited:
- (v) identify, assess and test the entire set of processes from the formulation/setting, implementation, monitoring and enforcement of standards for potential loopholes for corruption, bribery, and perpetuation of unfair business practices that are undermining the effectiveness of use and enforcement of standards and regulations in the country and recommend specific solutions to address them;
- (vi) review and evaluate the weaknesses in the inter-agency coordination in the standards enforcement ecosystem and make recommendation for streamlining the interfaces between the different enforcement agencies to allow for a coherent and seamless system for implementation of the institutional/agencies mandates;

- (vii) evaluate the weaknesses and challenges including interagency co-operation and co-ordination in the enforcement and monitoring of standards, related regulations at the points of entry namely Mombasa Port, Airports and border points of entry, and make both specific and general recommendations on process improvements to address the identified weaknesses and challenges;
- (viii) review the adequacy of the capacity level of the various institutions/agencies involved covering human, financial and other resources for purposes of ensuring efficient implementation of their mandates; and make recommendations on the each institutional/agencies technical capabilities, capacities and resources, including an analysis of their effectiveness; build scenarios on the overall sustainability of the Standards and Quality infrastructure institutions/agencies and their services;
- (ix) make specific recommendation to the Kenya Bureau of Standards, as follows;
- (x) evaluate the internal institutional weaknesses of the Kenya Bureau of Standards (KEBS), its mandate, functions, inherent conflicts of interests in the operational structure, including those of related agencies involved in defining, monitoring and enforcing the National Standards and related regulations, and recommend reforms for an effective institutional structure that is responsive to the modern challenges facing the country;
- (xi) review and evaluate the weaknesses and shortcomings in process and/or practices used by KEBS for the recruitment, appointment, contracting and monitoring of third-party conformity assessment services suppliers and make appropriate recommendations on governance challenges such as discretion and administrative oversights that are undermining enforcement of standards;
- (xii) review and evaluate the inherent weaknesses in the working, performance and management of the PVoC programme and make specific recommendation for reforming the entire PVoC programme for the country covering regimes in place for Consolidate Cargo, MEs, Motor Vehicle Inspection, use of Standardization and Diamond marks, its revenue model, penalties and sanctions;
- (xiii) prepare and present a comprehensive report all aspects of this assignment in two parts;
- (xiv) an overall report covering assignment 1 to 8 that should include a well-developed roadmap, an implementation strategy with key performance indicators with delivery timelines;
- (xv) a specific report on assignment 9 on Kenya Bureau of Standards;
 - (a) Both reports shall contain recommendations on immediate (fast-track), short, medium-, and long- term measures for an effective, sustainable and efficient Standards and Quality infrastructure architecture for the country, including resultant resourcing and budgetary implications.
 - 2. In the performance of its mandate, the Taskforce—
 - (a) shall regulate its own procedures and develop its own work plan;
 - (b) shall co-ordinate an inclusive stakeholder consultation process at all levels;
 - (c) shall have mandate to solicit, receive and consider written memoranda or such information it may deem necessary from the various institutions/agencies involved in Standards and Quality Infrastructure, users and stakeholders;
 - (d) may, with the approval of the Cabinet Secretary, identify and co-opt technical experts or any other resource, provided that the co-opted members do not exceed one third of the Taskforce:
 - (e) may undertake any other activities required for effective discharge of its mandate;
 - (f) shall prepare and submit to the Cabinet Secretary a work plan at the end of the third week after appointment: subsequently;

- submit progress reports every other third week thereafter, and final report at the end of two (2) months.
- (g) shall identify with the permission of the Cabinet Secretary, solicit support from development partners.
- 3. The Taskforce shall be answerable to the Cabinet Secretary, Ministry of Industry, Trade and Co-operatives and remain in office for a period of two (2) months from the date of publication of this notice.
- 4. The Secretariat of the Taskforce shall be based at the Ministry of Industry, Trade and Co-operatives.

Dated the 11th November, 2019.

PETER G. MUNYA,

Cabinet Secretary for Industry, Trade and Co-operatives.

GAZETTE NOTICE No. 10759

THE UNIVERSITIES ACT

(No. 42 of 2012)

APPOINTMENT

IN EXERCISE of the powers conferred by section 36 (1) (a) of the Universities Act, 2012, the Cabinet Secretary for Education appoints—

GUMATO UKUR YATANI (DR.)

to be Chairperson of Jomo Kenyatta University of Agriculture and Technology Council, for a period of three (3) years, with effect from the 8th November, 2019.

Dated the 8th November, 2019.

GEORGE MAGOHA, Cabinet Secretary for Education.

GAZETTE NOTICE No. 10760

THE UNIVERSITIES ACT

(No. 42 of 2012)

APPOINTMENT

IN EXERCISE of the powers conferred by section 36 (1) (d) of the Universities Act, 2012, the Cabinet Secretary for Education appoints—

Winnie A. Omondi Adhiambo (Mrs.), Thomas Mshindi Nyamacha, Gabriel K. Lengoiboni, Joseph Gitonga M. M'Aciuru,

to be members of Jomo Kenyatta University of Agriculture and Technology Council, for a period of three (3) years, with effect from the 8th November, 2019.

Dated the 8th November, 2019.

GEORGE MAGOHA, Cabinet Secretary for Education.

GAZETTE NOTICE NO. 10761

THE UNIVERSITIES ACT

(No. 42 of 2012)

RE-APPOINTMENT

IN EXERCISE of the powers conferred by section 36 (1) (d) of the Universities Act, 2012, the Cabinet Secretary for Education reappoints—

DENA BERTHA JOSEPH (Ms.)

to be a member of Jomo Kenyatta University of Agriculture and Technology Council, for a period of three (3) years, with effect from the 8th November, 2019.

Dated the 8th November, 2019.

GEORGE MAGOHA, Cabinet Secretary for Education.

THE UNIVERSITIES ACT

(No. 42 of 2012)

APPOINTMENT

IN EXERCISE of the powers conferred by section 36 (1) (a) of the Universities Act, 2012, the Cabinet Secretary for Education appoints—

LOUIS M. MUMERIA (PROFR.)

to be Chairperson of Karatina University Council, for a period of three (3) years, with effect from the 8th November, 2019. The appointment of John Kobia (Dr.) is revoked with immediate effect.

Dated the 8th November, 2019.

GEORGE MAGOHA, Cabinet Secretary for Education.

GAZETTE NOTICE No. 10763

THE UNIVERSITIES ACT

(No. 42 of 2012)

RE-APPOINTMENT

IN EXERCISE of the powers conferred by section 36 (1) (d) of the Universities Act, 2012, the Cabinet Secretary for Education reappoints—

JOSEPHINE D. WAUDO (DR.)

to be a member of Kaimosi Friends University College Council, for a period of three (3) years, with effect from the 8th November, 2019.

Dated the 8th November, 2019.

GEORGE MAGOHA, Cabinet Secretary for Education.

GAZETTE NOTICE No. 10764

THE UNIVERSITIES ACT

(No. 42 of 2012)

APPOINTMENT

IN EXERCISE of the powers conferred by section 36 (1) (d) of the Universities Act, 2012, the Cabinet Secretary for Education appoints—

Rodney Odhiambo Oluoch, Paul Mwaura Wanderi, Karama Fauziya Brek (Ms.), Arthur Anum Rateng,

to be members of Kaimosi Friends University College Council, for a period of three (3) years, with effect from the 8th November, 2019.

Dated the 8th November, 2019.

GEORGE MAGOHA, Cabinet Secreatry for Education.

GAZETTE NOTICE No. 10765

THE UNIVERSITIES ACT

 $(No.\,42\ of\ 2012)$

RE-APPOINTMENT

IN EXERCISE of the powers conferred by section 36(1)(d) of the Universities Act, 2012, the Cabinet Secretary for Education reappoints—

Elijah Ngari Ireri

to be a member of Tom Mboya University College Council, for a period of three (3) years, with effect from the 8th November, 2019.

Dated the 8th November, 2019.

GEORGE MAGOHA, Cabinet Secretary for Education. GAZETTE NOTICE NO. 10766

THE UNIVERSITIES ACT

(No. 42 of 2012)

APPOINTMENT

IN EXERCISE of the powers conferred by section 36 (1) (d) of the Universities Act, 2012, the Cabinet Secretary for Education appoints—

Sophia Yiega (Ms.), Stanley Mbugua Njoroge, Lily C. Koech Sakaja (Mrs.),

to be members of Tom Mboya University College Council, for a period of three (3) years, with effect from the 8th November, 2019.

Dated the 8th November, 2019.

GEORGE MAGOHA, Cabinet Secretary for Education.

GAZETTE NOTICE NO. 10767

THE UNIVERSITIES ACT

(No. 42 of 2012)

APPOINTMENT

IN EXERCISE of the powers conferred by section 36 (1) (d) of the Universities Act, 2012, the Cabinet Secretary for Education appoints—

Lucy Saringi Nyakiore (Eng.), Mohamed Ali H. Dahir, Samuel M. Kabiaru, Phyllis B. Chepkemboi (Mrs.), Joseph Vincent M. Oyile,

to be members of Alupe University College Council, for a period of three (3) years, with effect from the 8th November, 2019.

Dated the 8th November, 2019.

GEORGE MAGOHA, Cabinet Secretary for Education.

GAZETTE NOTICE NO. 10768

THE UNIVERSITIES ACT

(No. 42 of 2012)

APPOINTMENT

IN EXERCISE of the powers conferred by section 36 (1) (d) of the Universities Act, 2012, the Cabinet Secretary for Education appoints—

AMINA RASHID MASOUD (MRS.)

to be a member of Garissa University Council, for a period of three (3) years, with effect from the 8th November, 2019.

Dated the 8th November, 2019.

GEORGE MAGOHA, Cabinet Secretary for Education.

GAZETTE NOTICE No. 10769

THE UNIVERSITIES ACT

(No. 42 of 2012)

APPOINTMENT

IN EXERCISE of the powers conferred by section 36 (1) (d) of the Universities Act, 2012, the Cabinet Secretary for Education appoints—

DAVIDSON MWAISHA MGHANGA (DR.)

to be a member of Technical University of Mombasa Council, for a period of three (3) years, with effect from the 8th November, 2019.

Dated the 8th November, 2019.

GEORGE MAGOHA, Cabinet Secretary for Education.

THE PUBLIC FINANCE MANAGEMENT ACT

(No. 18 of 2012)

THE PUBLIC FINANCE MANAGEMENT (UWEZO FUND) REGULATIONS, 2014

(L.N. 21 of 2014)

APPOINTMENT

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

SCHEDULE

BURA CONSTITUENCY

Sub-county Commissioner or a Representative	Member
Sub-county Development Officer or Representative	Member
Sub-county Accountant	Member
National Government Representative,	
Ministry responsible for Youth and Women	Secretary
CDF Fund Account Manager	Ex-Officio
Mohamed Moulid	Member
Maulu T. Hawa	Member
Adan Godana	Member
Mohamed Khalif Musa	Member
Isaak Guyo Wario	Member
Muslima Q. Abdi	Member
Issa Musa Adhan	Member
Salim Abubakar	Member
Abdirahman A. Waticho	Member

MARGARET KOBIA,

Cabinet Secretary for Public Service, Youth and Gender Affairs.

GAZETTE NOTICE No. 10771

THE OFFICE OF THE DIRECTOR OF PUBLIC PROSECUTIONS ACT

(No. 2 of 2013)

THE CRIMINAL PROCEDURE CODE

(Cap. 75)

AMENDMENT

GAZETTE NOTICE No. 350 of 2019 (Special Issue) is amended by deleting the expression, "Philip Kipchirchir Murgor".

Dated the 23rd October, 2019.

NOORDIN M. HAJI, Director of Public Prosecutions.

GAZETTE NOTICE No. 10772

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Daniel Mutuku Kitele, of P.O. Box 17715-00100, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known L. R. No. 209/10439, situate in the City of Nairobi in Nairobi Area, by virtue of a grant registered as I.R. 49092/1, and whereas sufficient evidence has been adduced to show that the said grant has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new provisional certificate of title provided that no objection has been received within that period.

Dated the 15th November, 2019.

Registrar of Titles, Nairobi.

MR/0449869

S. C. NJOROGE,

GAZETTE NOTICE No. 10773

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) Suresh Kumar Sofat and (2) Sadhana Sofat, both of P.O. Box 48495-00100, Nairobi in the Republic of Kenya, are registered as proprietors lessees of all that piece of land known as L. R. No. 209/10272/7, situate in the City of Nairobi in the Nairobi Area, by virtue of a certificate of title registered as I.R. 67981/1, and whereas sufficient evidence has been adduced to show that the said 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 provisional certificate of title provided that no objection has been received within that period.

Dated the 15th November, 2019.

S. C. NJOROGE,

MR/0449584

Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 10774

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Andrew Gichuki Mugo, of P.O. Box 13328-00200, Nairobi in the Republic of Kenya, are registered as proprietors lessees of all that piece of land known as L. R. No. 28030/53, situate in the City of Nairobi in the Nairobi Area, by virtue of a certificate of title registered as I.R. 138914/1, and whereas sufficient evidence has been adduced to show that the said 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 provisional certificate of title provided that no objection has been received within that period.

Dated the 15th November, 2019.

MR/0449700

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

GAZETTE NOTICE No. 10775

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS KEO Kenya Limited, a limited liability company incorporated in the Republic of Kenya having its registered office in Nairobi, of P.O. Box 11866-00400, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that Apartment No. D3, Block D, erected on all that piece of land known L.R. No. 330/735, situate in the city of Nairobi in Nairobi Area, by virtue of a lease registered as I.R. 115066/1, and whereas sufficient evidence has been adduced to show that the said lease 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 15th November, 2019.

S.C. NJOROGE,

MR/0431794

Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 10776

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS John Chumia Ng'ang'a, of P.O. Box 438, Thika in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L. R. No. 21096/208, situate in the south west of Thika Municipality in Kiambu District, by virtue of a grant registered as I.R. 78862/1, and whereas sufficient evidence has been adduced to show that the said grant issued thereof 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 15th November, 2019.

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

MR/0431751

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL INDENTURE

WHEREAS Abdullahi Mohamed, of P.O. Box 43541–80100, Mombasa in the Republic of Kenya, is registered as proprietor lessee for a term of 99 years, from 1st May, 1987, subject to annual Rent of KSh. 1,900, of all that piece of land known as Plot No. 13430, situate in Mombasa Municipality in the district of Mombasa, registered as C.R. 39669/1, and whereas sufficient evidence has been adduced to show that the said 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 provisional certificate of title provided that no objection has been received within that period.

Dated the 15th November, 2019.

S.K.MWANGI,

MR/0449823

Registrar of Titles, Mombasa.

GAZETTE NOTICE NO. 10778

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Jane Wanjiru Kuhora and (2) Stephen Njehia Methu, both of P.O. Box 14589, Nairobi in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land situate in the district of Uasin Gishu, registered under title No. Pioneer/Ngeria Block 1(Eatec)/9466, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 15th November, 2019.

W. M. MUIGAI,

MR/0449660

Land Registrar, Uasin Gishu District.

GAZETTE NOTICE No. 10779

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Esther Jerop Kipkorui, of P.O. Box 15, Ainapkoi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Uasin Gishu, registered under title No. Uasin Gishu/Ainabkoi North Settlement Scheme/18, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 15th November, 2019.

W. M. MUIGAI,

MR/0449603

Land Registrar, Uasin Gishu District.

GAZETTE NOTICE No. 10780

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Daniel Karuga, of P.O. Box 449, Njoro in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.7795 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Nakuru/Rane/Naishi/1419, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 15th November, 2019.

R. G. KUBAI.

MIR/0431764

Land Registrar, Nakuru District.

GAZETTE NOTICE No. 10781

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Isack Otieno Onunga, of P.O. Box 1300-40100, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.14 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Kasule/4308, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 15th November, 2019.

G.O.NYANGWESO,

MR/0431717

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE NO. 10782

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Rose Achieng Okaka, of P.O. Box 4623, Kisumu in the Republic of Kenya, 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 Kisumu, registered under title No. Kisumu/Manyatta "B"/2391, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 15th November, 2019.

G.O. NYANGWESO,

MR/0449865

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE NO. 10783

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Elizabeth Achieng Ojwang, of P.O. Box 159, Butula in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.28 hectare or thereabouts, situate in the district of Busia, registered under title No. South Teso/Amukura/4088, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 15th November, 2019

W. NYABERI,

MR/0431790

Land Registrar, Busia/Teso Districts.

GAZETTE NOTICE No. 10784

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Ndungu Mbugua (ID/6246885), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.62 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Gatamaiyu/Kagaa/1018, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 15th November, 2019.

P. M. MENGI,

MR/5111922

Land Registran, Kiambu District.

*Gazette Notice No. 10441 of 2019 is revoked.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Joseph Mburu Kinyanjui (ID/4328131) and (2) Richard Karanja Kinyanjui and (3) Michael Karanja Kinyanjui (ID/8511838), all of P.O. Box 1082, Thika in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land containing 0.4047 hectare or thereabouts, situate in the district of Kiambu, registered under title Karai/Renguti/748, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 15th November, 2019.

P. M. MENGI,

MR/0449698

Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 10786

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Magdaline Wairimu Gitau (ID/9860181), of P.O. Box 1082, in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.144 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Githunguri/Kimathi/2154, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 15th November, 2019

P. M. MENGI,

MR/0449694

Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 10787

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Isaac Mungai Njoroge (ID/5715923), of P.O. Box 50578-00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.32 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Kiambaa/Thimbigua/2154, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 15th November, 2019.

P. M. MENGI.

MR/0449753

Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 10788

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Kamau Kagia (ID/3060795), of P.O. Box 1082, Thika in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 4015 hectares or thereabout, situate in the district of Kiambu, registered under title No. Nachu/Mikuyuini/158, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 15th November, 2019.

P. M. MENGI,

MR/0449581

Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 10789

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Kibuika Kariuki (ID/3431114), of P.O. Box 48814-00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.97 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Ndumberi/Riabai/3641, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 15th November, 2019.

MR/0431787

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

GAZETTE NOTICE NO. 10790

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jane Miruri Karinde (ID/2301122), of P.O. Box 72. Ngewa 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 East Block 2/628, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 15th November, 2019.

R. M. MBUBA,

MR/0449671

Land Registrar, Ruiru District.

GAZETTE NOTICE NO. 10791

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Peter Mwaura Gikonyo (ID/6037338) and (2) George Karanja Mburu (ID/3098461), both of P.O. Box 2056-00900, Kiambu in the Republic of Kenya, as the trustees of Vision Housing Co-operative Society Limited, are registered as proprietors in absolute ownership interest of all that piece of land situate in the district of Ruiru, registered under title No. Ruiru East/Juja East Block 2/12692, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shalf issue a new land title deed provided that no objection has been received within that period.

Dated the 15th November, 2019.

R. M. MBUBA.

MR/0449760

Land Registrar, Ruiru District.

GAZETTE NOTICE NO. 10792

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Peter Mwaura Gikonyo (ID/6037338) and (2) George Karanja Mburu (ID/3098461), both of P.O. Box 2056-00900, Kiambu in the Republic of Kenya, as the trustees of Vision Housing Co-operative Society Limited, are registered as proprietors in absolute ownership interest of all that piece of land situate in the district of Ruiru, registered under title No. Ruiru East/Juja East Block 2/12349, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 15th November, 2019.

R. M. MBUBA.

MR MAAG760

Land Registrar, Ruiru District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jane Wangare Mwangi (ID/1312352), of P.O. Box 9082, 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 East/Juja East Block 2/T. 5378, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 15th November, 2019.

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

MR/0431739

GAZETTE NOTICE No. 10794

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jacob Ndotono Waiganjoh (ID/3450549), of P.O. Box 33296-00100, 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 KIU Block 8/774, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 15th November, 2019.

R. M. MBUBA,

MR/0431702

Land Registrar, Ruiru District.

GAZETTE NOTICE NO. 10795

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Patrick Mungaru Mwangi, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Thika, registered under title No. Kiambu/Gatuanyaga/1371, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 15th November, 2019.

A.M. MWAKIO,

MR/0449755

Land Registrar, Thika District.

GAZETTE NOTICE No. 10796

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Eric Wanjau Nguchuga, of P.O. Box 59686-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0288 hectare or thereabouts, situate in the district of Nyeri, registered under title No. Nyeri/Municipality Block 7/298, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 15th November, 2019.

S. M. MWANZAW'A,

MR/0449857

Land Registrar, Nyeri District.

GAZETTE NOTICE No. 10797

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ephantus Muriithi Wanjii, of P.O. Box 10423-00400, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.21 hectares or thereabout, situate in the district of Nyeri, registered under title No. Gatarakwa/Gatarakwa Block II/Lamuria/608, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 15th November, 2019.

MR/0449576

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

GAZETTE NOTICE NO. 10798

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) William Ndiritu Maina, (2) Michael Macharia Maina and (3) Ephraim Nguyo Maina, all of P.O. Box 1436, Karatina in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land containing 1.36 hectares or thereabout, situate in the district of Nyeri, registered under title No. Konyu/Ichuga/1753, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 15th November, 2019.

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

MR/0449680°

GAZETTE NOTICE No. 10799

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mary Waitherero kienji (ID/2041630), of P.O. Box 11, Murang'a in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.038 hectare or thereabouts, situate in the district of Murang'a, registered under title Loc 2/Kangari/5403, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 15th November, 2019.

M. W. KAMAU,

MR/0449819

Land Registrar, Murang'a District.

GAZETTE NOTICE NO. 10800

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Kamande Karanja (ID/1024073), of P.O. Box 9, Makuyu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.1342 hectare or thereabouts, situate in the district of Murang'a, registered under title Makuyu/Kariaini/Block II/405, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 15th November, 2019.

A. B. GISEMBA,

MR/0449659

Land Registrar, Murang'a District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Tabitha Njoki Kagano (ID/1211569), is registered as proprietor in absolute ownership interest of all that piece of land containing 1.06 hecatres or thereabout, situate in the district of Kirinyaga, registered under title No. Inoi/Thaita/2732, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 15th November, 2019.

M. A. OMULLO,

MR/0431779

Land Registrar, Kirinyaga District.

GAZETTE NOTICE NO. 10802

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Mwangi Kuira (ID/24086190), of P.O. Box 35, Nyahururu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.046 hectare or thereabouts, situate in the district of Nyandarua, registered under title No. Nyandarua/Ol Joro Orok Salient/5658, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 15th November, 2019.

W. N. MUGURO,

MR/0449658

Land Registrar, Nyahururu District.

GAZETTE NOTICE NO. 10803

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Samuel Mwangi Kariuki (ID/21630987), of P.O. Box 813–20117, Naivasha in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0506 hectare or thereabouts, situate in the district of Naivasha, registered under title No. Naivasha/Maraigushu Block 11/4661 (Karai), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 15th November, 2019.

C. M. WACUKA,

MR/0449593

Land Registrar, Naivasha District.

GAZETTE NOTICE No. 10804

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Francis Kagunya Kariuki (ID/13645925), of P.O. Box 2029—20117, Naivasha in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0463 hectare or thereabouts, situate in the district of Naivasha, registered under title No. Naivasha/Mwichiringiri Block 5/921, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 15th November, 2019.

C. M. WACUKA,

MR/0449593

Land Registrar, Naivasha District.

GAZETTE NOTICE NO. 10805

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Sayid Mohamed Amin, of P.O. Box 575, Nanyuki in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.0450, 0.0452, 0.0452, 0.0452, 0.0452 and 0.0452, respectively, hectare or thereabouts, situate in the district of Naivasha, registered under title Nos. Naivasha/Maraigushu Block 10/662, 663, 669, 672, 673 and 842, 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 15th November, 2019.

C. M. WACUKA.

MR/0449759

Land Registrar, Naivasha District.

GAZETTE NOTICE No. 10806

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nyarinda Nyanchama Moikobu (ID/1798196), of P.O. Box 216, Nyansiongo 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 Bomet, registered under title No. Kericho/Manaret S.S/243, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 15th November, 2019.

A. O. JUMA,

MR/0449594

Land Registrar, Bomet District.

GAZETTE NOTICE NO. 10807

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Daniel Kipyegon Ngetich, of P.O. Box 924, Kericho in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 6.99 hectares or thereabout, situate in the district of Kericho, registered under title No. Kericho/Kapsaos/1499, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 15th November, 2019.

C. W. SUNGUTI,

MR/0449858

Land Registrar, Kericho District.

GAZETTE NOTICE NO. 10808

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nicholas Nzuma Muungami, of P.O. Box 694—90200, Kitui in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.053 hectare or thereabouts, situate in the district of Kitui, registered under title No. Yatta/Ndunguni/954, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 15th November, 2019.

J. A. OGISE,

MR/0449882

Land Registrar, Kitui District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Martin Peter Jessel (ID/3278781), of P.O. Box 307-10400, Nanyuki in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 228.3 hectares or thereabout, situate in the district of Laikipia, registered under title No. Nanyuki/Marura Block 5/310, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 15th November, 2019.

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

MR/0449566

GAZETTE NOTICE No. 10810

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Alice Wanjiku Gitau (ID/13645724), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.055 hectare or thereabouts, situate in the district of Nyandarua, registered under title No. Nyandarua/Olkalou South/1873, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 15th November, 2019.

W. N. MUGURO,

MR/0449610

Land Registrar, Nyandarua/Samburu Districts.

GAZETTE NOTICE NO. 10811

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Lenox Mwaniki S. Njiru (1D/3296702), of P.O. Box 165, Kiritiri in the Esepublic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.08 hectares or thereabout, situate in the district of Mbeere, registered under title No. Mbeti/Kirima/1882, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 15th November, 2019.

1. N. NJIRU.

MR/0449557

Land Registrar, Mbeere District.

GAZETTE NOTICE No. 10812

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Anna Wanjiru Nyaga (ID/20997558), of P.O. Box 109, Ishiara in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.60 hectare or thereabouts, situate in the district of Mbeere, registered under title No. Evurore/Nguthi/2654, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 15th November, 2019.

I. N. NJIRU,

MR/0449651

Land Registrar, Mbeere District.

GAZETTE NOTICE NO. 10813

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nyingi Kiambati Kimunyo (1D/2444043), is registered as proprietor in absolute ownership interest of all that piece of land containing 1.0 hectare or thereabouts, situate in the district of Meru North, registered under title No. Kiegoi/Kinyanka/1163, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 15th November, 2019.

N. N. NJENGA.

MR/0449655

Land Registrar, Meru North District.

GAZETTE NOTICE NO. 10814

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS M'Miriti M'Muga (ID/11324570), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.92 hectare or thereabouts, situate in the district of Meru, registered under title No. Abothuguchi/Githongo/3416, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 15th November, 2019.

C. M. MAKAU,

MR/0449883

Land Registrar, Meru Central District.

GAZETTE NOTICE NO. 10815

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Gachogo Ndanga (ID/3617922), of P.O. Box 183, Embu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 3.07 hectares or thereabout, situate in the district of Embu, registered under title No. Gaturi/Nembure/426, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 15th November, 2019.

J. M. GITARI.

MR/0449691

Land Registrar, Embu District.

GAZETTE NOTICE NO. 10816

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Maiyiaha ole Paita Maturta (ID/0091052), of P.O. Box 60, Namanga in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 4.05 hectares or thereabout, situate in the district of Kajiado, registered under title No. Kajiado/Lorngusua/2339, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 15th November, 2019.

P. K. TONUI,

MR/0449898

Land Registrar, Kajiado District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Lorna Siamanta Waruingi (ID/3088427), of P.O. Box 182, Kajiado in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.02 hectares or thereabout, situate in the district of Kajiado, registered under title No. Kajiado/Dalalekutuk/152, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 15th November, 2019.

P. K. TONUI,

MR/0449879

Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 10818

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS George Njuguna Mugo (ID/7802855), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.042 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Ildamat/9402, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 15th November, 2019.

P. K. TONUI,

MR/0449877

Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 10819

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Mary Wambuga Tangai, (2) Margaret Kaathi Mwingirwa, (3) Fidelis Wambui Njomo, (4) Judith Kagwiria Gataya and (5) Brenda Beryl Achieng, are registered as proprietors in absolute ownership interest of all that piece of land containing 2.02 hectares or thereabout, situate in the district of Isinya, registered under title No. Kajiado/Kaputiei-North/1959, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 15th November, 2019.

P. K. TONUL.

MR/0449582

Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 10820

THE LAND REGISTRATION ACT

(*No*. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Alice Wambui Kabata (ID/10403784), of P.O. Box 1504, Mbagathi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.04 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Ngong/Ngong/56961, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 15th November, 2019,

S. M. VUSHA,

MR/0449880

Land Registrar, Kajiado District.

GAZETTE NOTICE No. 10821

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Kefa Ogonyo Bosire (ID/11036587), of P.O. Box 20718-00202, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 1.17 and 1.17 hectares or thereabout, situate in the district of Kajiado, registered under title Nos. Kajiado/Ntashart/2356 and 2355, respectively, and whereas sufficient evidence has been adduced to show that the land title deeds issued thereof have been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue new land title deeds provided that no objection has been received within that period.

Dated the 15th November, 2019.

G. R. GICHUKI,

MR/0449828

Land Registrar, Kajiado North District.

GAZETTE NOTICE No. 10822

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Raphael Mbaabu Anampiu (ID/23099226), of P.O. Box 78-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.10 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Ngong/Ngong/27413, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 15th November, 2019.

G. R. GICHUKI,

MR/0431738

Land Registrar, Kajiado North District.

GAZETTE NOTICE NO. 10823

THE LAND REGISTRATION ACT

(No, 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Keen ole Lepres (ID/28955170), is registered as proprietor in absolute ownership interest of all that piece of land containing 8.00 hectares or thereabout, situate in the district of Narok. registered under title No. Narok/Cis Mara/Koiyaki Dagurugurueti/2085, and whereas sufficient evidence has been No. adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 15th November, 2019.

T. M. CHEPKWESI.

MR/0449815

Land Registrar, Narok North/South Districts.

GAZETTE NOTICE NO. 10824

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Lekakeny ole Torkosh, of P.O. Box 157-40700, Kilgoris in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 28.0 hectares or thereabout, situate in the district of Transmara, registered under title No. Transmara/Oloiborsoito/39, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 15th November, 2019.

S. W. GITHINJI.

MR/0449950

Land Registrar, Transmara District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Grace Enole Maito, of P.O. Box 12-40700, Lolgorian in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 11.63 hectares or thereabout, situate in the district of Transmara, registered under title No. Transmara/Enaenyieny/460, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 15th November, 2019.

S. W. GITHINJI.

MR/0449894

Land Registrar, Transmara District.

GAZETTE NOTICE No. 10826

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Eric Kiio Kiiti (ID/22194820), 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 Kitui, registered under title No. Kyangwithya/Tungutu/2243, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 15th November, 2019.

J. A. OGISE,

MR/0431795

Land Registrar, Kitui District.

GAZETTE NOTICE NO. 10827

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Lawi Nanjero Kong'o, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Luanda, registered under title No. West Bunyore/Itumbu/779, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 15th November, 2019.

T.L. INGONGA,

MR/0449752

MR/0449587

Land Registrar, Vihiga District.

GAZETTE NOTICE No. 10828

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Bonface Ouma Oluoch and (2) Maureen Adhiambo Ouma, both of P.O. Box 996, Siaya in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land containing 0.12 hectare or thereabouts, situate in the district of Bondo, registered under title No. South Sakwa/Barkowino/8689, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 15th November, 2019.

G. O. ONGUTU, Land Registrar, Bondo District. GAZETTE NOTICE NO. 10829

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jacob Olango Onyango, of P.O. Box 168, Bondo in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.78 hectare or thereabouts, situate in the district of Bondo, registered under title No. South Sakwa/Barkowino/2156, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 15th November, 2019

G.O. ONGUTU,

MR/0449588

Land Registrar, Bondo District.

GAZETTE NOTICE No. 10830

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Prisca Adongo Akhama, of P.O. Box 198, Bondo in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.3 hectare or thereabouts, situate in the district of Bondo, registered under title No. South Sakwa/Barkowino/4163, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 15th November, 2019.

G.O. ONGUTU,

MR/0449588

Land Registrar, Bondo District.

GAZETTE NOTICE No. 10831

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Onyango Wamulanda, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.14 hectares or thereabout, situate in the district of Ugunja, registered under title No. Uholo/Madungu/1060, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 15th November, 2019.

D O DILLO

MR/0449674

Land Registrar, Ugenya/Ugunja Districts.

GAZETTE NOTICE No. 10832

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS George Owino Aloo, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.54 hectare or thereabouts, situate in the district of Ugenya, registered under title No. North Ugenya/Sega/4455, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 15th November, 2019.

D. O. DULO,

MR/0449569

Land Registrar, Ugenya/Ugunja Districts.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Ogina Oketch, is registered as proprietor in absolute ownership interest of all that piece of land containing 3.16 hectares or thereabout, situate in the district of Ugenya, registered under title No. East Ugenya/Kathieno "A"/1079, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 15th November, 2019.

D. O. DULO.

MR/0431675

Land Registrar, Ugenya/Ugunja Districts.

GAZETTE NOTICE NO. 10834

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Caroline Akumu Nyadiero, 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 Rachuonyo, registered under title No. W.Kasipul/Kotieno Kokech/1062, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 15th November, 2019.

M. M. OSANO,

MR/0449797

Land Registrar, Rachuonyo District.

GAZETTE NOTICE No. 10835

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS John Ondigi Nyaosi (ID/5820027), is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.13 and 0.21 hectare or thereabouts, respectively, situate in the district of Kisii, registered under title No. Majoge/Boochi/1673 and 1672, and whereas sufficient evidence has been adduced to show that the land title deed 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 15th November, 2019.

S. N. MOKAYA,

MR/0449591

Land Registrar, Kisii District.

GAZETTE NOTICE No. 10836

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kenga Mwaduna Mwambire, of P.O. Box 240, Malindi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kilifi, registered under title No. Kilifi/Mbaraka Chembe/219, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 15th November, 2019.

J. B. OKETCH,

MR/0431694

Land Registrar, Kilifi District.

GAZETTE NOTICE NO. 10837

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Bakari Yusuf Mwabasi and (2) Silke Mwabasi, are registered as proprietors in absolute ownership interest of all that piece of land situate in the district of Kwale, registered under title No. Kwale/Ramisi Phase II SS/2184, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 15th November, 2019.

D. J. SAFARI,

MR/0449787

Land Registrar, Kwale District.

GAZETTE NOTICE NO. 10838

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Abdalla Karama Abdalla, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kwale, registered under title No. Kwale/Kundutsi "A"/24, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 15th November, 2019.

D. J. SAFARI.

MR/0449551

Land Registrar, Kwale District.

GAZETTE NOTICE No. 10839

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Akay Investments Limited, of P.O. Box 55237-00200, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 21/445 (Orig. 214/323/3), situate in city of Nairobi in Nairobi Area, by virtue of an indenture of conveyance registered in Volume N58, Folio 294/16, File 13451, 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 15th November, 2019.

B. F. ATIENO,

MR/0431657

Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 10840

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS George Gathekia Mukira, of P.O. Box 1010-00100, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 13767/77 (Original No. 13767/49/31), situate in the City of Nairobi in Nairobi Area, by virtue of a certificate of title registered as I.R. No. 72877/1, 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

Dated the 15th November, 2019.

S. C. NJOROGE,

MR/0449614

Registrar of Titles, Nairobi.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS (1) Carl Knudsen Wanjau and (2) Teresa Wambui Muraya, both of P.O. Box 35373-00100. Nairobi in the Republic of Kenya, are registered as proprietors of all that piece of land known as L.R. No. 28529/117, situate in Mavoko Municipality in Machakos Area, by virtue of a certificate of title registered as L.R. No. 139213/1, 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 15th November, 2019

B. F. ATIENO.

Registrar of Titles, Nairobi.

MR/0449878

GAZETTE NOTICE NO. 10842

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Rajinder Rai, of P.O. Box 40112. Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 209/9351, situate in the City of Nairobi in Nairobi Area, by virtue of a grant registered as I.R. No. 34472/1, 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 15th November, 2019. -

C. I. MAROA

MR/0449798

Registrar of Titles, Nairobi.

GAZETTF NOTICE NO. 10843

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Kingorani Investments Limited, of P.O. Box 47011. Nairobi in the Republic of Kenya, is registered as proprietor of leasehold interest of all that piece of land containing 2,000 hectares or thereabout, known as sub-division MN/V/1080, situate in Mombasa Municipality in Mombasa District, registered as C.R. 23507, and whereas sufficient evidence has been adduced to show that the certificate of title in respect of the title has been lost or destroyed, and whereas the registered owner have executed a deed of indemnity in favour of the Government of the Republic of Kenya, notice is given that after the expiration of sixty (60) days from the date hereof 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, of the land registration Act No. 3 of 2012.

Dated the 15th November, 2019

S. K. MWANGI,

MR/0449647

Registrar of Titles, Mombasa.

GAZETTE NOTICE NO. 10844

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Kingorani Investments Limited, of P.O. Box 47011, Nairobi in the Republic of Kenya, is registered as proprietor of leasehold interest of all that piece of land containing 0.1944 hectare or thereabouts, known as sub-division MN/J/5109 situate in Mombasa

Municipality in Mombasa District, registered as C.R. 21717, and whereas sufficient evidence has been adduced to show that the certificate of title in respect of the title has been lost or destroyed, and whereas the registered owner have executed a deed of indemnity in favour of the Government of the Republic of Kenya, notice is given that after the expiration of sixty (60) days from the date hereof 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, of the land registration Act No. 3 of 2012.

Dated the 15th November, 2019.

S. K. MWANGI,

MR/0449647

Registrar of Titles. Mombasa.

GAZETTE NOTICE NO. 10845

THE LAND REGISTRATION ACT

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

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Kingorani Investments Limited, of P.O. Box 47011, Nairobi in the Republic of Kenya, is registered as proprietor of leasehold interest of all that piece of land containing 0.1944 hectare or thereabouts, known as sub-division MN/I/5107, situate in Mombasa Municipality in Mombasa District, registered as C.R. 21715, and whereas sufficient evidence has been adduced to show that the certificate of title in respect of the title has been lost or destroyed, and whereas the registered owner have executed a deed of indemnity in favour of the Government of the Republic of Kenya, notice is given that after the expiration of sixty (60) days from the date hereof 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, of the land registration Act No. 3 of 2012.

Dated the 15th November, 2019.

S. K. MWANGI,

MR/0449647

Registrar of Titles, Mombasa.

GAZETTE NOTICE NO. 10846

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Sea View Investments Limited, of P.O. Box 47011, Nairobi in the Republic of Kenya, is registered as proprietor of freehold interest of all that piece of land containing 1.466 hectares or thereabout, known as sub-division MN/V/441, situate in Mombasa Municipality in Mombasa District, registered as C.R. 11824, and whereas sufficient evidence has been adduced to show that the certificate of title in respect of the title has been lost or destroyed, and whereas the registered owner have executed a deed of indemnity in favour of the Government of the Republic of Kenya, notice is given that after the expiration of sixty (60) days from the date hereof 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, of the land registration Act No. 3 of 2012.

Dated the 15th November, 2019.

MR/0449647

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

GAZETTE NOTICE NO. 10847

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Realty Brokers Limited, of P.O. Box 47011, Nairobi in the Republic of Kenya, is registered as proprietor of freehold interest of all that piece of land containing 5 acres or thereabout, known as sub-division MN/IV/30, situate in Mombasa Municipality in Mombasa District, registered as C.R. 7234, and whereas sufficient

evidence has been adduced to show that the certificate of title in respect of the title has been lost or destroyed, and whereas the registered owner have executed a deed of indemnity in favour of the Government of the Republic of Kenya, notice is given that after the expiration of sixty (60) days from the date hereof 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, of the land registration Act No. 3 of 2012.

Dated the 15th November, 2019.

S. K. MWANGI,

MR/0449647

Registrar of Titles, Mombasa.

GAZETTE NOTICE NO. 10848

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Abdulkarim Saleh Muhsin, of P.O. Box 87148, Mombasa in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.1350 hectare or thereabouts, situate in Mombasa Municipality in Mombasa District, registered under title No. Mombasa/Block XIII/415, and whereas sufficient evidence has been adduced to show that the land register of the said piece of land is missing or lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall open a new land register provided that no objection has been received within that period.

Dated the 15th November, 2019.

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

MR/0449861

GAZETTE NOTICE NO. 10849

THE LAND REGISTRATION ACT

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

REGISTRATION OF INSTRUMENT

WHEREAS Aencha Gesimba (deceased), is registered as proprietor of all that piece of land known as Molo/Sachangwan Block 1/2 (Michina), situate in the district of Nakuru, and whereas the High Court in succession cause no. 54 of 2018, has issued grant in favour of (1) Charles Monanda Aencha and (2) Dorcas Aencha Nyansimera, and whereas the said Court has executed an application to be registered as proprietor by transmission of R.L. 19, and whereas the title deed in respect of Aencha Gesimba (deceased) is lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said application to be registered as proprietor by transmission R.L. 19 in the name of (1) Charles Monanda Aencha and (2) Dorcas Aencha Nyansimera, and upon such registration the land title deed issued earlier to the said Aencha Gesimba (deceased), shall be deemed to be cancelled and of no effect.

Dated the 15th November, 2019.

E. M. NYAMU,

MR/0449570

Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 10850

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Salome Njeri Gichuru (deceased), is registered as proprietor of all that piece of land known as Bahati/Bahati Block 1/39, situate in the district of Nakuru, and whereas the High Court in succession cause no. 61 of 2012, has issued grant in favour of (1) Anthony Gichuru Gichuru, (2) Mary Wambui Gichuru, (3) Nellie Mumbi Gichuru and (4) Victor Mwaura Gichuru, and whereas the said Court has executed an application to be registered as proprietor by

transmission of R.L. 19, and whereas the title deed in respect of Salome Njeri Gichuru (deceased) is lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said application to be registered as proprietor by transmission R.L. 19 in the name of (1) Anthony Gichuru Gichuru, (2) Mary Wambui Gichuru, (3) Nellie Mumbi Gichuru and (4) Victor Mwaura Gichuru, and upon such registration the land title deed issued earlier to the said Salome Njeri Gichuru (deceased), shall be deemed to be cancelled and of no effect.

Dated the 15th November, 2019.

R. G. KUBAI,

MR/0449892

Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 10851

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Jagir Singh Hunjan (deceased), is registered as proprietor of all that piece of land known as Nakuru Municipality Block 3/20, situate in the district of Nakuru, and whereas the High Court in succession cause no. 678 of 2009, has issued grant in favour of Avtar Kaur Hunjan, and whereas the said Court has executed an application to be registered as proprietor by transmission of R.L. 19, and whereas the title deed in respect of Jagir Singh Hunjan (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 Avtar Kaur Hunjan, and upon such registration the land title deed issued earlier to the said Jagir Singh Hunjan (deceased), shall be deemed to be cancelled and of no effect.

Dated the 15th November, 2019.

R. G. KUBAI,

MR/0449892

Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 10852

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS King'uru Mwai Kiundu (deceased), is registered as proprietor of all that piece of land known as Kiine/Thigirichi/275, situate in the district of Kirinyaga, and whereas the judge in the Senior Principal Magistrate's Court at Baricho in succession cause no. 365 of 2016, has issued grant and confirmation letters to Wambura Macharia Kigondu, and whereas all efforts made to recover the land title deed and be surrendered to the land registrar for cancellation have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said administration letters to Wambura Macharia Kigondu, and upon such registration the land title deed issued earlier to the said King'uru Mwai Kiundu (deceased), shall be deemed to be cancelled and of no effect.

Dated the 15th November, 2019.

 $M.\ A.\ OMULLO,$

MR/0449552

Land Registrar, Kirinyaga District.

GAZETTE NOTICE NO. 10853

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Wachira Nginyi alias Wacira Nginyi (deceased), is registered as proprietor of all that piece of land known as Inoi/Mbeti/35, situate in the district of Kirinyaga, and whereas the judge in the Senior Principal Magistrate's Court at Baricho in succession cause no. 139 of 2018, has issued grant and confirmation

letters to Elizabeth Wamutira Wachira, and whereas all efforts made to recover the land title deed and be surrendered to the land registrar for cancellation have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said administration letters to Elizabeth Wamutira Wachira, and upon such registration the land title deed issued earlier to the said Wachira Nginyi alias Wacira Nginyi (deceased), shall be deemed to be cancelled and of no effect.

Dated the 15th November, 2019.

M. A. OMULLO.

MR/0449693

Land Registrar, Kirinyaga District.

GAZETTE NOTICE No. 10854

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS John Kiruri Munyoroku (deceased), is registered as proprietor of all that piece of land containing 10.2 acres or thereabout, known as Chania/Kanyoni/332, situate in the district of Gatundu, and whereas in the Chief Magistrate's Court at Thika in succession cause no. 135 of 1999, has issued grant and letters of administration to Magdaline Nduta Kiruri, of P.O. Box 88, Kanyoni in the Republic of Kenya, and whereas the land title deed issued earlier to John Kiruri Munyoroku (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. intend to dispense with the production of the said land title deed and proceed with registration of the said instrument of R.L. 19 and R. L. 7 and upon such registration the land title deed issued earlier to the said John Kiruri Munyoroku (deceased) shall be deemed to be cancelled and of no effect.

Dated the 15th November, 2019.

K. G. NDEGWA, Land Registrar, Thika District.

MR/0449590

GAZETTE NOTICE NO. 10855

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Irenge Kabui (deceased), is registered as proprietor of all that piece of land containing 2.06 hectares or thereabout, known as Kiganjo/Gachika/881, situate in the district of Gatundu, and whereas in the Senior Resident Magistrate's Court at Thika in succession cause no. 367 of 2003, has issued grant and letters of administration to Joseph Kabue Irenge, and whereas the land title deed issued earlier to Irenge Kabui (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. 7 and upon such registration the land title deed issued earlier to the said Irenge Kabui (deceased) shall be deemed to be cancelled and of no

Dated the 15th November, 2019.

N. N. MUTISO.

MR/0449747

Land Registrar, Thika District.

GAZETTE NOTICE NO. 10856

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Daniel Munyao Waita (deceased) (ID/0715413/63), is registered as proprietor of all that piece of land containing 0.9 hectare or thereabouts, known as Kalama/Katanga/193, situate in the district of Machakos, and whereas the Chief Magistrate's Court at Machakos in succession cause no. 437 of 2017, has issued a grant and letters of administration and confirmation of grant to (1) Ruth Mwelu Munyao and (2) Felix Waita Munyao, and whereas the said (1) Ruth Mwelu Munyao and (2) Felix Waita Munyao has executed an application to be registered as proprietor by transmission of R.L. 19, and whereas the said land title deed of the said piece of land is lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said application to be registered as proprietor by transmission R.L. 19 in the name of (1) Ruth Mwelu Munyao and (2) Felix Waita Munyao, and upon such registration the title deed issued earlier to the said Daniel Munyao Waita (deceased), shall be deemed to be cancelled and of no effect.

Dated the 15th November, 2019.

N. G. GATHAIYA,

MR/0449813

Land Registrar, Machakos District.

GAZETTE NOTICE No. 10857

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS George Mbugua Ngari (deceased), is registered as proprietor of all that piece of land containing 6.0 hectares or thereabout, known as Ngong/Ngong/567, situate in the district of Kajiado North, and whereas the High Court of Kenya at Nairobi in succession cause no. 855 of 1995, has issued grant and letters of administration to Sammy George Ngari Mbugua (ID/1238639), of P.O. Box 24962-00502, Nairobi in the Republic of Kenya, and whereas the land title deed issued earlier to George Mbugua Ngari (deceased) has been reported missing or lost, notice is given that after the expiration of sixty (60) 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 upon such registration the land title deed issued earlier to the said George Mbugua Ngari (deceased), shall be deemed to be cancelled and of no effect.

Dated the 15th November, 2019.

G. R. GICHUKI,

MR/0449800

Land Registrar, Kajiado North District.

GAZETTE NOTICE No. 10858

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS George Mbugua Ngari (deceased), is registered as proprietor of all that piece of land containing 6.0 hectares or thereabout, known as Ngong/Ngong/938, situate in the district of Kajiado North, and whereas the High Court of Kenya at Nairobi in succession cause no. 855 of 1995, has issued grant and letters of administration to Sammy George Ngari Mbugua (ID/1238639), of P.O. Box 24962-00502, Nairobi in the Republic of Kenya, and whereas the land title deed issued earlier to George Mbugua Ngari (deceased) has been reported missing or lost, notice is given that after the expiration of sixty (60) 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 upon such registration the land title deed issued earlier to the said George Mbugua Ngari (deceased), shall be deemed to be cancelled and of no effect.

Dated the 15th November, 2019.

G. R. GICHUKI,

MR/0449607

Land Registrar, Kajiado North District.

GAZETTE NOTICE No. 10859

THE LAND REGISTRATION ACT

(No. 3 of 2012)

CANCELLATION OF LAND TITLE DEED

WHEREAS Selavin Cility Magambo (ID/0266943), is registered as proprietor in absolute ownership interest of all that piece of land known as Ngandori/Kangaru/T.239, situate in the district of Embu, whereas the Environment and Land Court of Kenya at Embu in its E.L.C. case no. 87 of 2014, has ordered that Ngandori/Kangaru/T.239 be registered in the name of James Kithaka Kiarago (ID/1906122, and whereas all the efforts made to recover the title deed issued to Selavin

Cility Magambo 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, I shall proceed with the registration of the said parcel of land and upon such registration the land title deed issued earlier to Selavin Cility Magambo (ID/0266943), shall be deemed to be cancelled and of no effect.

Dated the 15th November, 2019.

J. M. GITARI,

MR/0449571

Receipts

Land Registrar, Embu District.

GAZETTE NOTICE NO. 10860

THE LAND REGISTRATION ACT

THE LAND REGISTRATION (GENERAL) REGULATIONS, 2017

INTENTION TO REMOVE A CAUTION

(Apartment No. A-2, erected on L.R. No. 330/1299)

Date of Caution	21st April, 2016	7
Cautioner	Eleanor Mutuku Durhum	1
Proprietor	Bong Yoon and Michelle Mali Kasina	1

the Registrar having received an application to remove a caution from the proprietor notifies the cautioner that the caution will be removed thirty (30) days from the date of posting this notice unless the cautioner submits to the Lands Registry and before the expiry of the notice period a notice of objection to remove the caution (duly completed Form LRA-55)

Original Estimates (KSh.)

Dated the 6th November, 2019.

C. J. MAROA,

Actual Receipts (KSh.)

MR/0431690

Registrar.

GAZETTE NOTICE NO. 10861

REPUBLIC OF KENYA

THE NATIONAL TREASURY

STATEMENT OF ACTUAL REVENUES AND NET EXCHEQUER ISSUES AS AT 31ST OCTOBER, 2019

Receipis		Original Estimates (KSn.)	Actual Receipts (RSn.)
Opening Ba	lance 01.07.2019		98,868,481,922.50
Total Tax		1,807,648,944,163.20	498,315,613,996.90
Total Non T		69,527,553,028.15	15,625,418,429.60
	orrowing (Note 1)	429,394,684,939.83	168,562,321,954.00
	ign Government and International Organization	65,247,885,075.00	6,347,758,552.05
	Loan-Budget Support	2,000,000,000.00	4,666,894,994.70
	ending and on-lending	4,323,208,687.82	1,460,904,321.80
	eign Government and International Organization		
Grants from		14,474,816,167.00 5,000,000,000.00	5,117,412,761.40 1,940,677,013.95
Commercial		200,000,000,000.00	1,940,077,013.93
	lances (Recoveries)	200,000,000,000.00	2 210 500 222 10
-			2,210,588,222.10
Total Reve	nue	2,597,617,092,061.00	803,116,072,169.00
Vote	Ministries/Departments/Agencies	Original Estimates (KSh.)	Exchequer Issues (KSh.)
R1011	The Presidency	8,972,857,900.00	2,888,244,630.05
R1011	State Department for Interior	127,373,034,577.00	36,151,814,966.80
R1021	State Department for Correctional Services	26,102,270,000.00	7,781,344,314.25
R1023	State Department for Immigration and Citizen Services	2,121,100,000.00	The state of the s
R1024 R1032	State Department for Devolution		468,921,165.75
R1032 R1035	State Department for Devolution State Department for Development for the ASAL	991,500,000.00	604,371,596.20
R1033	Ministry of Defence	1,059,690,000.00	436,079,066.55
R1041	Ministry of Foreign Affairs	104,531,033,000.00	27,172,631,554.10
R1052 R1064		16,727,271,549.00	4,355,409,174.60
R1065	State Department for Vocational and Technical Training State Department for University Education	14,204,212,992.00	3,659,834,679.55
	•	58,062,600,390.00	20,899,135,601.55
R1066 R1068	State Department for Early Learning and Basic Education	88,782,100,000.00	33,293,437,347.80
R1008	State Department for Post Training and Skills Development	200,500,000.00	33,389,383.30
R1071 R1072	The National Treasury	75,691,757,205.00	9,726,171,818.40
R1072 R1081	State Department of Planning	11,831,116,213,00	8,605,452,213.00
R1081	Ministry of Health	43,112,528,493.00	10,479,957,391.15
	State Department of Infrastructure	1,832,000,000.00	437,401,645.85
R1092	State Department of Transport	1,144,100,000.00	460,972,877.20
R1093	State Department for Shipping and Maritime	412,000,000.00	142,370,226.55
R1094	State Department for Housing and Urban Development	1,005,000,000.00	232,558,459.70
R1095	State Department for Public Works	2,326,000,000.00	341,748,364.45
R1107	State Department for Water and Sanitation	3,623,595,766.00	1,192,744,728.85
R1108	State Department for Environment and Forestry	9,160,900,000.00	3,165,021,472.25
R1112	Ministry of Lands and Physical Planning	3,007,200,000.00	, , , ,
R1122	State Department for Information Communications and Technology and Innovation	2,995,000,000.00	876,504,315.70
R1123	State Department for Broadcasting and Telecommunications	1,920,800,000.00	742,118,085.50
R1132	State Department for Sports	1,165,630,000.00	473,373,879.65
R1134	State Department for Heritage	2,577,200,000.00	608,198,633.10
R1152	State Department for Energy	1,946,000,000.00	480,074,374.55
R1162	State Department for Livestock	2,118,000,000.00	552,648,261.20
R1165	State Department for Crop Development	4,179,200,000.00	864,686,540.95
R1166	State Department for Fisheries, Aquaculture and the Blue Economy	1,770,776,973.00	417,556,986.10
R1167	State Department for Irrigation	670,000,000.00	225,707,702.00
R1168	State Department for Agricultural Research	4,543,333,367.00	2,139,586,981.90
R1173	State Department for Co-operatives	383,900,000.00	107,475,601.40
			•

Vote	Ministries/Departments/Agencies	Original Estimates (KSh.)	Exchequer Issues (KSh.)
R1174	State Department for Trade	1,666,200,000.00	430,336,384.85
R1175	State Department for Industrialization	2,689,160,000.00	1,173,196,434.25
R1184	State Department for Labour	2,191,960,000.00	672,600,771.35
R1185	State Department for Social Protection	19,783,310,000.00	1,390,322,360.90
R1192	State Department for Mining	612,326,074.00	217,966,875.80
R1193	State Department for Petroleum	222,000,000.00	58,773,294.00
R1202	State Department for Tourism	1,729,928,800.00	552,543,734.05
R1203	State Department for Wildlife	3,589,000,000.00	733,141,652.60
R1212	State Department for Gender	1,526,730,000.00	298,056,195.20
R1213	State Department for Public Service	6,673,140,000.00	403,329,102.50
R1214 R1221	State Department for Youth	10,211,900,000.00	2,464,814,005.60
R1221	State Department for East African Community State Department for Regional and Northern Corridor Development	671,300,000.00 1,701,600,000.00	120,889,434.00 570,502,517.75
R1252	State Law Office and Department of Justice	4,658,000,000.00	900,277,993.80
R1261	The Judiciary	14,466,600,000.00	4,483,154,080.65
R1271	Ethics and Anti-Corruption Commission	2,941,620,000.00	1,216,758,876.30
R1281	National Intelligence Service	37,660,000,000.00	13,600,000,000.00
R1291	Office of the Director of Public Prosecutions	2,936,180,000.00	755,850,389.00
R1311	Office of the Registrar of Political Parties	1,298,710,000.00	324,347,805.40
R1321	Witness Protection Agency	481,600,000.00	193,754,638.00
R2011	Kenya National Commission on Human Rights	384,301,220.00	125,259,758.20
R2021	National Land Commission	1,308,200,000.00	350,925,273.15
R2031	Independent Electoral and Boundaries Commission	4,760,410,000.00	1,263,048,046.65
R2041	Parliamentary Service Commission	13,632,600,000.00	2,716,320,617.55
R2042	National Assembly	23,932,141,000.00	5,559,460,643.00
R2051	Judiçial Service Commission	565,070,000.00	125,699,007.30
R2061	The Commission on Revenue Allocation	469,376,899.00	123,530,937.80
R2071	Public Service Commission	2,170,480,000.00	335,336,197.90
R2081	Salaries and Remuneration Commission	450,360,000.00	120,471,891.25
R2091	Teachers Service Commission	252,380,000,000.00	81,898,177,585.00
R2101	National Police Service Commission	736,870,000.00	154,371,541.25
R2111	Auditor-General	5,339,110,000.00	1,810,215,754.65
R2121	Controller of Budget	703,100,000.00	160,911,800.90
R2131	The Commission on Administrative Justice	565,040,000.00	176,680,595.90
R2141 R2151	National Gender and Equality Commission Independent Policing Oversight Authority	488,930,000.00	100,795,385.20
K2131		892,700,000.00	247,879,089.40
	Total Recurrent Exchequer Issues	1,053,034,162,418.00	306,526,009,091.85
			*
Vote	CFS Exchequer Issues		
	•	606 554 161 087 00	274 170 251 052 45
CFS 050	Public Debt (Note 1)	696,554,161,987.00	276,170,351,052.65
CFS 050 CFS 051	Public Debt (Note 1) Pensions and gratuities	104,488,896,250.00	27,818,653,853.15
CFS 050 CFS 051 CFS 052	Public Debt (Note 1) Pensions and gratuities Salaries, Allowances and Miscellaneous	104,488,896,250.00 4,736,237,060.00	
CFS 050 CFS 051	Public Debt (Note 1) Pensions and gratuities Salaries, Allowances and Miscellaneous Subscriptions to International Organizations	104,488,896,250.00 4,736,237,060.00 500,000.00	27,818,653,853.15 1,239,911,855.35
CFS 050 CFS 051 CFS 052	Public Debt (Note 1) Pensions and gratuities Salaries, Allowances and Miscellaneous	104,488,896,250.00 4,736,237,060.00	27,818,653,853.15
CFS 050 CFS 051 CFS 052	Public Debt (Note 1) Pensions and gratuities Salaries, Allowances and Miscellaneous Subscriptions to International Organizations	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00	27,818,653,853.15 1,239,911,855.35
CFS 050 CFS 051 CFS 052	Public Debt (Note 1) Pensions and gratuities Salaries, Allowances and Miscellaneous Subscriptions to International Organizations Total CFS Exchequer Issues DEVELOPMENT EXCHEQUER ISSU	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 UES	27,818,653,853.15 1,239,911,855.35 - 305,228,916,761.15
CFS 050 CFS 051 CFS 052 CFS 053	Public Debt (Note 1) Pensions and gratuities Salaries, Allowances and Miscellaneous Subscriptions to International Organizations Total CFS Exchequer Issues DEVELOPMENT EXCHEQUER ISSU Ministries/Departments/Agencies	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 UES Original Estimates (KSh.)	27,818,653,853.15 1,239,911,855.35 - 305,228,916,761.15 Exchequer Issues (KSh.)
CFS 050 CFS 051 CFS 052 CFS 053 Vote	Public Debt (Note 1) Pensions and gratuities Salaries, Allowances and Miscellaneous Subscriptions to International Organizations Total CFS Exchequer Issues DEVELOPMENT EXCHEQUER ISSU Ministries/Departments/Agencies The Presidency	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 UES Original Estimates (KSh.) 2,240,175,996.00	27,818,653,853.15 1,239,911,855.35 - 305,228,916,761.15 Exchequer Issues (KSh.) 205,868,700.40
CFS 050 CFS 051 CFS 052 CFS 053 Vote D1011 D1021	Public Debt (Note 1) Pensions and gratuities Salaries, Allowances and Miscellaneous Subscriptions to International Organizations Total CFS Exchequer Issues DEVELOPMENT EXCHEQUER ISSU Ministries/Departments/Agencies The Presidency State Department for Interior	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 UES Original Estimates (KSh.) 2,240,175,996.00 10,047,176,163.00	27,818,653,853.15 1,239,911,855.35 - 305,228,916,761.15 Exchequer Issues (KSh.)
CFS 050 CFS 051 CFS 052 CFS 053 Vote D1011 D1021 D1023	Public Debt (Note 1) Pensions and gratuities Salaries, Allowances and Miscellaneous Subscriptions to International Organizations Total CFS Exchequer Issues DEVELOPMENT EXCHEQUER ISSU Ministries/Departments/Agencies The Presidency State Department for Interior State Department for Correctional Services	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 UES Original Estimates (KSh.) 2,240,175,996.00 10,047,176,163.00 957,521,941.00	27,818,653,853.15 1,239,911,855.35 - 305,228,916,761.15 Exchequer Issues (KSh.) 205,868,700.40
CFS 050 CFS 051 CFS 052 CFS 053 Vote D1011 D1021 D1023 D1024	Public Debt (Note 1) Pensions and gratuities Salaries, Allowances and Miscellaneous Subscriptions to International Organizations Total CFS Exchequer Issues DEVELOPMENT EXCHEQUER ISSU Ministries/Departments/Agencies The Presidency State Department for Interior State Department for Correctional Services State Department for Immigration and Citizen Services	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 UES Original Estimates (KSh.) 2,240,175,996.00 10,047,176,163.00 957,521,941.00 1,390,300,000.00	27,818,653,853.15 1,239,911,855.35 305,228,916,761.15 Exchequer Issues (KSh.) 205,868,700.40 874,816,813.85
CFS 050 CFS 051 CFS 052 CFS 053 Vote D1011 D1021 D1023 D1024 D1032	Public Debt (Note 1) Pensions and gratuities Salaries, Allowances and Miscellaneous Subscriptions to International Organizations Total CFS Exchequer Issues DEVELOPMENT EXCHEQUER ISSU Ministries/Departments/Agencies The Presidency State Department for Interior State Department for Correctional Services State Department for Immigration and Citizen Services State Department for Devolution	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 UES Original Estimates (KSh.) 2,240,175,996.00 10,047,176,163.00 957,521,941.00 1,390,300,000.00 7,400,999,933.00	27,818,653,853.15 1,239,911,855.35 305,228,916,761.15 Exchequer Issues (KSh.) 205,868,700.40 874,816,813.85
CFS 050 CFS 051 CFS 052 CFS 053 Vote D1011 D1021 D1023 D1024 D1032 D1035	Public Debt (Note 1) Pensions and gratuities Salaries, Allowances and Miscellaneous Subscriptions to International Organizations Total CFS Exchequer Issues DEVELOPMENT EXCHEQUER ISSU Ministries/Departments/Agencies The Presidency State Department for Interior State Department for Correctional Services State Department for Immigration and Citizen Services State Department for Devolution State Department for Development for the ASAL	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 UES Original Estimates (KSh.) 2,240,175,996.00 10,047,176,163.00 957,521,941.00 1,390,300,000.00 7,400,999,933.00 3,762,122,570.00	27,818,653,853.15 1,239,911,855.35 305,228,916,761.15 Exchequer Issues (KSh.) 205,868,700.40 874,816,813.85 79,881,217.80 643,380,777.70
CFS 050 CFS 051 CFS 052 CFS 053 Vote D1011 D1021 D1023 D1024 D1032 D1035 D1041	Public Debt (Note 1) Pensions and gratuities Salaries, Allowances and Miscellaneous Subscriptions to International Organizations Total CFS Exchequer Issues DEVELOPMENT EXCHEQUER ISSU Ministries/Departments/Agencies The Presidency State Department for Interior State Department for Correctional Services State Department for Immigration and Citizen Services State Department for Devolution State Department for Development for the ASAL Ministry of Defence	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 UES Original Estimates (KSh.) 2,240,175,996.00 10,047,176,163.00 957,521,941.00 1,390,300,000.00 7,400,999,933.00 3,762,122,570.00 4,000,000,000.00	27,818,653,853.15 1,239,911,855.35 305,228,916,761.15 Exchequer Issues (KSh.) 205,868,700.40 874,816,813.85 79,881,217.80 643,380,777.70 293,442,805.25
CFS 050 CFS 051 CFS 052 CFS 053 Vote D1011 D1021 D1023 D1024 D1032 D1035	Public Debt (Note 1) Pensions and gratuities Salaries, Allowances and Miscellaneous Subscriptions to International Organizations Total CFS Exchequer Issues DEVELOPMENT EXCHEQUER ISSU Ministries/Departments/Agencies The Presidency State Department for Interior State Department for Correctional Services State Department for Immigration and Citizen Services State Department for Devolution State Department for Development for the ASAL Ministry of Defence Ministry of Foreign Affairs	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 UES Original Estimates (KSh.) 2,240,175,996.00 10,047,176,163.00 957,521,941.00 1,390,300,000.00 7,400,999,933.00 3,762,122,570.00 4,000,000,000.00 1,957,700,000.00	27,818,653,853.15 1,239,911,855.35 305,228,916,761.15 Exchequer Issues (KSh.) 205,868,700.40 874,816,813.85 79,881,217.80 643,380,777.70 293,442,805.25 831,119,593.00
CFS 050 CFS 051 CFS 052 CFS 053 Vote D1011 D1021 D1023 D1024 D1032 D1035 D1041 D1052	Public Debt (Note 1) Pensions and gratuities Salaries, Allowances and Miscellaneous Subscriptions to International Organizations Total CFS Exchequer Issues DEVELOPMENT EXCHEQUER ISSU Ministries/Departments/Agencies The Presidency State Department for Interior State Department for Correctional Services State Department for Immigration and Citizen Services State Department for Devolution State Department for Development for the ASAL Ministry of Defence Ministry of Foreign Affairs State Department for Vocational and Technical Training	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 UES Original Estimates (KSh.) 2,240,175,996.00 10,047,176,163.00 957,521,941.00 1,390,300,000.00 7,400,999,933.00 3,762,122,570.00 4,000,000,000.00 1,957,700,000.00 4,578,600,000.00	27,818,653,853.15 1,239,911,855.35
CFS 050 CFS 051 CFS 052 CFS 053 Vote D1011 D1021 D1023 D1024 D1032 D1035 D1041 D1052 D1064	Public Debt (Note 1) Pensions and gratuities Salaries, Allowances and Miscellaneous Subscriptions to International Organizations Total CFS Exchequer Issues DEVELOPMENT EXCHEQUER ISSU Ministries/Departments/Agencies The Presidency State Department for Interior State Department for Correctional Services State Department for Immigration and Citizen Services State Department for Devolution State Department for Development for the ASAL Ministry of Defence Ministry of Foreign Affairs State Department for Vocational and Technical Training State Department for University Education	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 UES Original Estimates (KSh.) 2,240,175,996.00 10,047,176,163.00 957,521,941.00 1,390,300,000.00 7,400,999,933.00 3,762,122,570.00 4,000,000,000.00 1,957,700,000.00 4,578,600,000.00 8,536,700,000.00	27,818,653,853.15 1,239,911,855.35 305,228,916,761.15 Exchequer Issues (KSh.) 205,868,700.40 874,816,813.85 79,881,217.80 643,380,777.70 293,442,805.25 831,119,593.00
CFS 050 CFS 051 CFS 052 CFS 053 Vote D1011 D1021 D1023 D1024 D1032 D1035 D1041 D1052 D1064 D1065	Public Debt (Note 1) Pensions and gratuities Salaries, Allowances and Miscellaneous Subscriptions to International Organizations Total CFS Exchequer Issues DEVELOPMENT EXCHEQUER ISSU Ministries/Departments/Agencies The Presidency State Department for Interior State Department for Correctional Services State Department for Immigration and Citizen Services State Department for Devolution State Department for Development for the ASAL Ministry of Defence Ministry of Foreign Affairs State Department for Vocational and Technical Training	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 UES Original Estimates (KSh.) 2,240,175,996.00 10,047,176,163.00 957,521,941.00 1,390,300,000.00 7,400,999,933.00 3,762,122,570.00 4,000,000,000.00 1,957,700,000.00 4,578,600,000.00	27,818,653,853.15 1,239,911,855.35 305,228,916,761.15 Exchequer Issues (KSh.) 205,868,700.40 874,816,813.85 79,881,217.80 643,380,777.70 293,442,805.25 831,119,593.00 15,871,688.00 134,819,083.55
CFS 050 CFS 051 CFS 052 CFS 053 Vote D1011 D1021 D1023 D1024 D1032 D1035 D1041 D1052 D1064 D1065 D1066	Public Debt (Note 1) Pensions and gratuities Salaries, Allowances and Miscellaneous Subscriptions to International Organizations Total CFS Exchequer Issues DEVELOPMENT EXCHEQUER ISSU Ministries/Departments/Agencies The Presidency State Department for Interior State Department for Correctional Services State Department for Immigration and Citizen Services State Department for Devolution State Department for Development for the ASAL Ministry of Defence Ministry of Foreign Affairs State Department for Vocational and Technical Training State Department for University Education State Department for Early Learning and Basic Education	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 UES Original Estimates (KSh.) 2,240,175,996.00 10,047,176,163.00 957,521,941.00 1,390,300,000.00 7,400,999,933.00 3,762,122,570.00 4,000,000,000.00 1,957,700,000.00 4,578,600,000.00 8,536,700,000.00 7,001,669,353.00	27,818,653,853.15 1,239,911,855.35 305,228,916,761.15 Exchequer Issues (KSh.) 205,868,700.40 874,816,813.85 79,881,217.80 643,380,777.70 293,442,805.25 831,119,593.00 15,871,688.00 134,819,083.55 4,453,589,954.05
CFS 050 CFS 051 CFS 052 CFS 053 Vote D1011 D1021 D1023 D1024 D1032 D1035 D1041 D1052 D1064 D1065 D1066 D1071 D1072 D1081	Public Debt (Note 1) Pensions and gratuities Salaries, Allowances and Miscellaneous Subscriptions to International Organizations Total CFS Exchequer Issues DEVELOPMENT EXCHEQUER ISSU Ministries/Departments/Agencies The Presidency State Department for Interior State Department for Correctional Services State Department for Immigration and Citizen Services State Department for Devolution State Department for Development for the ASAL Ministry of Defence Ministry of Foreign Affairs State Department for Vocational and Technical Training State Department for University Education State Department for Early Learning and Basic Education The National Treasury State Department of Planning Ministry of Health	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 UES Original Estimates (KSh.) 2,240,175,996.00 10,047,176,163.00 957,521,941.00 1,390,300,000.00 7,400,999,933.00 3,762,122,570.00 4,000,000,000.00 1,957,700,000.00 4,578,600,000.00 4,578,600,000.00 8,536,700,000.00 7,001,669,353.00 29,366,991,724.00	27,818,653,853.15 1,239,911,855.35 305,228,916,761.15 Exchequer Issues (KSh.) 205,868,700.40 874,816,813.85 79,881,217.80 643,380,777.70 293,442,805.25 831,119,593.00 15,871,688.00 134,819,083.55
CFS 050 CFS 051 CFS 052 CFS 053 Vote D1011 D1021 D1023 D1024 D1032 D1035 D1041 D1052 D1064 D1065 D1066 D1071 D1072 D1081 D1091	Public Debt (Note 1) Pensions and gratuities Salaries, Allowances and Miscellaneous Subscriptions to International Organizations Total CFS Exchequer Issues DEVELOPMENT EXCHEQUER ISSU Ministries/Departments/Agencies The Presidency State Department for Interior State Department for Correctional Services State Department for Immigration and Citizen Services State Department for Devolution State Department for Development for the ASAL Ministry of Defence Ministry of Foreign Affairs State Department for Vocational and Technical Training State Department for University Education State Department for Early Learning and Basic Education The National Treasury State Department of Planning	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 UES Original Estimates (KSh.) 2,240,175,996.00 10,047,176,163.00 957,521,941.00 1,390,300,000.00 7,400,999,933.00 3,762,122,570.00 4,000,000,000.00 1,957,700,000.00 4,578,600,000.00 8,536,700,000.00 7,001,669,353.00 29,366,991,724.00 43,876,900,416.00	27,818,653,853.15 1,239,911,855.35 305,228,916,761.15 Exchequer Issues (KSh.) 205,868,700.40 874,816,813.85 79,881,217.80 643,380,777.70 293,442,805.25 831,119,593.00 15,871,688.00 134,819,083.55 4,453,589,954.05 4,053,925,943.00
CFS 050 CFS 051 CFS 052 CFS 053 Vote D1011 D1021 D1023 D1024 D1032 D1035 D1041 D1052 D1064 D1065 D1066 D1071 D1072 D1081 D1091 D1092	Public Debt (Note 1) Pensions and gratuities Salaries, Allowances and Miscellaneous Subscriptions to International Organizations Total CFS Exchequer Issues DEVELOPMENT EXCHEQUER ISSU Ministries/Departments/Agencies The Presidency State Department for Interior State Department for Correctional Services State Department for Devolution State Department for Devolution State Department for Development for the ASAL Ministry of Defence Ministry of Foreign Affairs State Department for University Education State Department for Early Learning and Basic Education The National Treasury State Department of Planning Ministry of Health State Department of Infrastructure State Department of Transport	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 UES Original Estimates (KSh.) 2,240,175,996.00 10,047,176,163.00 957,521,941.00 1,390,300,000.00 7,400,999,933.00 3,762,122,570.00 4,000,000.000.00 1,957,700,000.00 4,578,600,000.00 4,578,600,000.00 7,001,669,353.00 29,366,991,724.00 43,876,900,416.00 29,232,222,042.00	27,818,653,853.15 1,239,911,855.35 305,228,916,761.15 Exchequer Issues (KSh.) 205,868,700.40 874,816,813.85 79,881,217.80 643,380,777.70 293,442,805.25 831,119,593.00 15,871,688.00 134,819,083.55 4,453,589,954.05 4,053,925,943.00 792,544,835.25
CFS 050 CFS 051 CFS 052 CFS 053 Vote D1011 D1021 D1023 D1024 D1035 D1041 D1052 D1064 D1065 D1066 D1071 D1072 D1081 D1091 D1092 D1093	Public Debt (Note 1) Pensions and gratuities Salaries, Allowances and Miscellaneous Subscriptions to International Organizations Total CFS Exchequer Issues DEVELOPMENT EXCHEQUER ISSU Ministries/Departments/Agencies The Presidency State Department for Interior State Department for Correctional Services State Department for Immigration and Citizen Services State Department for Devolution State Department for Development for the ASAL Ministry of Defence Ministry of Foreign Affairs State Department for Vocational and Technical Training State Department for University Education State Department for Early Learning and Basic Education The National Treasury State Department of Planning Ministry of Health State Department of Infrastructure State Department of Transport State Department of Transport State Department of Shipping and Maritime	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 UES Original Estimates (KSh.) 2,240,175,996.00 10,047,176,163.00 957,521,941.00 1,390,300,000.00 7,400,999,933.00 3,762,122,570.00 4,000,000,000.00 1,957,700,000.00 4,578,600,000.00 8,536,700,000.00 7,001,669,353.00 29,366,991,724.00 43,876,900,416.00 29,232,222,042.00 69,173,429,179.00	27,818,653,853.15 1,239,911,855.35 305,228,916,761.15 Exchequer Issues (KSh.) 205,868,700.40 874,816,813.85 79,881,217.80 643,380,777.70 293,442,805.25 831,119,593.00 15,871,688.00 134,819,083.55 4,453,589,954.05 4,053,925,943.00 792,544,835.25 23,354,028,786.70
CFS 050 CFS 051 CFS 052 CFS 053 Vote D1011 D1021 D1023 D1024 D1032 D1035 D1041 D1052 D1064 D1065 D1066 D1071 D1072 D1072 D1091 D1092 D1093 D1094	Public Debt (Note 1) Pensions and gratuities Salaries, Allowances and Miscellaneous Subscriptions to International Organizations Total CFS Exchequer Issues DEVELOPMENT EXCHEQUER ISSU Ministries/Departments/Agencies The Presidency State Department for Interior State Department for Correctional Services State Department for Devolution State Department for Devolution State Department for Development for the ASAL Ministry of Defence Ministry of Foreign Affairs State Department for University Education State Department for Early Learning and Basic Education The National Treasury State Department of Planning Ministry of Health State Department of Infrastructure State Department of Transport State Department of Shipping and Maritime State Department for Housing and Urban Development	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 UES Original Estimates (KSh.) 2,240,175,996.00 10,047,176,163.00 957,521,941.00 1,390,300,000.00 7,400,999,933.00 3,762,122,570.00 4,000,000,000.00 1,957,700,000.00 4,578,600,000.00 7,001,669,353.00 29,366,991,724.00 43,876,900,416.00 29,232,222,042.00 69,173,429,179.00 13,561,000,000.00 2,000,000.00 27,039,000,000.00	27,818,653,853.15 1,239,911,855.35 305,228,916,761.15 Exchequer Issues (KSh.) 205,868,700.40 874,816,813.85 79,881,217.80 643,380,777.70 293,442,805.25 831,119,593.00 15,871,688.00 134,819,083.55 4,453,589,954.05 4,053,925,943.00 792,544,835.25 23,354,028,786.70
CFS 050 CFS 051 CFS 052 CFS 053 Vote D1011 D1021 D1023 D1024 D1032 D1035 D1041 D1052 D1064 D1065 D1066 D1071 D1072 D1081 D1092 D1093 D1094 D1095	Public Debt (Note 1) Pensions and gratuities Salaries, Allowances and Miscellaneous Subscriptions to International Organizations Total CFS Exchequer Issues DEVELOPMENT EXCHEQUER ISSU Ministries/Departments/Agencies The Presidency State Department for Interior State Department for Correctional Services State Department for Immigration and Citizen Services State Department for Devolution State Department for Development for the ASAL Ministry of Defence Ministry of Foreign Affairs State Department for Vocational and Technical Training State Department for University Education State Department for Early Learning and Basic Education The National Treasury State Department of Planning Ministry of Health State Department of Infrastructure State Department of Transport State Department for Shipping and Maritime State Department for Housing and Urban Development State Department for Public Works	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 UES Original Estimates (KSh.) 2,240,175,996.00 10,047,176,163.00 957,521,941.00 1,390,300,000.00 7,400,999,933.00 3,762,122,570.00 4,000,000,000.00 1,957,700,000.00 4,578,600,000.00 7,001,669,353.00 29,366,991,724.00 43,876,900,416.00 29,232,222,042.00 69,173,429,179.00 13,561,000,000.00 27,039,000,000.00 1,935,000,000.00 1,935,000,000.00	27,818,653,853.15 1,239,911,855.35 305,228,916,761.15 Exchequer Issues (KSh.) 205,868,700.40 874,816,813.85 79,881,217.80 643,380,777.70 293,442,805.25 831,119,593.00 15,871,688.00 134,819,083.55 4,053,925,943.00 792,544,835.25 23,354,028,786.70 6,426,610,410.00 2,641,227,963.25
CFS 050 CFS 051 CFS 052 CFS 053 Vote D1011 D1021 D1023 D1024 D1032 D1035 D1041 D1052 D1066 D1066 D1071 D1072 D1081 D1092 D1093 D1094 D1095 D1107	Public Debt (Note 1) Pensions and gratuities Salaries, Allowances and Miscellaneous Subscriptions to International Organizations Total CFS Exchequer Issues DEVELOPMENT EXCHEQUER ISSU Ministries/Departments/Agencies The Presidency State Department for Interior State Department for Correctional Services State Department for Immigration and Citizen Services State Department for Devolution State Department for Development for the ASAL Ministry of Defence Ministry of Foreign Affairs State Department for Vocational and Technical Training State Department for University Education State Department for Early Learning and Basic Education The National Treasury State Department of Planning Ministry of Health State Department of Infrastructure State Department of Transport State Department for Shipping and Maritime State Department for Housing and Urban Development State Department for Water and Sanitation	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 UES Original Estimates (KSh.) 2,240,175,996.00 10,047,176,163.00 957,521,941.00 1,390,300,000.00 7,400,999,933.00 3,762,122,570.00 4,000,000,000.00 1,957,700,000.00 4,578,600,000.00 8,536,700,000.00 7,001,669,353.00 29,366,991,724.00 43,876,900,416.00 29,232,222,042.00 69,173,429,179.00 13,561,000,000.00 27,039,000,000.00 27,039,000,000.00 1,935,000,000.00 29,537,350,000.00	27,818,653,853.15 1,239,911,855.35 305,228,916,761.15 Exchequer Issues (KSh.) 205,868,700.40 874,816,813.85 79,881,217.80 643,380,777.70 293,442,805.25 831,119,593.00 15,871,688.00 134,819,083.55 4,453,589,954.05 4,053,925,943.00 792,544,835.25 23,354,028,786.70 6,426,610,410.00 2,641,227,963.25 7,766,710,655.50
CFS 050 CFS 051 CFS 052 CFS 053 Vote D1011 D1021 D1023 D1024 D1032 D1035 D1041 D1065 D1066 D1071 D1072 D1081 D1092 D1093 D1094 D1095 D1107 D1095 D1107	Public Debt (Note 1) Pensions and gratuities Salaries, Allowances and Miscellaneous Subscriptions to International Organizations Total CFS Exchequer Issues DEVELOPMENT EXCHEQUER ISSU Ministries/Departments/Agencies The Presidency State Department for Interior State Department for Correctional Services State Department for Immigration and Citizen Services State Department for Devolution State Department for Development for the ASAL Ministry of Defence Ministry of Foreign Affairs State Department for Vocational and Technical Training State Department for University Education State Department for Early Learning and Basic Education The National Treasury State Department of Planning Ministry of Health State Department of Infrastructure State Department of Transport State Department for Shipping and Maritime State Department for Housing and Urban Development State Department for Water and Sanitation State Department for Water and Sanitation State Department for Environment and Forestry	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 UES Original Estimates (KSh.) 2,240,175,996.00 10,047,176,163.00 957,521,941.00 1,390,300,000.00 7,400,999,933.00 3,762,122,570.00 4,000,000,000.00 1,957,700,000.00 4,578,600,000.00 4,578,600,000.00 7,001,669,353.00 29,366,991,724.00 43,876,900,416.00 29,232,222,042.00 69,173,429,179.00 13,561,000,000.00 2,000,000.00 2,000,000.00 27,039,000,000.00 1,935,000,000.00 29,537,350,000.00 4,886,443,400.00	27,818,653,853.15 1,239,911,855.35 305,228,916,761.15 Exchequer Issues (KSh.) 205,868,700.40 874,816,813.85 79,881,217.80 643,380,777.70 293,442,805.25 831,119,593.00 15,871,688.00 134,819,083.55 4,453,589,954.05 4,053,925,943.00 792,544,835.25 23,354,028,786.70 6,426,610,410.00 2,641,227,963.25 7,766,710,655.50 1,079,866,910.10
CFS 050 CFS 051 CFS 052 CFS 053 Vote D1011 D1021 D1023 D1024 D1032 D1035 D1041 D1052 D1066 D1071 D1072 D1081 D1092 D1093 D1094 D1095 D1107 D1108 D11095 D1107	Public Debt (Note 1) Pensions and gratuities Salaries, Allowances and Miscellaneous Subscriptions to International Organizations Total CFS Exchequer Issues DEVELOPMENT EXCHEQUER ISSU Ministries/Departments/Agencies The Presidency State Department for Interior State Department for Correctional Services State Department for Immigration and Citizen Services State Department for Devolution State Department for Development for the ASAL Ministry of Defence Ministry of Foreign Affairs State Department for Vocational and Technical Training State Department for University Education State Department for Early Learning and Basic Education The National Treasury State Department of Planning Ministry of Health State Department of Infrastructure State Department for Shipping and Maritime State Department for Housing and Urban Development State Department for Housing and Urban Development State Department for Water and Sanitation State Department for Environment and Forestry Ministry of Lands and Physical Planning	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 UES Original Estimates (KSh.) 2,240,175,996.00 10,047,176,163.00 957,521,941.00 1,390,300,000.00 7,400,999,933.00 3,762,122,570.00 4,000,000,000.00 1,957,700,000.00 4,578,600,000.00 4,578,600,000.00 7,001,669,353.00 29,366,991,724.00 43,876,900,416.00 29,232,222,042.00 69,173,429,179.00 13,561,000,000.00 2,000,000.00 2,000,000.00 2,000,000.00 1,935,000,000.00 29,537,350,000.00 4,886,443,400.00 3,597,600,000.00	27,818,653,853.15 1,239,911,855.35 305,228,916,761.15 Exchequer Issues (KSh.) 205,868,700.40 874,816,813.85 79,881,217.80 643,380,777.70 293,442,805.25 831,119,593.00 15,871,688.00 134,819,083.55 4,453,589,954.05 4,053,925,943.00 792,544,835.25 23,354,028,786.70 6,426,610,410.00 2,641,227,963.25 7,766,710,655.50 1,079,866,910.10 226,305,900.00
CFS 050 CFS 051 CFS 052 CFS 053 Vote D1011 D1021 D1023 D1024 D1032 D1035 D1041 D1065 D1066 D1071 D1072 D1081 D1092 D1093 D1094 D1095 D1107 D1095 D1107	Public Debt (Note 1) Pensions and gratuities Salaries, Allowances and Miscellaneous Subscriptions to International Organizations Total CFS Exchequer Issues DEVELOPMENT EXCHEQUER ISSU Ministries/Departments/Agencies The Presidency State Department for Interior State Department for Correctional Services State Department for Immigration and Citizen Services State Department for Devolution State Department for Development for the ASAL Ministry of Pofence Ministry of Foreign Affairs State Department for Vocational and Technical Training State Department for University Education State Department for Early Learning and Basic Education The National Treasury State Department of Planning Ministry of Health State Department of Infrastructure State Department for Shipping and Maritime State Department for Housing and Urban Development State Department for Public Works State Department for Water and Sanitation State Department for Environment and Forestry Ministry of Lands and Physical Planning State Department for Information Communications and Technology and	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 UES Original Estimates (KSh.) 2,240,175,996.00 10,047,176,163.00 957,521,941.00 1,390,300,000.00 7,400,999,933.00 3,762,122,570.00 4,000,000,000.00 1,957,700,000.00 4,578,600,000.00 4,578,600,000.00 7,001,669,353.00 29,366,991,724.00 43,876,900,416.00 29,232,222,042.00 69,173,429,179.00 13,561,000,000.00 2,000,000.00 2,000,000.00 27,039,000,000.00 1,935,000,000.00 29,537,350,000.00 4,886,443,400.00	27,818,653,853.15 1,239,911,855.35 305,228,916,761.15 Exchequer Issues (KSh.) 205,868,700.40 874,816,813.85 79,881,217.80 643,380,777.70 293,442,805.25 831,119,593.00 15,871,688.00 134,819,083.55 4,453,589,954.05 4,053,925,943.00 792,544,835.25 23,354,028,786.70 6,426,610,410.00 2,641,227,963.25 7,766,710,655.50 1,079,866,910.10
CFS 050 CFS 051 CFS 052 CFS 053 Vote D1011 D1021 D1023 D1024 D1032 D1035 D1041 D1052 D1066 D1071 D1072 D1081 D1092 D1093 D1094 D1095 D1107 D1108 D1108 D11108	Public Debt (Note 1) Pensions and gratuities Salaries, Allowances and Miscellaneous Subscriptions to International Organizations Total CFS Exchequer Issues DEVELOPMENT EXCHEQUER ISSU Ministries/Departments/Agencies The Presidency State Department for Interior State Department for Correctional Services State Department for Immigration and Citizen Services State Department for Devolution State Department for Devolution State Department for Development for the ASAL Ministry of Foreign Affairs State Department for Vocational and Technical Training State Department for University Education State Department for Early Learning and Basic Education The National Treasury State Department of Planning Ministry of Health State Department of Infrastructure State Department of Infrastructure State Department for Housing and Maritime State Department for Housing and Urban Development State Department for Water and Sanitation State Department for Water and Sanitation State Department for Environment and Forestry Ministry of Lands and Physical Planning State Department for Information Communications and Technology and Innovation	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 UES Original Estimates (KSh.) 2,240,175,996.00 10,047,176,163.00 957,521,941.00 1,390,300,000.00 7,400,999,933.00 3,762,122,570.00 4,000,000,000.00 1,957,700,000.00 4,578,600,000.00 7,001,669,353.00 29,366,991,724.00 43,876,900,416.00 29,232,222,042.00 69,173,429,179.00 13,561,000,000.00 27,039,000,000.00 27,039,000,000.00 1,935,000,000.00 29,537,350,000.00 4,886,443,400.00 3,597,600,000.00 7,930,000,000.00	27,818,653,853.15 1,239,911,855.35 305,228,916,761.15 Exchequer Issues (KSh.) 205,868,700.40 874,816,813.85 79,881,217.80 643,380,777.70 293,442,805.25 831,119,593.00 15,871,688.00 134,819,083.55 4,453,589,954.05 4,053,925,943.00 792,544,835.25 23,354,028,786.70 6,426,610,410.00 2,641,227,963.25 7,766,710,655.50 1,079,866,910.10 226,305,900.00 1,578,824,717.00
CFS 050 CFS 051 CFS 052 CFS 053 Vote D1011 D1021 D1023 D1024 D1032 D1035 D1041 D1052 D1066 D1071 D1072 D1081 D1092 D1093 D1094 D1095 D1107 D1108 D11095 D1107	Public Debt (Note 1) Pensions and gratuities Salaries, Allowances and Miscellaneous Subscriptions to International Organizations Total CFS Exchequer Issues DEVELOPMENT EXCHEQUER ISSU Ministries/Departments/Agencies The Presidency State Department for Interior State Department for Correctional Services State Department for Immigration and Citizen Services State Department for Devolution State Department for Development for the ASAL Ministry of Pofence Ministry of Foreign Affairs State Department for Vocational and Technical Training State Department for University Education State Department for Early Learning and Basic Education The National Treasury State Department of Planning Ministry of Health State Department of Infrastructure State Department for Shipping and Maritime State Department for Housing and Urban Development State Department for Public Works State Department for Water and Sanitation State Department for Environment and Forestry Ministry of Lands and Physical Planning State Department for Information Communications and Technology and	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 UES Original Estimates (KSh.) 2,240,175,996.00 10,047,176,163.00 957,521,941.00 1,390,300,000.00 7,400,999,933.00 3,762,122,570.00 4,000,000,000.00 1,957,700,000.00 4,578,600,000.00 4,578,600,000.00 7,001,669,353.00 29,366,991,724.00 43,876,900,416.00 29,232,222,042.00 69,173,429,179.00 13,561,000,000.00 2,000,000.00 2,000,000.00 2,000,000.00 1,935,000,000.00 29,537,350,000.00 4,886,443,400.00 3,597,600,000.00	27,818,653,853.15 1,239,911,855.35 305,228,916,761.15 Exchequer Issues (KSh.) 205,868,700.40 874,816,813.85 79,881,217.80 643,380,777.70 293,442,805.25 831,119,593.00 15,871,688.00 134,819,083.55 4,453,589,954.05 4,053,925,943.00 792,544,835.25 23,354,028,786.70 6,426,610,410.00 2,641,227,963.25 7,766,710,655.50 1,079,866,910.10 226,305,900.00

Vote	Ministries/Departments/Agencies	Original Estimates (KSh.)	Exchequer Issues (KSh.)
D1134	State Department for Heritage	552,000,000.00	
D1152	State Department for Energy	25,884,000,000.00	5,577,213,211.80
D1162	State Department for Livestock	3,617,962,338.00	612,754,658.45
D1165	State Department for Crop Development	14,947,885,639.00	1,967,428,523.75
D1166	State Department for Fisheries, Aquaculture and the Blue Economy	4,723,203,852.00	464,616,027.75
D1167	State Department for Irrigation	6,637,050,000.00	2,300,025,000.00
D1168	State Department for Agricultural Research	750,000,000.00	141,500,0 00 .00
D1173	State Department for Co-operatives	3,727,500,000.00	168,750,000.00
D1174	State Department for Trade	460,000,000.00	44,813,300.00
D1175	State Department for Industrialization	4,761,000,000.00	1,937,928,274.75
D1184	State Department for Labour	3,090,100,000.00	510,888,712.80
D1185	State Department for Social Protection	14,047,750,000.00	70 291 092 15
D1192	State Department for Mining	574,000,000.00	70,281,082.15
D1193	State Department for Petroleum	2,350,049,800.00	221,991,207.55 200,403,772.75
D1202 D1203	State Department for Tourism State Department for Wildlife	1,530,000,000.00 1,099,000,000.00	200,403,772.73
D1203	State Department for Whome State Department for Gender	2,792,000,000.00	1,065,000,000.00
D1212	State Department for Public Service	1,497,810,000.00	1,065,000,000.00
D1213	State Department for Youth	5,959,890,000.00	1,912,420,000.00
D1222	State Department for Regional and Northern Corridor Development	3,142,600,000.00	680,623,670.00
D1252	State Law Office and Department of Justice	226,000,000.00	-
D1261	The Judiciary	2,890,400,000.00	292,842,265.10
D1271	Ethics and Anti-Corruption Commission	25,000,000.00	-
D1291	Office of the Director of Public Prosecutions	104,000,000.00	-
D2031	Independent Electoral and Boundaries Commission	43,000,000.00	-
D2041	Parliamentary Service Commission	3,065,550,000.00	34,871,435.00
D2071	Public Service Commission	65,480,000.00	_
D2091	Teachers Service Commission	54,000,000.00	· -
D2111	Auditor-General	224,000,000.00	90,950,096.80
D2141	National Gender and Equality Commission	4,000,000.00	-
	Total Development Exchequer Issues	422,303,134,346.00	73,987,637,993.05
	Total Issues to National Government	2,281,117,092,061.00	685,742,563,846.05
a t		7	. LC I D I LANGE
<i>Code</i> 446 0	County Governments Baringo	5,095,650,000.00	otal Cash Released (KSh.) 940,727,579.40
4760	Bomet	5,507,100,000.00	1,027,268,878.40
4910	Bungoma	8,893,650,000.00	1,547,495,100.00
4960	Busia	6,013,500,000.00	1,100,077,402.10
4360	Elgeyo/Marakwet	3,861,300,000.00	722,862,485.30
3660	Embu	4,304,400,000.00	1,152,354,890.00
3310	Garissa	7,026,300,000.00	1,905,022,761.30
5110	Homa Bay	6,741,450,000.00	1,173,012,300.00
3510	Isiolo	4,241,100,000.00	1,148,594,816.90
4660	Kajiado	6,424,950,000.00	1,172,960,958.90
4810	Kakamega	10,412,850,000.00	1,946,429,705.90
4710	Kericho	5,380,500,000:00	1,012,718,086.60
4060	Kiambu	9,431,700,000.00	1,734,852,517.00
3110 3960	Kilifi Kirinyaga	10,444,500,000.00	1,817,343,000.00
5210	Kisii	4,241,100,000.00 7,785,900,000.00	1,083,380,025.00 1,427,404,172.00
5060	Kisumu	6,836,400,000.00	1,856,361,292.10
3710	Kitui	8,830,350,000.00	2,242,908,900.00
3060	Kwale	7,785,900,000.00	1,354,746,600,00
4510	Laikipia	4,177,800,000.00	1,117,516,645.90
3210	Lamu	2,595,300,000.00	517,269,236.30
3760	Machakos	7,754,250,000.00	1,485,970,517.50
3810	Makueni	7,406,100,000.00	1,299,302,025.00
3410	Mandera	10,222,950,000.00	1,855,512,121.50
3460	Marsabit	6,773,100,000.00	1,238,374,307.80
3560	Meru	8,039,100,000.00	2,106,985,274.00
5160	Migori	6,773,100,000.00	1,178,519,400.00
3010	Mombasa	7,057,950,000.00	1,860,307,739.00
4010	Murang'a	6,298,350,000.00	1,599,780,900.00
5310	Nairobi City	15,919,950,000.00	4,067,245,425.00
4560 4410	Nakuru Nandi	10,476,150,000.00	1,902,013,347.00
4410 4610	Narok	5,348,850,000.00	1,358,607,900.00
5260	Narok Nyamira	8,039,100,000.00	2,041,931,400.00
3860	Nyandarua	4,810,800,000.00 4,874,100,000.00	837,079,200.00
. 3910	Nyeri	5,412,150,000.00	900,380,671.70 1,091,534,093.10
4210	Samburu	4,620,900,000.00	810,645,975.00
5010	Siaya	5,791,950,000.00	1,062,279,155.80
3260	Taita/Taveta	4,241,100,000.00	1,122,073,270.30
3160	Tana River	5,855,250,000.00	1,103,829,196.50
			, , ,

Code	County Governments	Tota	l Cash Released (KSh.)
3610	Tharaka - Nithi	3,924,600,000.00	1,060,703,683.30
4260	Trans Nzoia	5,760,300,000.00	1,463,116,200.00
4110	Turkana	10,539,450,000.00	1,833,864,300.00
4310	Uasin Gishu	6,330,000,000.00	1,186,998,196.50
4860	Vihiga	4,652,550,000.00	1,181,747,700.00
3360	Waiir	8,545,500,000.00	1,545,641,486.10
4160	West Pokot	5,000,700,000.00	915,058,427.20
	Total Issues to County Governments	316,500,000,000.00	66,110,809,265.40

The County Allocation of Revenue Act, 2019 provides for a total of KSh. 378,485,091,894.00 comprised of KSh. 316,500,000,000.00 for Equitable Share, KSh. 22,895,214,684.00 and KSh. 39,089,877,210 for conditional grants funded by National Government and Development Partners, respectively.

Grand Total

2,597,617,092,061.00

751,853,373,111.45

Exchequer Balance as at 31.10.2019 (Note 2)

51,262,699,057.55

Note 1: Domestic Borrowing of KSh. 429,394,684,939.83 comprises of Net Domestic Borrowing KSh. 306,814,149,216.83 Internal debt redemptions (Roll-overs) KSh. 122,580,535,723.00.

Note 2: The closing balance include KSh. 51,213,022,835.85 in the Sovereign Bond 2019 proceeds account.

Dated the 6th November, 2019.

UKUR YATANI,

Ag. Cabinet Secretary, the National Treasury.

GAZETTE NOTICE No. 10862

CUSTOMS AND BORDER CONTROL DEPARTMENT

GOODS TO BE SOLD AT CUSTOMS WAREHOUSE, ICDE, NAIROBI

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 the 10th December, 2019.

Interested buyers may view the goods at the Customs Warehouse, ICDE on 5th and 6th December, 2019 during office hours.

					····			
Lot No.	Vessel Name	Date of Arrival	Container Number	Size	Bill of Lading Number	Consignees Name and Address	Goods Description	Location of Goods
1287/11/19	CMA CGM Manet	10/04/2018	TCKU9095230	40	EPIRAEESAD173852	Team global Lines Kenya Limited	Latex Sterile Surgical Gloves; Fabric Tape Thermal Transfer Ribbo Plain Paper Label; Fume Hood And Blower	ICDN
1214/11/19	Maersk Bentonville	30/04/2019	MIEU3023533	40	711827979	Linsley Agencies Ltd	Rolls Of Synthetic Fabrics	ICDN
1281/11/19	Maersk Brooklyn	14/06/2019	MRKU8929140	20	968892407	Slumberland K Ltd	Toluene Diisocyanate	ICDN
1171/11/19	RHL Calliditas	18/07/2019	APHU7135679	40	NAM3507780	East African Packaging Industries Ltd	Rolls Rhinokraft of Usa Origin	ICDN
1172/11/19	RHL Calliditas	18/07/2019	НЈМU1590537	40	NAM3507780	East African Packaging Industries Ltd	Rolls Rhinokraft of Usa Origin	ICDN
1173/11/19	RHL Calliditas	18/07/2019	TCNU5863695	40	NAM3507780	East African Packaging Industries Ltd	Rolls Rhinokraft of Usa Origin	ICDN
1232/11/19	Ever Diadem	18/07/2019	EITU0331810	20	142900825890	Pharmatis Laboratories Ltd.	Suction Catheter	ICDN
1186/11/19	Kota Manis	20/07/2019	PCIU8771956	40	NGRI90306500	Garsbly Logistics Limited	Interliner Textile Material	ICDN
1224/11/19	Louise	23/07/2019	CPSU6472619	40	HLCUSHA190536626	N.P.K Holdings Limited	Center Cutting Disc	ICDN
1297/11/19	Maersk Bentonville	24/07/2019	MSKU0691628	40	710999717	World Brands K Ltd	Biscuits	ICDN
1282/11/19	Maersk Bentonville	25/07/2019	TTNU1106464	20	968768889	Sun Impex International Foods Llc	Green Lentils	ICDN
1193/11/19	Ever Diamond	26/07/2019	DRYU2579511	20	102900053413	Glenimpex Kenya Ltd	Automobile Spare Parts; Oil Seal; Bearings	ICDN
1283/11/19	Maersk Bentonville	26/07/2019	MRKU9493616	20	968768889	Sun Impex International Foods Llc	Green Lentils	ICDN
1284/11/19	Maersk Bentonville	26/07/2019	HASU1564167	20	968768889	Sun Impex International	Green Lentils	ICDN

Lot No.	Vessel Name	Date of Arrival	Container Number	Size	Bill of Lading Number	Address	Goods Description	Location of Goods
						Foods Llc		
1285/11/19	Maersk Bentonville	26/07/2019	TCKU1150135	20	968768889	Sun Impex International Foods Llc	Green Lentils	ICDN
1192/11/19	Maersk Bentonville	27/07/2019	SUDU7828038	20	711973421	Geousafi Wash Ltd	Pressure Washer	ICDN
1286/11/19	Magrele	28/07/2019	MSKU3948941	20	968768889	Sun Impex International Foods Llc	Green Lentils	ICDN
1201/11/19	Emirates Asante	29/07/2019	CMAU0332524	20	DXB0460476	James Ndungu Mungai	Used Auto Parts	ICDN
1202/11/19	Emirates Asante	29/07/2019	TRHU2637738	20	DXB0461075	Joshuah Ngara Gichuki	Used Auto Parts	ICDN
1226/11/19	Atlantic Flosta	29/07/2019	POCU0472462	20	583016536	Niletrac Kenya Limited Bellway Bus	Wheat Flour	ICDN
1227/11/19	Atlantic Flosta	29/07/2019	MRKU7695855	20	583016536	Niletrac Kenya Limited Bellway Bus	Wheat Flour	ICDN
1228/11/19	Atlantic Flosta	29/07/2019	MRKU9416733	20	583016536	Niletrac Kenya Limited Bellway Bus	Wheat Flour	ICDN
1229/11/19	Atlantic Flosta	29/07/2019	MSKU5512448	20	583016536	Niletrac Kenya Limited Bellway Bus	Wheat Flour	ICDN
1222/11/19	CMA CGM Matisse	01/08/2019	TCLU9573640	40	LHV2078956	Mr Molle Aymeric	Households Goods and Personal Effects	ICDN
1280/11/19	Emirates Asante	01/08/2019	DFSU1215162	20	9	Simba Tank Ltd	Lldpe Plastic Powder Black Blue Tone	ICDN
1289/11/19		01/08/2019	GLDU5446444	20		Tulma Traders	Beauty Products	ICDN
1231/11/19	Kota Megah	03/08/2019	SEGU4860191	40		Pak Sounds Ltd	Tyres	ICDN
1290/11/19	Maersk Jalan	04/08/2019	MSKU2768457	20		Tulma Traders	Beauty Products	ICDN
1291/11/19	Maersk Jalan	04/08/2019	MSKU3741147	20	711851806	Tulma Traders	Beauty Products	ICDN
1293/11/19	Kota Gemar	04/08/2019	PCIU2862806	20	TXSV91847400	Vision Six Agencies Ltd	Reflective Glass Cargo	ICDN
1294/11/19	Kota Gemar	05/08/2019	PCIU1328519	20	TXSV91847400	Vision Six Agencies Ltd	Reflective Glass Cargo	ICDN
1220/11/19	Maersk Brooklyn	06/08/2019	MSKU4234276	20	969281713	Manuela Naserian Jara Munoz	Used Household Goods and Personal Effects	ICDN
1274/11/19	X-Press Kilimanjaro	06/08/2019	OOLU1087168	20	OOLU2623929720	Rwenzori Kenya Ltd,	Shaving Blades; Manicure Set; Shaving Razors	ICDN
1288/11/19	Maersk Brooklyn	06/08/2019	MSKU6955693	40	583151390	The Legend Of Treasure Island Ltd P	Clothes and Toys	ICDN
1170/11/19	Express Argentina	08/08/2019	MSKU8179372	40	583791071	David Muthee	Microphones; Speaker; Mixer; Switches; Socket	ICDN
1176/11/19	X-Press Kilimanjaro	08/08/2019	DRYU2278396	20	149902861475	Euro Star Industrial Limited	Glass	ICDN
1177/11/19	X-Press Kilimanjaro	08/08/2019	TCLU3672692	20	149902861475	Euro Star Industrial Limited	Glass	ICDN
1194/11/19	Express Spain	10/08/2019	PCIU9235855	40	DAC900367600	Global Star Logistics Ltd	Assorted Foodstuff Thai Nutfill Cookies Biscuits; Chocolate Cream Sandwich Biscuits; Orange Cream Sandwich Biscuits	ICDN
1209/11/19	Bermuda	12/08/2019	FSCU8381704	40	CEI0169827	Knox & Barrels Traders Ltd	Alcoholic Beverages - Whisky Royal; Patialvi Whisky; Old Professor Whisky	ICDN
1230/11/19	Express Spain	12/08/2019	OOLU1506670	20	OOLU2624570710	Pak Sounds	Cars Alloyed Wheel Rims	ICDN
1188/11/19	Hugo Schulte	13/08/2019	MRKU6291102	40	584147192	General Printers Limited	Linear Low Density Polyethylene Lldpe Lotrene	ICDN
1189/11/19	Hugo Schulte	13/08/2019	UESU4585530	40	584150897	General Printers Limited	Linear Low Density Polyethylene Lldpe Lotrene	ICDN
1190/11/19	Hugo Schulte	13/08/2019	MSKU0781022	40	584150884	General Printers Limited	Linear Low Density Polyethylene Lldpe	ICDN

Lot No.	Vessel Name	Date of Arrival	Container Number	Size	Bill of Lading Number	Consignees Name and Address	Goods Description	Location of Goods
1210/11/19	Hugo Schulte	14/08/2019	CNIU1203887	20	583400792	Knox & Barrels Traders Ltd	Lotrene Juice Drinks Tm Jaffa In Assortment	ICDN
1246/11/19	Kota Gembira	15/08/2019	PCIU1914130	20	TXSV91429900	Royal Mabati	Steel Coils	ICDN.
1247/11/19	Kota Gembira	15/08/2019	PCIU1055060	20	TXSV91429900	Factory Ltd Royal Mabati	Steel Coils	ICDN
1248/11/19	Kota Gembira	15/08/2019	PCIU1421067	20	TXSV91429900	Factory Ltd Royal Mabati	Steel Coils	ICDN
1249/11/19	Kota Gembira	15/08/2019	PCIU0072989	20	TXSV91429900	Factory Ltd Royal Mabati	Steel Coils	ICDN
1250/11/19	Kota Gembira	15/08/2019	PCIU1247850	20	TXSV91429900	Factory Ltd Royal Mabati Factory Ltd	Steel Coils	ICDN
1251/11/19	Kota Gembira	15/08/2019	PCIU1947827	20	TXSV91429900	Royal Mabati	Steel Coils	ICDN
1203/11/19	Msc Ishyka	16/08/2019	MSDU7250110	40	MEDUDR417103	Factory Ltd Kessa East	Diapers Baby and Adult;	ICDN
1204/11/19	Msc Ishyka	16/08/2019	MSDU7250547	40		Africa Limited Kessa East	Sanitary Towels Diapers Baby and Adult;	ICDN
1252/11/19	Kota Gembira	16/08/2019	PCIU1861744	20		Africa Limited Royal Mabati	Sanitary Towels Steel Coils	ICDN
1253/11/19	Kota Gembira	16/08/2019	PCIU1464916	20		Factory Ltd Royal Mabati	Steel Coils	ICDN
				-		Factory Ltd Royal Mabati		
1254/11/19	Kota Gembira	16/08/2019	PC1U1722034	20		Factory Ltd Royal Mabati	Steel Coils	ICDN
1255/11/19	Kota Gembira	16/08/2019	PCIU2206177	20	TXSV91429900	Factory Ltd Shankan	Steel Coils	ICDN
1276/11/19	Msc Ishyka	16/08/2019	MSCU3270789	20	MEDURJ124706	Enterprises Limited	Fuel Dispensers	ICDN
1277/11/19	Msc Ishyka	16/08/2019	DFSU7162780	40	MEDURJ124706	Shankan Enterprises Limited	Fuel Dispensers	ICDN
1221/11/19	Vil Dardanelles	17/08/2019	GESU5931166	40	HLCUDUR19060166 5	Molecular Kenya Ltd	Stones	ICDN
1245/11/19	Vil Dardanelles	17/08/2019	TGHU8647428	40	EPIRAEESAD212308	Rhs Freight Services Kenya Ltd	Stainless Steel Wiremesh Wirediameter: Hot Water Boiler - Chinmey for Control Panel Tank and With Equipment Combined Rice Mill Machine Complete With Accessories Grinding Roller Medicine	ICDN
1159/11/19	Kota Makmur	18/08/2019	PC1U1442460	20	TAQR90076000	Alohco Traders Limited	Aluminium Alloy Crutches Millettia Laurentii Crutches Aluminium Alloy Cane Disability Toilet Seats	ICDN
[178/11/19	Kota Makmur	18/08/2019	PCIU9503937	40	NGSO90088200	Focalpac Limited	Interlining Material Waist Tape	ICDN
1216/11/19	Kota Makmur	18/08/2019	BMOU4398168	40	COSU6208811820	Makens Investments	Sleeping Bag	ICDN
1217/11/19	Kota Makmur	18/08/2019	TCNU3845244	40	COSU6208811820	Makens Investments	Sleeping Bag	ICDN
1205/11/19	Kota Makmur	19/08/2019	CAIU8404720	40	HUUG90129200	Kesom Freight International Limited	Steel Cables Books Baking Supplies Reflective Vest Swimming Pool Equipment Network Cable Plastic Flooring Bottles	ICDN
1211/11/19	Vil Dardanelles	19/08/2019	TRLU9616798	20	CEI0170239	Knox & Barrels Traders Ltd	 	ICDN
1218/11/19	Kota Makmur	19/08/2019	OOLU6818590	40	COSU6208811820	Makens Investments	Sleeping Bag	ICDN
1219/11/19	Kota Makmur	19/08/2019	UETU5414258	40	COSU6208811820	Makens Investments	Sleeping Bag	ICDN
1191/11/19	Maersk Bentonville	20/08/2019	HASU4240325	40	969388735	Geofrey Waweru Mwangi	Used Household; General Items; Used Household Appliances	ICDN
1168/11/19	Msc Alice	22/08/2019	MEDU4539190	40	MEDUI1005335	Curve Development Limited	Home Furniture	ICDN

Lot No.	Vessel Name	Date of Arrival	Container Number	Size	Bill of Lading Number	Consignees Name and Address	Goods Description	Location of Goods
1223/11/19	Maersk Bentonville	22/08/2019	MRKU0896903	40	969432769	Mrs J P Zwager Two Lakes	Furniture	ICDN
1154/11/19	Vil Dardanelles	23/08/2019	TCLU3195497	20	nicumu119074413	Adawe Group Ltd	Basmati Rice	ICDN
1155/11/19	Vil Dardanelles	23/08/2019	UACU4058179	20	HLCUMU119074413	Adawe Group Ltd	Basmati Rice	ICDN
1169/11/19	Msc Alice	23/08/2019	CAIU6700929	20	MEDUI1005335	Curve Development Limited	Home Furniture	ICDN
1225/11/19	Msc Alice	23/08/2019	MEDU6762290	20	MEDUGF473474	Nas Airport Services Ltd	Sliced Pickles Hs Code 200 1 10 00 00	1CDN
1157/11/19	Lyme Bay	24/08/2019	MSKU0942446	40	583158811	Ajwa Madina Limited	Used Vehicles Isuzu 1984 Elf Tld66-0332122 3260 Cc, Mitsubishi 2006 Canter Fe72dev-520723 4890cc	
1158/11/19	Lyme Bay	24/08/2019	MSKU1239063	40	583627251	Ajwa Madina Limited	Used Vehicles Mitsubishi 1985 Fighter Fk416e52263 6910cc; Isuzu 1989 Elf Nrr12e3600050 6490 Cc	ICDN
1174/11/19	Rhl Calliditas	25/08/2019	FSCU6935155	40	HLCUIZ1190710426	Elm Ridge Ltd Nova Apartments	Furniture	ICDN
1175/11/19	Rhl Calliditas	25/08/2019	TCKU6451194	40	HLCU1Z1190710426	Elm Ridge Ltd Nova Apartments	Furniture	ICDN
1185/11/19	Lyme Bay	25/08/2019	SUDU1849141	20	588080175	Garsbly Logistics Limited	T R Suiting Fabrics 57 58 Pd Grey; T R Suiting Fabrics 57 58 Pd Blue	ICDN
1195/11/19	Shiba	25/08/2019	IRSU2782003	20	SAS1058SSSA1694	Golf Business Investment Group Ltd	Wall Tiles	ICDN
1196/11/19	Shiba	25/08/2019	SBAU2911350	20	SAS1058SSSA1694	Golf Business Investment Group Ltd	Wall Tiles	ICDN
1212/11/19	Vil Dardanelles	26/08/2019	APZU3974585	20	CEI0170239	Knox & Barrels Traders Ltd	Alcoholic Beverages - Whisky	ICDN
1244/11/19	Rhl Calliditas	26/08/2019	ESPU2025780	20	EPIRINDAHD202826	Quantum Lubricants Ea Limited	Addlube Ppd; Biocool Addlube Red; Addlube Fluorescent; Green Addlube	ICDN
1213/11/19	Ever Divine	27/08/2019	TRHU3622408	20	149903396211	Laminate Tubes Industries Ltd	Unprinted Aluminum foil of a thickness not exceeding 0.2mm	ICDN
1163/11/19	Ever Divine	28/08/2019	TCLU3243785	20	157900125217	Ashnil Hotels Ltd	Hotel Amenities	ICDN
1208/11/19	Hansa America	28/08/2019	HASU4471094	40	584233133	Kidgrove Limited	School Furniture	ICDN
1187/11/19	Hansa America	29/08/2019	MRKU0407962	40	606632657	General Printers Limited	Polyethylene Resin	ICDN
1256/11/19	Kota Ganteng	29/08/2019	PCIU1104864	20	TXSV90082700	Royal Mabati Factory Ltd	Steel Coils	ICDN
1257/11/19	Kota Ganteng	29/08/2019	PCIU1436914	20	TXSV90082700	Royal Mabati Factory Ltd	Steel Coils	ICDN
1258/11/19	Kota Ganteng	29/08/2019	PCIUI 847089	20	TXSV90082700	Royal Mabati Factory Ltd	Steel Coils	ICDN
1295/11/19	Msc Chiara	29/08/2019	BMOU5797901	40	WECC19BIMBA1142	Weetabix East Africa Ltd	Oat Flakes	ICDN
1296/11/19	Msc Chiara	29/08/2019	CLHU8954460	40	WECC19BIMBA1142	Weetabix East Africa Ltd	Oat Flakes	ICDN
1197/11/19	Cosco Fuzhou	30/08/2019	OOLU4501420	40	OOLU2625527910	Greenlog Solutions Ltd	Ceiling Fan	ICDN
1259/11/19	Kota Ganteng	30/08/2019	BMOU2560412	20	TXSV90082700	Royal Mabati Factory Ltd	Steel Coils	ICDN
1260/11/19	Kota Ganteng	30/08/2019	PCIU0162402	20	TXSV90082700	Royal Mabati Factory Ltd	Steel Coils	ICDN
1261/11/19	Kota Ganteng	30/08/2019	PCIU1726209	20	TXSV90082700	Royal Mabati Factory Ltd	Steel Coils	ICDN
1262/11/19	Kota Ganteng	30/08/2019	PCIU1863541	20	TXSV90082700	Royal Mabati Factory Ltd	Steel Coils	ICDN
1263/11/19	Kota Ganteng	30/08/2019	GLDU3386367	20	TXSV90082700	Royal Mabati Factory Ltd	Steel Coils	ICDN
1264/11/19	Kota Ganteng	30/08/2019	PCIU0141415	20	TXSV90082700	Royal Mabati	Steel Coils	ICDN

		-						
Lot No.	Vessel Name	Date of Arrival	Container Number	Size	Bill of Lading Number	Consignees Name and Address	Goods Description	Location of Goods
						Factory Ltd		
1265/11/19	Kota Ganteng	30/08/2019	PCIU1000670	20	TXSV90082700	Factory Ltd	Steel Coils	ICDN
1266/11/19	Kota Ganteng	30/08/2019	PCIU1356064	20	TXSV90082700	Factory Ltd	Steel Coils	ICDN
1267/11/19	Kota Ganteng	30/08/2019	PCIU1470924	20	TXSV90082700	Royal Mabati Factory Ltd	Steel Coils	ICDN
1268/11/19	Kota Ganteng	30/08/2019	PCIU1991964	20	TXSV90082700	Royal Mabati Factory Ltd	Steel Coils	ICDN
1198/11/19	Msc Chiara	31/08/2019	CAXU6181240	20	MEDUUM022080	Hi-Tech Inks And Coating Limited	Ethyl Acetate	ICDN
1269/11/19	Kota Ganteng	31/08/2019	PCIU0060484	20	TXSV90082700	Royal Mabati Factory Ltd	Steel Coils	ICDN
1270/11/19	Kota Ganteng	31/08/2019 .	PCIU2785361	20	TXSV90082700	Royal Mabati Factory Ltd	Steel Coils	ICDN
1275/11/19	Hansa America	31/08/2019	HASU1353971	20	583466154	Safa Group Kenya Limited	Refined Sunflower Oil	ICDN
1278/11/19	Cosco Fuzhou	31/08/2019	PCIU1945526	20	SHPS90033500	Shona EPZ Ltd	Knitting Fabric Nylon Zipper	ICDN
1292/11/19	Hansa America	31/08/2019	MSKU5430611	_20	584125306	Vega Limited	Flour Starch Potato Rings	ICDN
1156/11/19	Louise	01/09/2019	TCLU8818218	40	DXB0463248C	African Salihiya Cargo Andclearing Ltd	2cx Csr90ell Elbow, A C Cylinder Head Af-Spring Bearing For Equalizing Be Air Hose Kit Air Hose Cut Out Battery Relay Bearing Belt Tensioner Blast Machine Bleaching Powder Bolt Brake Cam Shaft Brake Shoe Cabin Cylin	ICDN
1164/11/19	Louise	01/09/2019	XINU1265833	20	HLCUBO1190829683	Bei Nafuu Agency Limited	Hytherm Oil; Glass Line Assembly; Centrifuge; Sparkler Filter Set; High Vaccum Distilation Set; Activated Carbon	ICDN
1206/11/19	Ever Diadem	01/09/2019	HMCU9120840	40	140917053368	Kenya Ltd	Kapsen Brand Tyres	ICDN
1207/11/19	Ever Diadem	01/09/2019	EMCU9708512	40	140917053350	Kibinge Heavy Machinery Parts Kenya Ltd	Radar Brand Tyres	ICDN
1233/11/19	Ever Diadem	01/09/2019	FSCU8659842	40	COSU6213238760	Printing Services Limited	Uncoated Woodfree	ICDN
1271/11/19	Kota Ganteng	01/09/2019	PCIU1694436	20	TXSV90082700	Royal Mabati Factory Ltd	Steel Coils	ICDN
1272/11/19	Kota Ganteng	01/09/2019	PC1U2937206	20	TXSV90082700	Royal Mabati Factory Ltd	Steel Coils	ICDN
1273/11/19	Kota Ganteng	01/09/2019	SEGU2119024	20	TXSV90082700	Royal Mabati Factory Ltd	Steel Coils	ICDN
1279/11/19	Louise	01/09/2019	IPXU3904491	20	HLCUIZ1190770797	Silafrica Kenya Limited	Assorted IML Labels	ICDN
1160/11/19	Maersk Brooklyn	02/09/2019	MRKU6401010	40	583715574	Antje Diekhans	Used Household Goods and Personal Effects	ICDN
1165/11/19	Ever Diadem	02/09/2019	WBPU7033227	40	COSU6210636380	Bellinda Achieng Omino	House Hold Goods; Car Maruti Vitara Brezza	ICDN
1199/11/19	Msc Chiara	02/09/2019	GLDU2899468	20	MEDUUM022080	Hi-Tech Inks And Coating Limited	Ethyl Acetate	ICDN
1200/11/19	Ever Divine	02/09/2019	EISU1696927	40	001900398611	Hi-Tech Inks And Coating Ltd	Propyl Acetate; Methoxy Propanol	ICDN
1234/11/19	Ever Diadem	02/09/2019	OOCU7907930	40	COSU6213238760	Printing Services Limited	Uncoated Woodfree	ICDN
1235/11/19	Ever Diadem	02/09/2019	CSNU6063541	40	COSU6213238761	Printing Services Limited	Uncoated Woodfree	ICDN
1298/11/19	Maersk Brooklyn	02/09/2019	MRKU4621289	40	711007514	World Brands K	Biscuits	ICDN
1161/11/19	Maersk Brooklyn	03/09/2019	CAIU4622745	40	584336826	Applicant Beta Healthcare Internati	Various Pharmaceutical Pac Kaging Materials of Mara Moja Tablets	ICDN

Lot No.	Vessel Name	Date of Arrival	Container Number	Size	Bill of Lading Number	Consignees Name and Address	Goods Description	Location of Goods
							Inserts Gmlt 60ml	
1162/11/19	Ever Diadem	03/09/2019	EGHU9219184	40	101950012101	Applicant Beta Healthcare International Limited	Various Pharmaceutical Packaging Materials Of Cafenol Dispensers	ICDN
1179/11/19	Msc Janis 3	03/09/2019	MSDU7069755	40	MSCUOM380371	Frigoken Ltd	Empty Glass Jars	ICDN
1180/11/19	Msc Janis 3	03/09/2019	TCNU1571951	40	MSCUOM380371	Frigoken Ltd	Empty Glass Jars	ICDN
1236/11/19	Ever Diadem	03/09/2019	FCIU9599688	40	COSU6213238760	Printing Services Limited	Uncoated Woodfree	ICDN
1237/11/19	Ever Diadem	03/09/2019	OOLU9849819	40	COSU6213238760	Printing Services Limited	Uncoated Woodfree	ICDN
1238/11/19	Ever Diadem	03/09/2019	CCLU7879608	40	COSU6213238760	Printing Services Limited	Uncoated Woodfree	ICDN
1239/11/19	Ever Diadem	03/09/2019	CSNU6083912	40	COSU6213238760	Printing Services Limited	Uncoated Woodfree	ICDN
1240/11/19	Ever Diadem	03/09/2019	CSNU6713673	40	COSU6213238760	Printing Services Limited	Uncoated Woodfree	ICDN
1166/11/19	Ever Diadem	04/09/2019	CSLU6108530	40	COSU6210636380	Bellinda Achieng Omino	House Hold Goods; Car Maruti Vitara Brezza	ICDN
1167/11/19	Maersk Brooklyn	04/09/2019	MRKU4294210	40	583532368	Catherine Signe Tovey	Used Household And Personal Effects	ICDN
	Msc Janis 3	04/09/2019	MEDU4540000	40		Frigoken Ltd	Empty Glass Jars	ICDN
	Msc Janis 3	04/09/2019	MSCU7569058	40		Frigoken Ltd	Empty Glass Jars	ICDN
	Msc Janis 3	04/09/2019	MSDU7083286	-	MSCUOM380371	Frigoken Ltd	Empty Glass Jars	ICDN
1184/11/19	Msc Janis 3	04/09/2019	TRLU7150530	40	MSCUOM380371	Frigoken Ltd	Empty Glass Jars	ICDN
1215/11/19	Maersk Brooklyn	04/09/2019	MSKU5755181	20	584215756	Macs Pharmaceuticals Ltd	Dried Aluminium Hydroxide Gel; Magnesium Trisilicate	ICDN
1241/11/19	Ever Diadem	04/09/2019	TCKU6477291	40	COSU6213238760	Printing Services Limited	Uncoated Woodfree	ICDN -
1242/11/19	Ever Diadem	04/09/2019	FBLU0187450	40	COSU6213238760	Printing Services Limited	Uncoated Woodfree	ICDN
1243/11/19	Ever Diadem	04/09/2019	CCLU7712014	40	COSU6213238760	Printing Services Limited	Uncoated Woodfree	ICDN

PTG 898/19-20

ROSEMARY MUREITHI,

Chief Manager.

GAZETTE NOTICE No. 10863

THE POLITICAL PARTIES ACT

(No. 11 of 2012)

PROVISIONAL REGISTRATION OF A POLITICAL PARTY

IN EXERCISE of the power conferred by section 5 (2) of the Political Parties Act, 2011, the Registrar of Political Parties gives notice that the following party has applied for provisional registration under sections 5 and 6 of the Act.

Name	Party Colors	Party Symbol
The Service Party (TSP)	Royal Blue, Yellow and White	Heart inside a circle

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

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

Dated the 4th November, 2019.

ANN N. NDERITU, Registrar of Political Parties. GAZETTE NOTICE No. 10864

THE SEEDS AND PLANT VARIETIES ACT

AUTHORIZED INSPECTOR/ANALYST

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

Name	Company
Epher Masibili	Simlaw Seeds Company Limited

Dated the 2nd August, 2019.

MR/0449870

ESTHER KIMANI, Managing Director.

GAZETTE NOTICE NO. 10865

THE CO-OPERATIVE SOCIETIES ACT

(Cap. 490)

APPOINTMENT OF LIQUIDATOR

(Extension Order)

WHEREAS, by liquidation order dated the 22nd May, 2018, I appointed Lucas Muthami Luganda, Senior Assistant Director of Co-

MR/0449940

operative Audit, Kisumu County, to be liquidator for Kisumu Municipality Teachers Co-operative Savings and Credit Society Limited (CS/2293) (KIMUTE) in liquidation for a period not exceeding one (1) year and whereas the said Lucas Muthami Luganda, Senior Assistant Director of Co-operative Audit, Kisumu County, has not been able to complete the liquidation.

NOW therefore, I extend the period of liquidation with effect from the 22nd May, 2019, for another period not exceeding one (1) year for the said Lucas Muthami Luganda, Senior Assistant Director of Cooperative Audit, Kisumu County, to act as liquidator in the matter of the said Co-operative Society.

Dated the 8th August, 2019.

GEOFFREY N. NJANG'OMBE,

MR/0431682

Commissioner for Co-operative Development.

GAZETTE NOTICE NO. 10866

THE LABOUR RELATIONS ACT

(No. 14 of 2007)

APPLICATION FOR REGISTRATION OF A TRADE UNION

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

KENYA UNION OF SPECIAL AND PROFESSIONAL GUARDS

The notice is given to the Kenya National Private Security Workers Union and to any other registered trade union, to submit in writing any such objection(s) against the applicants within twenty one (21) days from the date of publication of this notice.

Dated the 12th November, 2019.

E. N. GICHEHA,

MR/0431784

Registrar of Trade Unions.

GAZETTE NOTICE No. 10867

THE PHYSICAL PLANNING ACT

(Cap. 286)

COMPLETION OF DEVELOPMENT PLAN

PDP No. UP/UPR & S/RC/ZONE 1/180/19—Local Physical and Land Use Development Plan for Nairobi Railway City

NOTICE is given that preparation of the above-mentioned development plan was on 16th October, 2019, completed.

The development plan relates to land situated within Nairobi Central Railway Station Area, Marshalling Yard, Kenya Railways Pension Scheme Land, the Locomotive Wagons Workshops, Muthurwa and parts of Industrial Area in Nairobi City County.

Copies of the development plan as prepared have been deposited for public inspection at the office of the Director, Urban Policy and Research, County Government of Nairobi City at City Hall.

The copies so deposited are available for inspection free of charge by all persons interested at the office of the Director, Urban Policy and Research, County Government of Nairobi City at City Hall, between the hours of 8.00 a.m. to 5.00 p.m., Monday to Friday.

Any interested person who wishes to make any representation in connection with or objection to the above-named development plan may send such representations or objections in writing to be received by the Director, Urban Policy and Research, Nairobi City County, P.O. Box 30075-00100, Nairobi, not later than sixty (60) days from the date of publication of this notice and any such representation or objection shall state the grounds on which it is made.

Dated the 25th October, 2019.

MR/0449654

CECM for Lands, Urban Planning, Urban Renewal, Housing and Project Management.

. W. W. GATHAGU, nds, Urban Planning, Urban Renewal, GAZETTE NOTICE NO. 10868

THE PHYSICAL PLANNING ACT

(Cap. 286)

COMPLETION OF PART DEVELOPMENT PLAN

PDP No. 332/2019/09-Proposed Elias Jama Noor and Sons Farm (Hodhan Farm)

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

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

A copy of the part development plan as prepared has been deposited for public inspection at the office of the County Physical Planning Officer and Town Manager's Office, Wajir.

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

Any interested person who wishes to make any representation in connection with or objection to the above-named part development plan may send such representations or objections in writing to be received by the County Physical Planning Officer, P.O. Box 365, Wajir, not later than sixty (60) days from the date of publication of this ontice and any such representation or objection shall state the grounds on which it is made.

Dated the 23rd August, 2019.

E. N. MUCHERU,

MR/0449583

for Director of Physical Planning.

GAZETTE NOTICE NO. 10869

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

NOTICE TO THE PUBLIC TO SUBMIT COMMENTS ON AN ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED CONSTRUCTION OF DRY BULK HANDLING TERMINAL AT ATHI RIVER, 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, Grain Bulk Handlers Limited, is proposing to construct Dry Bulk Handling Terminal for non-food products such as clinker, coal and fertilizer will comprise several components among them a standard gauge railway siding, conveyors, diesel powered generators, weigh bridges, six(6) flat sheds, one(I) with a capacity of 38,500m³, two(2) with a capacity of 40,000m³ two (2) with a capacity of 46,900m³ and one (1) with a capacity of 60,000m³, bag loading stations and an administrative block on approximately 50 acres of land (L.R. No. 10424) adjacent to the Athi River Standard Gauge Railway(SGR) in Machakos County.

The following are the anticipated impacts and proposed mitigation measures:

Impacts

Proposed Mitigation Measures

Air pollution

- Watering of all construction sites with appreciable dust should be mandatory.
- Stockpiles of fine materials e.g. sand, cement and ballast should be wetted or covered with tarpaulin during windy conditions.
- Workers in dusty areas on the site should be issued with appropriate PPE.

Impacts

Proposed Mitigation Measures

- Use of well serviced machinery to reduce exhaust smoke levels.
- Limiting idling time of vehicles and equipment, and encourage workers to switch off vehicle engines whenever possible.
- Regularly inspect and service company vehicles.

Increased liquid waste generation

- Ensuring there is no grey water runoff or uncontrolled discharges from the site/working areas.
- Water containing pollutants such as cement, concrete, lime, chemicals and fuels shall be discharged into a temporary containment tank for removal from site.
- Prevent runoff loaded with sediment and other suspended materials from the site/working areas.
- Potential pollutants of any kind and in any form shall be kept, stored and used in such a manner that any escape can be contained and the water table not endangered.
- Wash areas shall be placed and constructed in such a manner so as to ensure that the surrounding areas (including groundwater) are not polluted.

Increased solid waste generation

- Contract a licensed garbage collecting company to manage waste.
- Properly labelled and strategically place waste disposal containers within the sites.
- Construction waste should be properly collected, stored, recycled or reused to ensure that materials that would otherwise be disposed of as waste are diverted for productive uses.

Noise, vibration disturbances

- Workers operating equipment that generate noise should be equipped with noise protection gear including ear muffs and plugs.
- Observance of strict working hours (preferably 8 a.m.-5 p.m.) during construction.
- Unnecessary hooting by project vehicles will not be allowed.

Disruption of water supply to neighbours

- The proponent must adhere to water quality regulations described in Legal Notice No. 120 of the Kenya Gazette Supplement No. 68 of September, 2006.
- Ensure any complaints from neighbours related to water abstraction activities are promptly mitigated.

Increased need for sanitary provisions

- The proponent shall comply with laws and bylaws relating to public health and sanitation.
- All toilets or pit latrines shall be secured to the ground.
- The type and exact location of the toilets/septic tanks shall be approved by the City County in the design.
- All toilets shall be maintained in a clean sanitary condition.
- A wash basin with adequate clean water and soap shall be provided alongside each toilet.
- Ensure that solid/liquid exhausts are disposed by licensed agents or through approval by the local Public Health Office.

Soil erosion

 Overburden removed during excavation to be used to fill or landscape the project area or in other areas.

Impacts

Proposed Mitigation Measures

- Immediate re-vegetation and landscaping works to be carried out after the works to protect soils that have been exposed.
- Compact soils to reduce susceptibility to erosion.

Fuels, oils, hazardous substances and other liquid pollutants

- Hazardous materials shall be stored above flood level.
- Areas for the storage of fuel and other flammable materials shall comply with standard fire safety regulations.
- Chemicals and fuel shall be stored in storage tanks within a secure compound. All chemicals and fuels shall be stored in accordance with their Material Safety Data Sheet (MSDS).
- Appropriate training for the handling and use of fuels and hazardous material is to be provided.
- All chemicals stored within the bunded areas shall be clearly labelled.
- Storm water shall be diverted away from the fuel handling and storage areas.

Occupational health and safety

- The proponent shall set up a standard first aid station on site.
- There should be a Safety Officer on site who has relevant training and knowledge of safety procedures.
- The Contractor shall provide the appropriate Personal Protective Equipment for staff.
- The contractor must have insurance cover for the workmen.
- The proponent shall comply with all standard and legally required health and safety regulations as promulgated by Factories and Other Places of Work Act, OSHA, 2007 and its subsidiary legislation and also the ILO Guidelines on Safety and Public Health.

Risk to public and increased risk of accidents

- Cordon off the construction site and only allow access to authorized personnel.
- Need for traffic controls like speed bumps and traffic signs limiting speed when approaching the site
- Clear pedestrian / zebra crossing marks to be put on designated point, especially where the conveying belt will cross the road.
- Install sirens in vehicles and machinery to alert people of danger when moving or reversing.

Loss of vegetation comprising grasses and sporadic shrubs

- Immediate re-vegetation and landscaping works to be carried out after the works to restore the site.
- Disturbance, clearing and excavation to be limited to just the project footprint areas.

Increase in prevalence of HIV/AIDs and STI's

- The HIV/AIDS awareness and prevention campaigns should be conducted on site.
- The campaign shall include the training of facilitators among the workers, information posters in more frequented areas in the site and public areas.

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

 (a) Principal Secretary, Ministry of Environment and Forestry, NHIF Building, Community, P.O. Box 30126-00100, Nairobi.

- (b) Director-General, NEMA, Popo Road, off Mombasa Road, P.O. Box 67839–00200, 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.

MAMO B. MAMO,

Ag. Director-General,

MR/0424836

National Environment Management Authority.

GAZETTE NOTICE NO. 10870

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

NOTICE TO THE PUBLIC TO SUBMIT COMMENTS ON AN ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED COMMERCIAL HOTEL ON LAND REFERENCE NUMBER MACHAKOS MUNICIPALITY BLOCK 11/521 NEXT TO GARDEN HOTEL, MACHAKOS CENTRAL SUB-COUNTY, 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, Maanzoni Capitol Hotel Limited, is proposing to construct 300 guest rooms, parking for at least 125 vehicles, swimming pool, several meeting rooms totaling to 1500 square metres, laundry and housekeeping area, bar and restaurant area, offices for the hotel, electrical and mechanical areas, kitchen, food preparation areas and stores, employees facilities, gardens and recreation area for large events, gate house, associated facilities and amenities on plot L.R. No. Machakos Municipality Block 11/521 next to Garden Hotel, Machakos Central Sub-county in Machakos County.

The following are the anticipated impacts and proposed mitigation measures:

Impacts

Proposed Mitigation Measures

Safety and health concerns

- Maintain a general register where all matters pertaining to OSHA will be stored.
- Design of steps, stairs, passages and gangways to be of good quality, have the necessary dimension and to be properly constructed.
- Each floor to have a safe means of access through staircase and lifts.
- All workplace procedures and activities that pose a risk to workers during construction should have adequate warning signs.
- All workers in areas where air pollution is expected to have adequate dust and other PPE.
- Contractor to purchase a 5,000.00 litre tank for fresh drinking water.
- Contractor to set aside a place for storing home clothes and personal effects.
- Ensure personal protective equipment for all construction workers.
- Ensure adequate provision of first aid boxes at the construction site and ensure they are properly labelled —First Aid.
- Ensure an adequate number of persons are trained in first aid procedures.

Impacts

Proposed Mitigation Measures

Fire fighting procedures

- Ensure the construction site has adequate fire fighting equipment.
- Ensure fire fighting equipment is serviced every six months and certificate is issued.
- Regularly inspect workplace for potential fire risks and recommend remedial measures.
- Ensure a sufficient number of people are trained in firefighting procedures.
- Identify fire assembly points and have signage showing directions thereto.

Pollution of river and stream

Engage WRMA to undertake pegging for the two water bodies.

Soil erosion.

 Construct gabions along the stream and the River line in order to prevent further damage to the water bodies.

Machine maintenance

- Ensure all machines, equipment, vehicles, trucks and cranes are serviced as per manufacturer's specification.
- The weighbridge station to be serviced once a year and certificate to be issued.
- Hoists and lifts to be kept in good mechanical condition and to obtain a certificate of compliance every six months.
- Cranes are to be kept in good mechanical condition and the proponent/contractor to obtain a certificate of compliance every 14 months.

Controlling of traffic

- Have proper signage showing directions and speed limits.
- Ensure supply trucks bring materials during the day and preferably at off peak time.

Insecurity

- The contractor to cordon off the construction place and to have one gate for access.
- The contractor shall have a register of all construction workers on site and shall ensure only those on the register are allowed on site.
- The contractor shall capture the details of all visitors and supply trucks into the site.
- The contractor shall hire security guards to ensure no unauthorized people are in the site 24 hrs a day.
- Contractor to employ personnel with good conduct certificates.

Storm water management

- Terracing and levelling of the compact areas on site.
- Dig trenches and cut off drains to channel the runoff to the drainages.
- Begin with one construction sector at a time and complete before moving to the next site.
- Restrict movement of vehicles and trucks to existing roads and not to compact areas that are not due for construction.

Material control procedures and process

- Ordering of the construction material to be timed to the work programme.
- Purchase high value and high quality construction material which will be able to last long and avoid wastages.
- Encourage recycling of construction materials.
- Encourage the refurbishing of damaged construction materials.

Impacts

Proposed Mitigation Measures

- Ensure adequate toilet facilities on site.
- Transport waste materials to NEMA certified dumpsites using NEMA certified transporters.

Air pollution

- Develop a standard approach to handling all air emission.
- · Follow work programme to the letter.
- Ensure the construction site is watered when necessary.
- Ensure all supply trucks carry loose materials are covered.
- Encourage the use of electrical equipment and machinery instead of diesel powered engines.
- Buckets being carried by crane and machine hoist should be enclosed to avoid spill over.
- Ensure hoarding of 2.4 metres is erected around the site boundary.
- During construction activities where scaffolding is used, ensure adequate netting, sheeting or dust screens.
- Ensure all diesel powered machinery and equipment together with supply trucks to have their engines switch off when not in use.
- Discourage gunning of engines on site.
- Encourage engine service and maintenance to the manufactures specification.

Noise and excessive vibration

- · Apply of a Noise license.
- Restrict construction activities to the hours of 8.00 to 5.00 pm.
- · No supplies at night.
- · No hooting and gunning of engines.
- Service programme for equipment and machinery.
- Switch off engines on site when not in use.
- Encourage the use of PPE for ear protection.

Loss of trees and vegetation

- Demarcation of project site and contractor's site yard.
- Restrict movement of vehicles to the project site and not beyond.
- Adherence to work programme.

Accumulation of material on site

- · Recycle construction materials.
- Order from registered VAT vendors.
- Order from NEMA approved suppliers.
- Order as per the bill of quantities.

Increased water use

- · Purchase holding tanks.
- Signage for water sensitization.

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

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

MAMO B. MAMO.

Ag. Director-General,

MR/0449717

National Environment Management Authority.

GAZETTE NOTICE NO. 10871

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

NOTICE TO THE PUBLIC TO SUBMIT COMMENTS ON AN ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED BIO-FERTILIZER PLANT ON L.R. NO. 654/52, MIWANI CENTRAL LOCATION, MUHORONI SUBCOUNTY IN KISUMU 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, Kibos Fertilizer Limited, is proposing to construct a Go-down to house the production plant and associated blocks. The project Godown comprises; the import storage where the raw materials are received, the factory building where the materials are transformed into fertilizer size, the finished product storage where the manufactured fertilizer is stored. The associated blocks will comprise; two storey Kibos Fertilizer Administration Block, Kibos Fertilizer Administration Offices, Kibos Fertilizer Limited. Time Office, Ablution Block, terrace, parking and security wall on plot L.R. No. 654/52 Miwani Central Location, Muhoroni Sub-county in Kisumu County.

The following are the anticipated impacts and proposed mitigation measures:

Impacts

Proposed Mitigation Measures

Impact on air quality

- All material (sand and aggregate) stockpiled on the site should be regularly sprayed using water.
- All trucks carrying aggregate and sand should be covered during delivery to the site.
- Spill control measures should be in place to prevent spread.
- The clearing of vegetation must be carried out on a phased basis.
- Ensure sprinkling of water to reduce dust in periods when wind speed is greatest and the rainfall amounts are lowest.
- All staff employed at the construction site must be provided with dust masks and be trained to use them.
- All waste must be transported off-site to designated area approved by NEMA.
- Perform road repair and construction at times that persons are at work.

Impact on water quality

- All diesel and motor oil should be stored in a designated area that is properly contained.
- Store all Vinasse raw materials away from the water bodies.
- Install siltation traps within the drainage design to collect silt and sediment.
- Conduct periodical water quality monitoring to ensure that standards are maintained.

Impacts

Proposed Mitigation Measures

Impact on soil and geology

- Install appropriate drainage systems to direct water away from slopes.
- Avoid as far as possible the traversing of bare soil by vehicles to reduce soil compaction.
- Designate a main access route for heavy machinery.

Impact on hydrology

- Ensure that the drainage plan proposed is implemented as stipulated on the plan.
- Additional drainage may be put in place to convey the flood discharge and the retention areas used primarily to retain water for irrigation and smaller flood discharges.
- The provision of a system of culverts should be considered.

Noise and vibration

- Silenced machinery and instruments should be employed.
- Machinery, vehicles and instruments that emit high levels of noise should be used on a phased basis to reduce the overall impact.
- Workers, especially those working with machinery, vehicles and instruments that emit high levels of noise should be supplied with ear plugs and ear muffs.
- Construction hours should be limited to the hours of 8.00 a.m. and 6.00 p.m. daily except Sundays.
- The delivery of raw materials must be limited to 8.00 a.m. and 6.00 p.m.

Impact on land scaping and aesthetics

- Conduct vegetation clearance on a phased basis.
- Re-vegetate cleared areas as soon as possible.
- Retain vegetation screens to reduce the visual effect of this stage of the development.
- Ensure that local building materials and muted colours are used to reduce the visual impacts of the development and the landscaping to blend with the local environment.

Impacts on flora and fauna

- Determine access roads which are to be used by machinery used in the construction.
- Physically delimit the remaining vegetation by some means of fencing which will reduce the impact of secondary opportunistic clearance in the area as a result of increased accessibility created by the development.
- Incorporate as much local plants found within the area.
- Incorporate trees that are used by bird species for foraging to attract bird species to the area.

Solid waste

- All the refuse generated should be properly transported and disposed of at the nearest licensed solid waste facility.
- Ensure that vending during these phases of the development is localized.
- Provide garbage receptacles around the project site.

Insecurity

 Persons from the nearby communities be employed to work on the construction site, this will avoid any feelings of resentment that may be felt from locals and may reduce the level of crime and violence.

Occupational health and safety

Provide all employees with safety and protective gear.

Impacts

Proposed Mitigation Measures

- Ensure that all machinery used on the site is properly maintained and inspected before use.
- Install several suitable, approved fire extinguishers at accessible, conspicuous and unobstructed points throughout the development area.
- Place a fully equipped first aid kit on the project site.
- Place conspicuous warning signs where hazardous or flammable substances will be stored.
- Place information signs around the project site which list the numbers of the person responsible for handling emergencies on the site.

Accidents and general human health

- Provide all employees with safety and protective gear including hard hats, safety goggles, dust masks, gloves and safety shoes.
- Ensure that a crew member is trained in basic first aid practices.
- Place information/warning signs around the project site, which indicates where hazardous and flammable material will be stored.
- Keep an emergency log to document any occurrences of any accidents that may occur on the site.
- Ensure that all machinery operating at the project is regularly serviced and maintained.
- Ensure that persons operating equipment's are trained.

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

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

MAMO B. MAMO,

MR/0449794

Ag. Director-General, National Environment Management Authority.

GAZETTE NOTICE NO. 10872

THE RECORDS DISPOSAL (COURTS) RULES

(Cap. 14)

IN THE PRINCIPAL MAGISTRATE'S COURT AT MARALAL

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 Maralai intends to apply to the Chief Justice, for leave to destroy the records, books and papers of the Principal Magistrate's Court at Maralal, as set out below:

	1 = 447
Criminal cases	1949-2014
Fraffic cases -	1972-2014
Petty cases	2005-2009
Civil cases	1949-2005
Inquests	1979-2015
Miscellaneous criminal cases	1989-2014

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 Registry, Maralal.

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 15th October, 2019.

R. K. KOECH, Principal Magistrate, Maralal.

GAZETTE NOTICE NO. 10873

AUTO GALLERY (MSA) LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given pursuant to provisions of Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya to owners of the goods lying at the premises of Auto Gallery/Mombasa Limited, Waiyaki Way, Nairobi, deposited by Immediate Auctioneers under card number 5441 which include:

1 Sony TV, 1 Sony Home theatre with 6 speakers, 1 black and decker, 1 Mika kettle, 13kg gas cylinder, 4 burner cooker, 1 LG 2 door fridge, 1 monitor, 1 keyboard, 1 CPU, 1 Ramton water dispenser, 3 pcs sofaset, 1 wooden coffee table and 1 wooden stool, to take delivery of the same within thirty (30) days from the date of publication of this notice, upon payment of accumulated storage charges and the cost of this publication and any other incidental costs, failure to which the same shall be disposed off either by public auction or private treaty and proceeds of the sale be defrayed against all accrued charges without any further reference to the owner.

Dated the 29th October, 2019.

E. M. WAIRAGU,

MR/0449782

for Trade Wide Auctioneers.

GAZETTE NOTICE NO. 10874

LIT SERVICE STATION LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given pursuant to provisions of Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya to owner of Volkswagen Golf, KAR 836S, which is lying within the premises of Lit Service Station Limited, situated in Nairobi, to take delivery of the same within thirty (30) days from the date of the publication of this notice upon payment of all accumulated cost of repairs, storage charges, security and other ensuing costs incurred as at the date delivery is taken.

Take further notice that unless the aforesaid vehicle is collected within the expiry of this notice, the same shall be sold by public auction by Trade Wide Auctioneers without further notice.

MR/0449580

E. M. WAIRAGU, for Trade Wide Auctioneers.

GAZETTE NOTICE NO. 10875

GARAM INVESTMENTS AUCTIONEERS

DISPOSAL OF UNCOLLECTED GOODS

UNDER instructions received from our principals, notice is issued pursuant to the provisions of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, to the owners of Isuzu Pick up. Reg. No. KBB 674G within thirty (30) days from the date of publication of this notice, to take delivery of the said motor vehicle which is currently lying at Transview Estate, Athi River, Nairobi, upon payment of unpaid utility bills together with other costs that may be owed including cost of publication and any other incidental costs, failure to which the same shall be disposed off under the Disposal of Uncollected Goods Act, either by public auction, tender or private

treaty and the proceeds of the sale be defrayed against all accrued charges without any further reference to the owner.

Dated the 29th October, 2019.

J. M. GIKONYO,

MR/0449672

for Garam Investments Auctioneers.

GAZETTE NOTICE NO. 10876

AARON NJOROGE MUHIA

DISPOSAL OF UNCOLLECTED GOODS

PURSUANT to sections 6 and 7 of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, notice of intention to sell is given to the owner of motor vehicle registration No. KBM 477F, Mitsubishi Rosa, who has failed to take delivery of the same being held at the premises of Aaron Njoroge Muhia, situate in Wangige, along Mwimuto Road, pursuant to the several notices given to the owner to take delivery, that the said Aaron Njoroge Muhia intends to sell the said motor vehicle either by public auction or private treaty after thirty (30) days from the date of publication of this notice and the proceeds of the sale or part thereof will be used to defray all outstanding storage charges and incidental costs including cost of publishing the notices and incidental charges thereto without any further notice to the owner of the said motor vehicle.

Dated the 5th November, 2019.

OAK,

MR/0449884

Advocates for Aaron Njoroge Muhia.

GAZETTE NOTICE NO. 10877

GOLDEN GATE CARGO SERVICES COMPANY LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given as per the Disposal of Uncollected Goods Act (Cap. 38) to the owners of the following listed uncollected goods. Kennedy Mwangi 0724-056800-2pc Medical Machine, Geofrey Murithi 0705-115822-15pcs Furniture, Mahad Adawa 0722407724-12pcs Hard ware, Moses Mburu 0701248648-12pcs Hardware, David Karanja 6721402671-7pcs Spareparts, Jamal 720881154-1pc Utencil, Deka Abdullahi 0700290979-10pcs Duvets, Edwin 0723892248-1pc Ink sticker, Eric Osoro 0700607013-6pcs sacks, Glutathione 0787844888-2pcs empty bottles, Diphus Kiprup 722722715-61pcs Oxygen mask, Patrick Watene 0722876703-3pcs printer parts, Josephat Ndege 0720661922-6pcs oxygen concentrator, Patrick Mwihindi 0718358232-4pcs door sensor, Esther Njoki 723482227-1pc clothes, Lilian Muchangi 0726531066-10pcs fingerprint machine, Naomi Ngene 0718977106-2pcs chafin dishes, Philis Wanjiru 0713458639-2pcs clothes, Cizzy 722222059-5pcs textile material, Lanmutaieasy 720083157-16pcs network cable, George Yumbya 720945435-4Pcs GYM machine, Ketan 0720981113-5Pcs Cartain Rolls, Niti 0728606096/0700442938-25 pallets teaching device cart, Emmily 0721428295-3Pcs spares, Josphine Kinyua 0721750270-2pcs Horsepipe, Stanlley Kamau 0728980757-8pcs electronic toys, Manish 0724253210-31Pcs exercise machine, Peter Kamau 0721465740-45pcs medical equipment, Pius Chumba 0722811002-51pcs plastic ceilling, Robert Maina 722702805-11pcs electric switches, Stanley 724818948-19pcs shoes, Fredrick Philip 0733714095-25pcs children bicycle, Abdulahi Jama 722637774-2ctns marble, Anne Obonyo 0722232865-1pc tuk tuk, Charly Atieno 727281442-11pcs chairs, Feiyou Jack Otana 0734901029-59pcs children play items, Jack 721807461-8pcs solar water heater, Joe Gm 722951473-12 bales garments, John Kimathi 707764591-24ctns urine testers, Joseph Makingu 733592477-2pcs saloon chairs, Kinyua Silas 723931709-2pcs dental chairs, Lydia Kamau 720273463-7pcs furniture, Mary Muriuki 0722922663—1ctn tiles, Pretech General—45ctns garments, David Karanja 721402671—3pcs tiles, Rebeca—90 gunia plain tshirts, Sakib 0723-706788-43ctns lights, Simon 723113388-6ctns machines, Simon Wachira 722776168-7ctns tiles, Solomon Wambua 725621668 -4pcs children entertainment items, Wangu-14ctns led lights, Wamother Nelson-32ctns car lights, Wanjiku 711388209-10ctns umbrellor stand.

To take delibvery of the said goods within fifteen (15) days from the date of this notice from the Warehouse of Golden Gate Cargo Services Limited, P.O. Box 69014-00622, Eastleigh, Nairobi, upon payment of the outstanding shipping costs only, failure to which the said goods will be disposed through public auction or private treaty without further reference to you in order to recover the shipping costs.

Dated the 12th November, 2019.

M. A. GURE,

Manager,

MR/0431684

Golden Gate Cargo Services Limited.

AUTOFINE LIMITED

DISPOSAL OF UNCOLLECTED GOODS

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

Reg. No.	Make	Owners
KAT 984Z	Suzuki Vitara	Nairobi University
KCB 014B	Toyota Isis	Brian Juma
KBV 292N	Ashok Leyland	Classic Limited (Muthoka Makau)
KBP 295G	Nissan Xtrail	Catherine Njuguna
KAT 014E	Toyota Rav4	Francis Mathenge Kigo
KBT 275T	Mercedes 202	Nyaribari Osongo Joel
KAY 451V	Pajero S/Wagon	National Water Conservation and
		Pipeline Corporation

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

M.W MWANGI,

Executive Director.

MR/0431730

GAZETTE NOTICE No. 10879

METROPOLITAN CANNON LIFE ASSURANCE LIMITED

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

Loss of Policy

Policy No. 09/6947/05 in the name of Terence Emonyi Ahaza.

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

Dated the 1st November, 2019.

JERIDAH OKOT,

MR/0429817

Assistant Operations Manager, Life.

GAZETTE NOTICE No. 10880

METROPOLITAN CANNON LIFE ASSURANCE LIMITED

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

Loss of Policy

Policy No. 15262 in the name of Jonathan Kinyua Ndirangu.

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

Dated the 1st November, 2019.

JERIDAH OKOT,

MR/0429817 Assistant Operations Manager, Life.

GAZETTE NOTICE No. 10881

CHANGE OF NAME

NOTICE is given that by a deed poll dated the 5th August, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2146, in Volume DI, Folio 210/4054, File No. MMXIX, by our client, Zipporah Jepkorir, of P.O. Box 18670–00500, Nairobi in the Republic of Kenya, formerly known as Zipporah Jepkorir Maru, formally and absolutely renounced and abandoned the use of her former name Zipporah Jepkorir Maru, and in lieu thereof assumed and adopted the name Zipporah Jepkorir, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Zipporah Jepkorir only.

WASONGA B. O. & ASSOCIATES, Advocates for Zipporah Jepkorir, formerly known as Zipporah Jepkorir Maru.

MR/0449575

GAZETTE NOTICE NO. 10882

CHANGE OF NAME

NOTICE is given that by a deed poll dated the 19th August, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2618, in Volume DI, Folio 248/4518, File No. MMXIX, by our client, Agnes Kemunto Nyandieka, of P.O. Box 3277, Kisii in the Republic of Kenya, formerly known as Agnes Kemunto Onyoni, formally and absolutely renounced and abandoned the use of her former name Agnes Kemunto Onyoni,, and in lieu thereof assumed and adopted the name Agnes Kemunto Nyandieka, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Agnes Kemunto Nyandieka only.

Dated the 4th November, 2019.

WEDA & COMPANY,

MR/0449889

Advocates for Agnes Kemunto Nyandieka, formerly known as Agnes Kemunto Onyoni.

GAZETTE NOTICE NO. 10883

CHANGE OF NAME

NOTICE is given that by a deed poll dated the 15th September, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1284, in Volume DI, Folio 261/4693, File No. MMXIX, by our client, Waceke Nyanjiru Kimemia, of P.O. Box 73278–00200, Nairobi in the Republic of Kenya, formerly known as Sharon Waceke Kimemia, formally and absolutely renounced and abandoned the use of her former name Sharon Waceke Kimemia, and in lieu thereof assumed and adopted the name Waceke Nyanjiru Kimemia, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Waceke Nyanjiru Kimemia only.

Dated the 4th November, 2019.

IGERIA & NGUGI,

MR/0449612

Advocates for Waceke Nyanjiru Kimemia, formerly known as Sharon Waceke Kimemia.

GAZETTE NOTICE NO. 10884

CHANGE OF NAME

NOTICE is given that by a deed poll dated the 19th September, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2119, in Volume DI, Folio 246/4499, File No. MMXIX, by our client, Mwathi Mugwe, of P.O. Box 10509–00100, Nairobi in the Republic of Kenya, formerly known as Richard Mwathi Mugwe, formally and absolutely renounced and abandoned the use of his former name Richard Mwathi Mugwe, and in lieu thereof assumed and adopted the name Mwathi Mugwe, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by him assumed name Mwathi Mugwe only.

Dated the 4th November, 2019.

H. GICHUKI & COMPANY, Advocates for Mwathi Mugwe, formerly known as Richard Mwathi Mugwe.

MR/0449801

CHANGE OF NAME

NOTICE is given that by a deed poll dated the 9th August, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2561, in Volume DI, Folio 266/4751, File No. MMXIX, by our client, Amboko Kwizera Buhozozo, of P.O Box 2319-00621 Nairobi in the Republic of Kenya, formerly known as Angela Amboko Wameyo formally and absolutely renounced and abandoned the use of her former name Angela Amboko Wameyo, and in lieu thereof assumed and adopted the name Amboko Kwizera Buhozozo, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Amboko Kwizera Buhozozo only.

Dated the 12th November, 2019.

ONYANGO & TARUS.

Advocates for Amboko Kwizera Buhozozo, formerly known as Angela Amboko Wameyo.

MR/0431678

GAZETTE NOTICE NO. 10886

CHANGE OF NAME

NOTICE is given that by a deed poll dated the 7th October, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 933, in Volume DI, Folio 274/4852, File No. MMXIX, by our client, Rose Wanjiru Muturi, of P.O Box 22459–00400, Nairobi in the Republic of Kenya, formerly known as Rose Alice Mutherialize Pecc Alice No. Alice Muthoni alias Rose Alice Wanjiru alias Rose Alice Muthoni Muturi formally and absolutely renounced and abandoned the use of her former name Rose Alice Muthom alias Rose Alice Wanjiru alias Rose Alice Muthoni Muturi, and in lieu thereof assumed and adopted the name Rose Wanjiru Muturi, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Rose Wanjiru Muturi only.

Dated the 12th November, 2019.

WAMUYU MWANGI & COMPANY,

Advocates for Rose Wanjiru Muturi, formerly known as Rose Alice Muthoni alias Rose Alice Wanjiru alias Rose Alice Muthoni Muturi.

MR/0431685

GAZETTE NOTICE NO. 10887

CHANGE OF NAME

NOTICE is given that by a deed poll dated the 3rd August, 2018, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2304, in Volume DI, Folio 250/6068, File No. MMXVIII, by our client, Indraj Singh Dhanjal, of P.O. Box 18705— 00500, Nairobi in the Republic of Kenya, formerly known as Indraj Singh Chana formally and absolutely renounced and abandoned the use of his former name Indraj Singh Chana, and in lieu thereof assumed and adopted the name Indraj Singh Dhanjal, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Indraj Singh Dhanjal only.

Dated the 7th November, 2019.

GATHAIYA & ASSOCIATES, Advocates for Indraj Singh Dhanjal, formerly known as Indraj Singh Chana.

MR/0431593

MR/0431752

GAZETTE NOTICE NO. 10888

CHANGE OF NAME

NOTICE is given that by a deed poll dated the 10th January, 2018, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2092, in Volume DI, Folio 232/4292, File No. MMXIX, by our client Jane Rowena Chimungeni-Brassington, of 2/74, Katherine Avenue, Amaroo, ACT 2914, Australia, formerly known as Jane Chimungeni Rowena, formally and absolutely renounced and abandoned the use of her former name Jane Chimungeni Rowena, and in lieu thereof assumed and adopted the name Jane Rowena Chimungeni-Brassington, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Jane Rowena Chimungeni-Brassington only.

Dated the 25th September, 2019.

KIAMBA & SIBOE.

Advocates for Jane Rowena Chimungeni-Brassington, formerly known as Jane Chimungeni Rowena. GAZETTE NOTICE No. 10889

CHANGE OF NAME

NOTICE is given that by a deed poll dated the 18th September, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1465, in Volume DI, Folio 264/4724, File No. MMXIX, by our client Tina Berwa Ojuka, of P.O. Box 74711-00200, Nairobi in the Republic of Kenya, formerly known as Berwa Adhiambo Ojuka, formally and absolutely renounced and abandoned the use of her former name Berwa Adhiambo Ojuka, and in lieu thereof assumed and adopted the name Tina Berwa Ojuka, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Tina Berwa Oiuka only.

ARIO & COMPANY,

Advocates for Tina Berwa Ojuka, formerly known as Berwa Adhiambo Ojuka.

MR/0431750

GAZETTE NOTICE No. 10890

CHANGE OF NAME

NOTICE is given that by a deed poll dated 5th November, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 504 in Volume DI, Folio 698/1744, File No. MMXIX, by our client Kipchumba Too, of P.O. Box 50064-00100, Nairobi in the Republic of Kenya, formerly known as Dan Isachar Kipchumba Too, formally and absolutely renounced and abandoned the use of his former name Dan Isachar Kipchumba Too and in lieu thereof assumed and adopted the name Kipchumba Too, for all purposes and authorizes and requests all persons at all times to designate describe and address him by his assumed name Kipchumba Too only.

GITHUI & PARTNERS,

Advocates for Kipchumba Too,

MR/0431777

formerly known as Dan Isachar Kipchumba Too.

GAZETTE NOTICE No. 10891

CHANGE OF NAME

NOTICE is given that by a deed poll dated 8th August, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2630 in Volume DI, Folio 246/4498, File No. MMXIX, by our client Abdullahi Dahir Daheye, of P.O. Box 16040-00610, Nairobi in the Republic of Kenya, formerly known as Abdullahi Nur Matan, formally and absolutely renounced and abandoned the use of his former name Abdullahi Nur Matan and in lieu thereof assumed and adopted the name Abdullahi Dahir Daheye, for all purposes and authorizes and requests all persons at all times to designate describe and address him by his assumed name Abdullahi Dahir Daheye only.

OGLE SHEIKH SHARIFF,

Advocates for Abdullahi Dahir Daheve. formerly known as Abdullahi Nur Matan.

GAZETTE NOTICE No. 10892

MR/0431782

THE COMPANIES ACT

(No. 17 of 2015)

DISSOLUTION

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

Number

Name of Company

CPR/2015/198623

China Petroleum Pipeline Material and Equipment Corporation (Africa) Limited

CF/2012/84113 Sweco International AB

Dated the 5th November, 2019.

ALICE MWENDWA, for Registrar of Companies.

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: printer@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.
- 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.
- Bill Supplement contains Bills which are for introduction in the National Assembly, Senate or County Assemblies.
- 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

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-

Kenya Gazette

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

Debockii Hon Cirringle.	
	KSh. cts.
Annual Subscription (excluding postage in Kenya)	13,920 00
Annual Subscription (including postage in Kenya)	16,935 00
Annual Subscription (overseas)	32,015 00
Half-year Subscription (excluding postage in Kenya)	6,960 00
Half-year Subscription (including postage in Kenya)	8,470 00
Half-year Subscription (overseas)	16,010 00
Single copy without supplements	60 00
GAZETTED SUPPLEMENT CHARGES—PER COPY:	Postage in
	E.A.
KSh. cts	KSh. cts.
Up to 2 pages 15 00	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 180 00	on weight
Each additional 4 pages or part thereof	J on weight
ADVERTISEMENT CHARGES:	KSh. cts.
Full page	27.840 00
Full single column	
Three-quarter column	
Half column	
Quarter column or less	
Kan	5,400 00

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

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

MWENDA NJOKA,