

THE KENYA GAZETTE

Published by Authority of the Republic of Kenya

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

Vol. CXXI-No. 171

NAIROBI, 13th December, 2019

Price Sh. 60

CONTENTS GAZETTE NOTICES PAGE **SUPPLEMENT Nos. 195, 196 and 197** The Kenya Medical Supplies Authority (KEMSA) Act-4822 Appointment Legislative Supplements, 2019 LEGAL NOTICE NO. PAGE County Governments Notices 4822 4842 179—The Public Service Commission (Revocation) The Land Registration Act-Issue of Provisional 967 Regulations, 2019 180-The Special Economic Zones Act-967 The Civil Aviation Act-Decisions of the Kenya Civil Declaration of a Special Economic Zone Aviation Authority on Applications for Air Service 181—The Income Tax Act—Exemption 968 Licences.... 4834-4838 182—The Kenya National Commission on Human Rights Procedures for Administration..... 969 The Energy and Petroleum Regulatory Authority-Fuel 183-The Standards (Verification of Conformity to Energy Cost Charge 4838-4840 Standards and other Applicable Regulations of The Mining Act—Revocation of Mineral Rights, etc 4840-4842 983 Imports) Regulations, 2019 The Competition Act—Authorization..... 4842-4843 SUPPLEMENT No. 198 The Kenya Information and Communications Act-Senate Bills, 2019 Application for Licences 4843 PAGE The Water Act-Notice to the Public to Submit Comments Wildlife Conservation and Management on the Regular Tariff Application for Migori County (Amendment) Bill, 2019..... 395 Water and Sanitation Company..... 4843 In the Matter of Winding-up of Heavy Trailers Limited 4844 SUPPLEMENT Nos. 199 and 200 4844 The Political Parties Act—Change of Party Details, etc Acts, 2019 Closure of Private Roads 4844 PAGE Disposal of Uncollected Goods..... 4844-4846 The Supplementary Appropriation (No. 2) Act, 2019..... 949 Change of Names 4846-4847 The Kenya Roads Board (Amendment) Act, 2019 973

CORRIGENDA

IN Gazette Notice No. 8509 of 2016, *amend* the expression printed as "Cause No. 70 of 2016" to *read* "Cause No. 116 of 2019".

IN Gazette Notice No. 9698 of 2019, Cause No. 252 of 2018, amend the deceased's name printed as "Pauline Adhiambo Momanyi" to read "Milton Obote alias Nyalaro Obote".

IN Gazette Notice No. 8720 of 2019, Cause No. 291 of 2019, amend the second petitioner's name printed as "Irene Thomas Malla" to read "Felix Malla Mumo".

IN Gazette Notice No. 11092 of 2019, Cause No. 441 of 2019, amend the deceased's name printed as "Racheal Wairima Giatu" to read "Racheal Wairima Gitau".

IN Gazette Notice No. 11497 of 2019, Cause No. 414 of 2019, amend the deceased's name printed as "Lucia Wanjiru Kabui" to read "Lucia Wanjiru Kabui alias Lucia Wanjiru Kabu".

IN Gazette Notice No. 11126 of 2019, Cause No. 223 of 2019, amend the petitioner's name printed as "Fredrick Gitonga Mwendwa" to read "Fredrick Mbogo Miti".

GAZETTE NOTICE NO. 11719

THE KENYA MEDICAL SUPPLIES AUTHORITY (KEMSA) ACT

(No. 20 of 2013)

APPOINTMENT

IN EXERCISE of the powers conferred by the Kenya Medical Supplies Authority (KEMSA) Act, the Cabinet Secretary for Health appoints—

Under subsection 5 (4b): Bibiana K. Njue;

Under subsection 5 (4c): Joel Onsare Gesuka:

to be members of the Kenya Medical Supplies Authority, for a period of three (3) years, with effect from the 22nd November, 2019.

Dated the 21st November, 2019.

SICILY K. KARIUKI, Cabinet Secretary for Health.

GAZETTE NOTICE No. 11720

THE CONSTITUTION OF KENYA THE COUNTY GOVERNMENTS ACT

 $(No. 17 \ of \ 2012)$

SAMBURU COUNTY EXECUTIVE COMMITTEE

RE-ASSIGNMENTS

IN EXERCISE of powers conferred by Article 179 (1) and (6) of the Constitution of Kenya, 2010 and further, in accordance with section 30 (2) (a) and (e) and section 31 (d) of the County Government Act, 2012, I, Moses Kasaine Lenolkulal, Governor of Samburu County, re-assign the person named in the second column of Schedule A, to the member of the Samburu County Executive Committee responsible for the matters respectively specified in the third column of Schedule A. Further, in accordance with Article 179 (1) and (2) (a) of the Constitution of Kenya, 2010 and pursuant to section 45 (5) as read with 30 (2) (a), (3) (e), (f) and section 31 (e) and (d) of the County Governments Act, 2012, the following County Chief Officers are re-assigned as stated in Schedule B:

SCHEDULE A: CEC MEMBER

Name	Executive Committee Department
Irene Senei Leluata	Water, Environment, Natural Resources and Energy

SCHEDULE B: CHIEF OFFICERS

Name	Department		
Andrew Ropilo Lanyasunya	Water,	Environment,	Natural
	Resources and Energy		
Wilson Maili Lekoomet	Gender, Culture and Social Services		

Date the 25th November, 2019.

MOSES KASAINE LENOLKULAL,

MR/0447078

Governor, Samburu County.

GAZETTE NOTICE NO. 11721

THE CONSTITUTION OF KENYA THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

COUNTY GOVERNMENT OF TRANS NZOIA

RESOLUTION COMMITTEE ON TRANS NZOIA COUNTY GOVERNMENT PENDING BILLS

APPOINTMENT

IT IS notified for general public information that the Governor of Trans Nzoia County has established a committee to be known as the Committee on the Resolution of Pending Bills.

The following persons have thus been appointed to be the Chair and members of the Trans Nzoia County Pending Bills Resolution Committee in line with Circular No. IGFR/PENDING BILLS/01/A (18) issued by the National Treasury to develop a framework for resolving ineligible pending bills.

Andrew Musungu – Chairman
Dinah Makokha (Ms.) – Member
Eliya Wakhongola – Member
Benard Madegwa – Member
Joseph Wasike – Member

Dated the 10th December, 2019.

PATRICK SIMIYU KHAEMBA,

MR/0440962

Governor, Trans Nzoia County.

GAZETTE NOTICE No. 11722

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Christopher Ndarathi Murungaru, of P.O. Box 76410–00508, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 5118/71, situate in Naro Moru Township in the district of Nyeri, by virtue of a grant registered as I.R. 30193/1, 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 13th December, 2019.

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

MR/0447248

GAZETTE NOTICE NO. 11723

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Christopher Ndarathi Murungaru, of P.O. Box 76410–00508, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 5118/80, situate in Naro Moru Township in the district of Nyeri, by virtue of a grant registered as I.R. 69826/1, 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 13th December, 2019.

S. C. NJOROGE,

MR/0447248

Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 11724

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Peter Meti Ndunda, of P.O. Box 67–00519, Mlolongo in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 29828, situate in Mavoko Municipality in Machakos District, by virtue of a certificate of title registered as I.R. 177826/1, and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new provisional certificate of title provided that no objection has been received within that period.

Dated the 13th December, 2019.

S. C. NJOROGE,

MR/0447068

Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 11725

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) Sukhbir Kaur Kalsi Sardar Singh, (2) Gagandeep Singh Bhachu and (3) Harjyot Singh Bhachu, all of P.O. Box 10515–00400, Nairobi in the Republic of Kenya, are the admonistrators of the estate of Balbir Singh Bhachu, the registered proprietor lessee of all that piece of land known as L.R. No. 209/3271/52, situate in the City of Nairobi in Nairobi Area, by virtue of a certificate of title registered as I.R. 134928/1, and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new provisional certificate of title provided that no objection has been received within that period.

Dated the 13th December, 2019.

B. F. ATIENO,

MR/0447092

Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 11726

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Peter Kipchirchir Magut, of P.O. Box 1610, Eldoret in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 21959/4, situate in North of Muhoroni Township, by virtue of a certificate of title registered as I.R. 72735/1, and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new provisional certificate of title provided that no objection has been received within that period.

Dated the 13th December, 2019.

E. C. CHERUIYOT, Registrar of Titles, Nairobi. GAZETTE NOTICE NO. 11727

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Archdiocese of Nairobi Kenya registered trustees, of P.O. Box 27043–00100, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 1160/123 (Original No. 1160/111 and 1160/22/2), situate in the City of Nairobi in Nairobi Area, by virtue of a certificate of title registered as I.R. 8043/1, and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new provisional certificate of title provided that no objection has been received within that period.

Dated the 13th December, 2019.

MR/0447469

D. N. NYAMBASO, Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 11728

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Haron Chepkilot Kipsang, of P.O. Box 10, Kabarnet in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L. R. No. 209/14522, situate in the city of Nairobi in the Nairobi Area, by virtue of a grant registered as I.R. 88550/1, 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 new provisional certificate of title provided that no objection has been received within that period.

Dated the 13th December, 2019.

MR/0447029

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

GAZETTE NOTICE NO. 11729

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Mohamed Said bin Mbaruk Shikely, of P.O. Box 81200, Mombasa in the Republic of Kenya, is registered as proprietor in fee simple of all that piece of land containing 4.76 acres or thereabout, known as Plot No. 82/I/MN, situate in Mombasa Municipality in the district of Mombasa, by virtue of a certificate of title registered as C.R. 534/1, and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new provisional certificate of title provided that no objection has been received within that period.

Dated the 13th December, 2019.

MR/0447245

 $S.~K.~MWANGI, \\ \textit{Registrar of Titles, Mombasa}.$

GAZETTE NOTICE No. 11730

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Dawat-E-Hadiyah (Kenya) registered trustee, of P.O. Box 41008, Nairobi in the Republic of Kenya, is registered as proprietor in fee simple of all that piece of land containing 42.1 acres or thereabout, known as Plot No. 1392/I/MN, situate in Mombasa Municipality in Mombasa District registered as C.R. 1884/1, and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 13th December, 2019.

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

MR/0447404

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Leo Capital Holdings Limited, of P.O. Box 1906–00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.1 hectare or thereabouts, situate in the district of Nairobi, registered under title No. Dagoretti/Waithaka/1025, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 13th December, 2019.

B. A. CHOKA,

MR/0447055

Land Registrar, Nairobi.

GAZETTE NOTICE No. 11732

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW CERTIFICATES OF LEASE

WHEREAS Ibrahim Ngunjiri Gategwa, of P.O. Box 54988, Nairobi in the Republic of Kenya, is registered as proprietor in leasehold interest of all those pieces of land containing 0.0198 and 0.0265 hectare or thereabouts, situate in the district of Nyeri, registered under title Nos. Nyeri/Municipality/block 2/1227 and 1230, and qwhereas sufficient evidence has been adduced to show that the certificates of lease issued thereof have been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue new certificates of lease provided that no objection has been received within that period.

Dated the 13th December, 2019.

J. M. MWAMBIA, Land Registrar, Nyeri.

MR/0447419

GAZETTE NOTICE NO. 11733

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Maritim Bitok Joel, of P.O. Box 1185, Eldoret in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land situate in the district of Uasin Gishu, registered under title Nos. Sergoit/Koiwoptaoi Block 3 (Shamtrek)/7, Tembeleo/Elgeyo Border Block 10 (Kaptuktuk)/207, Sergoit/Kiowoptaoi Block 3 (Shamtrek)/6 and Tembeleo/Elgeyo Border Block 10 (Kaptuktuk)/208, 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 13th December, 2019.

W. M. MUIGAI,

MR/0447240

Land Registrar, Uasin Gishu District.

GAZETTE NOTICE NO. 11734

THE LAND REGISTRATION ACT

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

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Eunice Nyambura Manjari, of P.O. Box 7463–20100, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0804 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Solai/Ndungiri Block 3/1496, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 13th December, 2019.

H. N. KHAREMWA, Land Registrar, Nakuru District. GAZETTE NOTICE NO. 11735

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Martin Ndegwa Mugo, of P.O. Box 13960, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.65 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Bahati/Kabatini Block 1/731, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 13th December, 2019.

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

MR/0447273

GAZETTE NOTICE NO. 11736

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Monica Ndonga Modi, of P.O. Box 2565, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.23 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Kogony/1029, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 13th December, 2019.

G.O.NYANGWESO,

MR/0440943

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE No. 11737

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Ochieng Njer, of P.O. Box 4793–40100, Kisumu 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 Kisumu, registered under title No. Kisumu/Nyalenda "B"/1155, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 13th December, 2019.

G. O. NYANGWESO,

MR/0440942

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE NO. 11738

THE LAND REGISTRATION ACT

(No. 3 of 2012)

Issue of a New Land Title Deed

WHEREAS (1) Musau Mutua (ID/6094791) and (2) Sammy Mumo Mutiso (ID/7980031), are registered as proprietors in absolute ownership interest of all that piece of land containing 0.04 hectare or thereabouts, situate in the district of Machakos, registered under title No. Athi River/Athi River Block I/6330, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 13th December, 2019.

N. G. GATHAIYA,

MR/0447197

Land Registrar, Machakos District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Thomas Chungi Ondigi (ID/3462976), (2) Keith Achesa Maleche (ID/7277269) and (3) Isaiah Shileche Musonye Isutsa (ID/7226848), are registered as proprietors in absolute ownership interest of all that piece of land containing 0.050 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kitengela/23075, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 13th December, 2019.

T. N. NDIGWA,

MR/0431998

Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 11740

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Milia ole Kelena Oluomo (ID/0087587), is registered as proprietor in absolute ownership interest of all that piece of land containing 12.14 hectares or thereabout, situate in the district of Kajiado, registered under title No. Kajiado/Mailua/1448, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 13th December, 2019.

P. K. TONUI,

MR/0440912

Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 11741

THE LAND REGISTRATION ACT

(No. 3 of 2012)

Issue of a New Land Title Deed

WHEREAS Josphat Kinyua James Muita (ID/8872500), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.051 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kitengela/52332, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 13th December, 2019.

P. K. TONUI,

MR/0447293

Land Registrar, Kajiado District.

GAZETTE NOTICE No. 11742

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Arthur Otieno Oginga (ID/10863748) and (2) Emilly Auma Ogendo Oginga (ID/7129025), are registered as proprietors in absolute ownership interest of all that piece of land containing 0.40 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kitengela/50221, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 13th December, 2019.

P. K. TONUI, Land Registrar, Kajiado District. GAZETTE NOTICE NO. 11743

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Maison ole Tolito Tonou, is registered as proprietor in absolute ownership interest of all that piece of land containing 27.989 hectares or thereabout, situate in the district of Kajiado, registered under title No. Kajiado/Kaputiei-North/41298, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 13th December, 2019.

P. K. TONUI,

MR/0447408

Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 11744

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mary Njoki Thuo (ID/9857195), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.085 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kitengela-Olooitikoshi/40243, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 13th December, 2019.

P. K. TONUI,

MR/0447059

Land Registrar, Kajiado District.

GAZETTE NOTICE No. 11745

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Josphat Kinyua James Muita (ID/8872500), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.045 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kitengela/52333, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 13th December, 2019.

P. K. TONUI,

MR/0447294

Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 11746

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Waweru Nguru (ID/9197961), of P.O. Box 555, Thika in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.405 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kitengela/10040, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 13th December, 2019.

P. K. TONUI,

MR/0447422

Land Registrar, Kajiado District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John N. Mogire Mogeni (ID/0301285), of P.O. Box 114, Ogembo in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.05 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Ngong/Ngong/40959, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 13th December, 2019.

G. R. GICHUKI,

MR/0447461

Land Registrar, Kajiado North District.

GAZETTE NOTICE NO. 11748

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Turanta ole Nkoitiko (ID/9430351), is registered as proprietor in absolute ownership interest of all that piece of land containing 21.45 hectares or thereabout, situate in the district of Narok, registered under title No. Narok/CIS Mara/Oloisiusiu/197, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 13th December, 2019.

T. M. CHEPKWESI,

MR/0447289

Land Registrar, Narok District.

GAZETTE NOTICE NO. 11749

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Koini ole Naleke, of P.O. Box 211-40700, Lolgorian in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 9.07 hectares or thereabout, situate in the district of Transmara, registered under title No. Transmara/Enoosaen/130, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 13th December, 2019.

S. W. GITHINJI,

MR/0447286

MR/0440907

Land Registrar, Transmara District.

GAZETTE NOTICE NO. 11750

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Alexander Karanu Kagoru, of P.O. Box 100, Uplands in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kiambu, registered under title No. Lari/Kirenga/3477, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 13th December, 2019.

A. W. MARARIA.

GAZETTE NOTICE NO. 11751

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Monicah Njeri Muthee (ID/091477), is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Muranga, registered under title No. Mitubiri/Wempa Block 1/2342, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 13th December, 2019.

J. W. KAMUYU,

MR/0440925

Land Registrar, Thika District.

GAZETTE NOTICE No. 11752

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS David Muthama Kabui (ID/14489204), is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Thika, registered under title No. Mitubiri/Wempa Block 1/1512, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 13th December 2019.

A. M. MWAKIO.

MR/0447077

Land Registrar, Thika District.

GAZETTE NOTICE No. 11753

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Susan Njeri Kinyanjui (ID/3570654), is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Thika, registered under title No. Kakuzi/Kirimri Block 8/852, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 13th December, 2019.

A. M. MWAKIO,

MR/0447479

Land Registrar, Thika District.

GAZETTE NOTICE NO. 11754

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Grace Gathoni Ngugi (ID/0902430), of P.O. Box 314-01020, Kenol in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Ruiru, registered under title No. Ruiru/Ruiru East Block 2/2718, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 13th December, 2019.

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

Land Registrar, Kiambu District. MR/0447290

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Muruga Chege (ID/4915517), of P.O. Box 4466– 01000, Thika in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Ruiru, registered under title No. Ruiru/Ruiru East Block 2/6259, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 13th December, 2019.

R. M. MBUBA, MR/0447296 Land Registrar, Ruiru District.

GAZETTE NOTICE NO. 11756

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Paul Irungu Mwangi (ID/22280448), of P.O. Box 75104-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Ruiru, registered under title No. Ruiru/Ruiru East Block 1/3452, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 13th December, 2019.

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

MR/0447473

GAZETTE NOTICE No. 11757

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Veronica Nyambura Waweru (ID/20471431), of P.O. Box 74, Gatura 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/Mugutha Block 1/1989, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 13th December, 2019.

R. M. MBUBA

MR/0447471

Land Registrar, Ruiru District.

GAZETTE NOTICE NO. 11758

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Raymond Kanyingi Kibe (ID/8241526), of P.O. Box 384, Ruiru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Ruiru, registered under title No. Ruiru/Ruiru East Block 2/12510, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 13th December, 2019.

R. M. MBUBA, Land Registrar, Ruiru District. GAZETTE NOTICE NO. 11759

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Susan Nyambura Kamoche (ID/6747568), of P.O. Box 123, Ruiru 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 I/2031, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 13th December, 2019.

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

MR/0447184

GAZETTE NOTICE NO. 11760

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Teresia Njoki Kanyingi (ID/2571709), of P.O. Box 167, Thika in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Ruiru, registered under title No. Ruiru/Ruiru East Block 2/12511, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 13th December, 2019.

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

MR/0440971

GAZETTE NOTICE NO. 11761

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Patrick Muriithi Mugera (ID/33393420), of P.O. Box 21, Kagio in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.24 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Mutira/Kangai/4126, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 13th December, 2019.

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

MR/0447114

GAZETTE NOTICE No. 11762

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Ann Wanjiku Kibuti (ID/27064162), (2) Marion Muthoni Kibuti (ID/22010778, (3) Grace Wakathare Kibuti (ID/27498713), (4) Faith Wawira Mburia (ID/30691961), (5) Mercy Kariuko Gichobi (ID/11804215) and (6) Naomi Wairimu Kibuti (ID/35194923), all of P.O. Box 70, Kerugoya in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land containing 1.525 hectares or thereabout, situate in the district of Kirinyaga, registered under title No. Kabare/Ngiroche/1718, and whereas sufficient evidence has been adduced to show that the certificate of title issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new certificate of title provided that no objection has been received within that period.

Dated the 13th December, 2019.

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

MR/0447097

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Wachira Wangai (ID/26846995), of P.O. Box 7, Wang'uru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.063 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Mwea/Mutithi/Scheme/3389, and whereas sufficient evidence has been adduced to show that the certificate of title issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new certificate of title provided that no objection has been received within that period.

Dated the 13th December, 2019.

M. A. OMULLO.

MR/0447098

Land Registrar, Kirinyaga District.

GAZETTE NOTICE No. 11764

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Eliud Gitari Ngiri (ID/13241414), of P.O. Box 860, Kerugoya in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.35 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Kabare/Nyangati/4615, and whereas sufficient evidence has been adduced to show that the certificate of title issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new certificate of title provided that no objection has been received within that period.

Dated the 13th December, 2019.

M. A. OMULLO

MR/0447481

Land Registrar, Kirinyaga District.

GAZETTE NOTICE NO. 11765

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Tabitha Wakuthii Warui (ID/23062790), and (2) Priscilah Wambura Kangangi (ID/3130838), both of P.O. Box 44, Kerugoya in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land containing 0.80 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Mutira/Kirimunge/1784, and whereas sufficient evidence has been adduced to show that the certificate of title issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new certificate of title provided that no objection has been received within that period.

Dated the 13th December 2019.

M. A. OMULLO,

MR/0447481

Land Registrar, Kirinyaga District.

GAZETTE NOTICE NO. 11766

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Francis Ngengi Mwangi (ID/11334003), of P.O. Box 101, Kiriaini in the Republic of Kenya, being personal representative of Christopher Mwangi Waihenya alias Cristopher Mwangi Waihenya (deceased), is registered as proprietor in absolute ownership interest of all that piece of land containing 3.9 acres or thereabout, situate in the district of Murang'a, registered under title No. Loc.14/Kiru/124, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 13th December, 2019.

P. N. WANJAU, Land Registrar, Murang'a District. GAZETTE NOTICE NO. 11767

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Ngigi Macharia (ID/3581131), of P.O. Box 53-10200, Murang'a in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0505 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Loc.13/Gitugi/2075, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 13th December, 2019.

P. N. WANJAU,

MR/0447438

Land Registrar, Murang'a District.

GAZETTE NOTICE NO. 11768

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mary Wairimu Nyamu (ID/7094024), of P.O. Box 177, Kangari 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 Murang'a, registered under title No. Loc.2/Makomboki/604, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 13th December, 2019.

A. B. GISEMBA,

MR/0447468

Land Registrar, Murang'a District.

GAZETTE NOTICE No. 11769

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Romana Waithira Maru and (2) Irene Nyambura Ndung'u, both of P.O. Box 178, Mweiga in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land containing 1.62 hectares or thereabout, situate in the district of Nyeri, registered under title No. Gatarakwa/Gatarakwa/Block II/654, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 13th December, 2019.

J. M. MWAMBIA.

MR/0447486

Land Registrar, Nyeri District.

GAZETTE NOTICE No. 11770

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Abdi Wabu Abdirehem Mohamed, of P.O. Box 60052, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.8 hectares or thereabout, situate in the district of Nyeri, registered under title No. Nyeri/Ngarengiro/573, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 13th December, 2019.

J. M. MWAMBIA, Land Registrar, Nyeri District.

MR/0447415

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Jane Wambura Njiru (ID/7035315) and (2) John Njiru Kariuki Njeru (ID/3306984), of Embu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.048 hectare or thereabouts, situate in the district of Embu, registered under title No. Kagaari/Kanja/3181, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of 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 13th December, 2019.

J. M. GITARI.

MR/0440983

Land Registrar, Embu District.

GAZETTE NOTICE No. 11772

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Macharia Kamau (ID/8576174), of P.O. Box 101-20117, Naivasha in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.1340 hectare or thereabouts, situate in the district of Naivasha, registered under title No. Naivasha/Mwichiringiri Block 3/312, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 13th December, 2019.

C.C. SANG,

MR/0447292

Land Registrar, Naivasha District.

GAZETTE NOTICE NO. 11773

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nancy Nyambura Chege, of P.O. Box 54816-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.0 hectares or thereabout, situate in the district of Nyandarua, registered under title No. Nyandarua/Mawingo Salient/2111, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 13th December, 2019.

W. N. MUGURO

MR/0447297

Land Registrar, Nyandarua District.

GAZETTE NOTICE No. 11774

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Daniel Nganga Wainaina, of P.O. Box 101, Miharati in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 7.09 hectares or thereabout, situate in the district of Nyandarua, registered under title No. Nyandarua/Wanjohi/2589, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 13th December 2019.

W. N. MUGURO.

MR/0447091 Land Registrar, Nyandarua District. GAZETTE NOTICE NO. 11775

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Lucy Wambui Munyeki, of P.O. Box 806-20300, Nyahururu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.887 hectares or thereabout, situate in the district of Laikipia, registered under title No. Marmanet/North Rumuruti Block 2/1950, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 13th December, 2019.

MR/0447446

C. A. NYANGICHA, Land Registrar, Laikipia District.

GAZETTE NOTICE NO. 11776

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Monica Gakii Muturuchiu, of P.O. Box 488-60200, Meru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.7284 hectare or thereabouts, situate in the district of Laikipia, registered under title No. Segera/Segera Block 2/530 (Mbugiongai), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 13th December, 2019.

C. A. NYANGICHA.

MR/0449972

Land Registrar, Laikipia District.

GAZETTE NOTICE No. 11777

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Lucy Kinanu Murithi and (2) Fredrick M'Ithinji, are registered as proprietors in absolute ownership interest of all that piece of land containing 0.0604 hectare or thereabouts, situate in the district of Meru, registered under title No. Meru/Municipality Block II/42, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 13th December, 2019.

G. M. NJOROGE,

MR/0447205

Land Registrar, Meru Central District.

GAZETTE NOTICE No. 11778

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS M'Amburugua M'Murungi (ID/2483088), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.18 hectare or thereabouts, situate in the district of Meru, registered under title No. Nyaki/Giaki/2202, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 13th December, 2019.

C. M. MAKAU,

MR/0447281

Land Registrar, Meru Central District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Mwiti Muriuki (ID/3152253), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.82 hectare or thereabouts, situate in the district of Meru, registered under title No. Kiirua/Nkando/3251, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 13th December, 2019.

G. M. NJOROGE.

MR/0447074

Land Registrar, Meru Central District.

GAZETTE NOTICE NO. 11780

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Vincent Barasa Mwanza, of P.O. Box 887, Busia in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.57 hectare or thereabouts, situate in the district of Busia/Teso, registered under title No. Bukhayo/Mundika/11077, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 13th December, 2019.

W. N. NYABERI,

MR/0440951

Land Registrar, Busia/Teso Districts.

GAZETTE NOTICE NO. 11781

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kipkirui arap Matingwony, of P.O. Box 949, Kericho in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.8 hectare or thereabouts, situate in the district of Kericho, registered under title No. Kericho/Kapsorok/432, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 13th December, 2019.

C. W. SUNGUTI.

MR/0447485

Land Registrar, Kericho District.

GAZETTE NOTICE No. 11782

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kipsimor Chepkuto, is registered as proprietor in absolute ownership interest of all that piece of land containing 8.0 hectares or thereabout, situate in the district of Koibatek, registered under title No. Pokor/Keben/Kures/304, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 13th December, 2019.

S. A. IMBILI, Land Registrar, Koibatek District. GAZETTE NOTICE NO. 11783

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Richard Moindi Ombati (ID/0972332), of P.O. Box 3938, Kisii in the Republic of Kenya, 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 Kisii, registered under title No. Wanjare/Bomorenda/4781, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 13th December, 2019.

S. N. MOKAYA,

MR/0440920

Land Registrar, Kisii District.

GAZETTE NOTICE NO. 11784

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Paskaria Monyenye, (deceased) is registered as proprietor in absolute ownership interest of all that piece of land containing 1.8 acres or thereabout, situate in the district of Kisii, registered under title No. Bassi/Bointangare/635, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 13th December, 2019.

MR/0447051

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

GAZETTE NOTICE NO. 11785

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Paskalia Monyenye Otieno, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.39 hectares or thereabout, situate in the district of Kisii, registered under title No. South Mugirango/Nyataaro/1667, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 13th December, 2019.

S. N. MOKAYA,

MR/0447052

Land Registrar, Kisii District.

GAZETTE NOTICE NO. 11786

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Charles Onyancha, of P.O. Box 148, Isibania in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 19.5 hectares or thereabout, situate in the district of Kuria, registered under title No. Bukira/Buhiringera/178, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 13th December, 2019.

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

MR/0447082

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS William Ong'uolo Owako, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.39 hectare or thereabouts, situate in the district of Ugunja, registered under title No. South Ugenya/Umala/598, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 13th December, 2019.

D. O. DULO,

MR/0447070

Land Registrar, Ugenya/Ugunja Districts.

GAZETTE NOTICE NO. 11788

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ismael Onditi Amito (ID/4312242), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.08 hectare or thereabouts, situate in the district of Homa Bay, registered under title No. Kanyada/Kotieno/Katuma "A"/2314, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 13th December, 2019.

T. N. NDIGWA,

MR/0447088

Land Registrar, Homa Bay District.

GAZETTE NOTICE No. 11789

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Benjamin Otieno Adero (ID/13655040), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.03 hectare or thereabouts, situate in the district of Homa Bay, registered under title No. Kanyada/K/Kalanya/6029, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 13th December, 2019.

T. N. NDIGWA,

MR/0440918

Land Registrar, Homa Bay District.

GAZETTE NOTICE NO. 11790

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Kamau Magachi, 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/Ramisi Kinondo S.S/205, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 13th December, 2019.

D. J. SAFARI,

Land Registrar, Kwale District.

GAZETTE NOTICE NO. 11791

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS William Onyuna Oganda Onderi, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.4 hectares or thereabout, situate in the district of Rachuonyo, registered under title W. Kasipul/Kamiyawa/206, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 13th December, 2019.

P. M. MENGI,

MR/0440958

Land Registrar, Rachuonyo District.

GAZETTE NOTICE NO. 11792

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS (1) Hitesh Morjaria and (2) Vijay Morjaria, both of P.O. Box 1352–00621, Nairobi in the Republic of Kenya, are registered as proprietors of all that piece of land known as L.R. No. 20283, situate in Mavoko Municipality in the district of Machakos, by virtue of a grant registered as I.R. 136893/1, 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 13th December, 2019.

C. J. MAROA,

MR/0447249

Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 11793

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Estuarine Estate Limited, of P.O. Box 30724, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 214/253, situate in north of Limuru Road on the South by Mathari River, by virtue of an indenture of Conveyance registered in volume N29 folio 464/3 file 9458, 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 13th December, 2019.

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

MR/0440950

GAZETTE NOTICE NO. 11794

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Travis (E.A) Limited, of P.O. Box 17826–00500, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 209/3546, situate in the city of Nairobi in the Nairobi Area, by virtue of a grant registered as I.R. 8315/1, 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 13th December 2019.

S. C. NJOROGE.

MR/0440969

Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 11795

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Archdiocese of Nairobi Kenya registered trustees, of P.O. Box 27043-00100, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 1160/123 (Original No. 1160/111 and 1160/22/2), situate in the City of Nairobi in Nairobi Area, by virtue of a grant registered as I.R. 8043/1, 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 13th December, 2019.

D. N. NYAMBASO, Registrar of Titles, Nairobi.

MR/0447470

GAZETTE NOTICE NO. 11796

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Wilson Muiruri Kariuki, of P.O. Box 26207-00504, Nairobi in the Republic of Kenya, is the registered proprietor of all that property known as Nguirubi/Ndiuni/225, situate in the district of Kiambu, and whereas the land register in respect thereof is lost or destroyed, and efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall proceed and reconstruct the lost green card and white card as provided under section 33 (1) (5) of the Act provide that no valid objection has been received within that period.

Dated the 13th December, 2019.

A. W. MARARIA,

MR/0447432

Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 11797

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Patrick Wainaina Gakaria, of P.O. Box 47, Kikuvu in the Republic of Kenya, is the registered proprietor of all that property known as Muguga/Muguga/1165, situate in the district of Kiambu, and whereas the land register in respect thereof is lost or destroyed, and efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall proceed and reconstruct the lost green card and white card as provided under section 33 (1) (5) of the Act provide that no valid objection has been received within that period.

Dated the 13th December, 2019.

A. W. MARARIA,

MR/0447487

Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 11798

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS John Mwangi Gitau (ID/13457586), of P.O. Box 350, Nanyuki in the Republic of Kenya, is the registered proprietor in absolute ownership of all that piece of land containing 0.042 hectare or thereabouts, known as Nanyuki/Marura Block 3/7733, situate in the district of Laikipia, and whereas the land register/green card in respect thereof is lost or destroyed, and efforts made to locate the said land register/green card have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall proceed and reconstruct the lost green card and white card as provided under section 33 (1) (5) of the Act provide that no valid objection has been received within that period.

Dated the 13th December, 2019.

C. A. NYANGICHA,

MR/0447424

Land Registrar, Laikipia District.

GAZETTE NOTICE No. 11799

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Moses Ndumia Nyaga (ID/1425342), of P.O. Box 350-10400, Nanyuki in the Republic of Kenya, is the registered proprietor in absolute ownership of all that piece of land containing 0.50 hectare or thereabouts, known as Nanyuki Marura Block 3/5536 (Sweetwaters), situate in the district of Laikipia, and whereas the land register/green card in respect thereof is lost or destroyed, and efforts made to locate the said land register/green card have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall proceed and reconstruct the lost green card and white card as provided under section 33 (1) (5) of the Act provide that no valid objection has been received within that period.

Dated the 13th December, 2019.

P. M. NDUNGU.

MR/0447424

Land Registrar, Laikipia District.

GAZETTE NOTICE NO. 11800

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Equatorial Prime Holdings Limited, of P.O. Box 19799-00202, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Kwale, registered under title No. Kwale/Tiwi Beach Block/39, and whereas sufficient evidence has been adduced to show that the green card issued thereof is lost, effort to trace it have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall open a new register, provided that no objection has been received within that period.

Dated the 13th December, 2019.

D. J. SAFARI,

MR/0447104

Land Registrar, Kwale District.

GAZETTE NOTICE No. 11801

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF A GREEN CARD

WHEREAS Kenda Mwarandu Kombe, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Kilifi, registered under title No. Gede/Dabaso, and whereas sufficient evidence has been adduced to show that the green card issued thereof is lost, effort to trace it have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall reconstruct a new green card, provided that no objection has been received within that period.

Dated the 13th December, 2019.

J. B. OKETCH,

MR/0447472

Land Registrar, Kilifi District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF LAND REGISTER

WHEREAS Francis Njoroge Kabu (ID/4439531), is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Ruiru, registered under title No. Ruiru East/Juja East Block 2/3597, and whereas sufficient evidence has been adduced to show that the land register of the said piece of land is missing, and whereas all efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, provided that no valid objection has been received within that period, I intend to issue another land register and the missing land register is deemed to be of no effect.

Dated the 13th December, 2019.

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

MR/0447403

GAZETTE NOTICE No. 11803

THE LAND REGISTRATION ACT

(No. 3 of 2012)

OPENINGS OF A NEW LAND REGISTER

WHEREAS Joseph Kibuchi Wangombe (ID/2302178/65), is registered as proprietor in absolute ownership interest of that piece of land containing 1.92 hectares or thereabout, situate in the district of Kajiado, registered under title No. Kajiado/Olekasasi/561, and whereas sufficient evidence has been adduced to show that the land register thereof is lost, notice is given that after the expiration of thirty (30) days from the date hereof, I intend to open a new land register provided that no valid objection has been received within that period.

Dated the 13th December, 2019.

S. M. VUSHA,

MR/0447403

Land Registrar, Kajiado North District.

GAZETTE NOTICE No. 11804

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Benina Wambui Mbanya (deceased), is registered as proprietor of all that piece of land containing 0.409 hectare or thereabouts, known as Kiambaa/Waguthu/1372, situate in the district of Kiambu, and whereas in the High Court of Kenya at Nairobi in succession cause no. 3231 of 2014, has issued grant and letters of administration to (1) Godfrey Mbugua Mbanya and (2) Robert Kungu Mbanya, and whereas the land title deed issued earlier to Benina Wambui Mbanya (deceased) has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of R.L. 19 and R.L. 7 and issue land title deed to the said (1) Godfrey Mbugua Mbanya and (2) Robert Kungu Mbanya, and upon such registration the land title deed issued earlier to the said Benina Wambui Mbanya (deceased), shall be deemed to be cancelled and of no effect.

Dated the 13th December, 2019.

A. W. MARARIA,

MR/0447287

Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 11805

THE LAND REGISTRATION ACT

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

REGISTRATION OF INSTRUMENT

WHEREAS David Mungai Kiarie (deceased), is registered as proprietor of all that piece of land containing 0.1000 hectare or thereabouts, known as Kiambu/Municipality Block 5 (Kiamumbi)/862,

situate in the district of Kiambu, and whereas in the High Court of Kenya at Nairobi in succession cause no. 495 of 2018, has issued grant and letters of administration to Violet Nyokabi Mungai, and whereas the land title deed issued earlier to David Mungai Kiarie (deceased) has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of R.L. 19 and R.L. 7 and issue land title deed to the said Violet Nyokabi Mungai, and upon such registration the land title deed issued earlier to the said David Mungai Kiarie (deceased), shall be deemed to be cancelled and of no effect.

Dated the 13th December, 2019.

P. M. MENGI.

MR/0447269

Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 11806

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Alexander Mwenje Kang'ethe (deceased), registered as proprietor of all those pieces of land containing 0.023, and 0.05 hectare or thereabouts, known Embu/Muniicipality/1586, Kagaari/Kianjokoma/T.73 Kagaari/Mugui/T.100, respectively, situate in the district of Embu, and whereas the High Court of Kenya at Embu in succession cause no. 1 of 2017, has ordered that the said piece of land be registered in the names of (1) Naomi Marigu A. Mwenje and (2) Peter Wachira Mwenje, and whereas all efforts made to recover the land title deed issued in respect of the said piece of land by the land registrar have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said grant document and issue a land title deed to (1) Naomi Marigu A. Mwenje (ID/1307096) and (2) Peter Wachira Mwenje (ID/22611504), and upon such registration the land title deed issued earlier to the said Alexander Mwenje Kang'ethe (deceased), shall be deemed to be cancelled and of no effect.

Dated the 13th December, 2019.

J. M. GITARI,

MR/0447084

Land Registrar, Embu District.

GAZETTE NOTICE No. 11807

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Duncan Githiaka Nuthu (deceased), of P.O. Box 27313–00100, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as Kericho/Londiani Block 4/103, and whereas in the High Court of Kenya at Kericho under succession cause no. 598 of 2016, has issued grant and letters of administration intestate to (1) Peter Nuthu Githiaka and (2) Margaret Wanjiru, both of P.O. Box 27313–00100, Nairobi in the Republic of Kenya, and whereas all efforts to trace the title deed has 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 upon such registration the land title deed issued earlier to the said Duncan Githiaka Nuthu (deceased), shall be deemed to be cancelled and of no effect.

Dated the 13th December, 2019.

C. W. SUNGUTI,

MR/0447076

Land Registrar, Kericho District.

GAZETTE NOTICE No. 11808

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Duncan Githiaka Nuthu (deceased), of P.O. Box 27313-00100, Nairobi in the Republic of Kenya, is registered as

proprietor of all that piece of land known as Kericho/Londiani Block 4/105, and whereas in the High Court of Kenya at Kericho under succession cause no. 598 of 2016, has issued grant and letters of administration intestate to (1) Peter Nuthu Githiaka and (2) Margaret Wanjiru, both of P.O. Box 27313–00100, Nairobi in the Republic of Kenya, and whereas all efforts to trace the title deed has 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 upon such registration the land title deed issued earlier to the said Duncan Githiaka Nuthu (deceased), shall be deemed to be cancelled and of no effect.

Dated the 13th December, 2019.

B. KIMUTAI,

MR/0447075

Land Registrar, Kericho District.

GAZETTE NOTICE NO. 11809

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Masela Asewe Owuor, is registered as proprietor of all that piece of land containing 6.2 hectares or thereabout, situate in the district of Rachuonyo, registered under title No. Kabondo/Kodumo East/128, and whereas land title deed issued to him got lost, and whereas efforts to trace the said land title deed 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 R. L. 19 and R. L. 7 to read (1) Ojwang Kombudo, (2) Mourice Otonga Owuor, (3) Caroline Anyango Otieno, (4) Pauline Owuor and (5) Lizen Akinyi Owuor, and the land title deed issued earlier to Masela Asewe Owuor, shall be deemed to be cancelled and of no effect.

Dated the 13th December, 2019.

M. M. OSANO,

MR/0447494

Land Registrar, Rachuonyo District.

GAZETTE NOTICE NO. 11810

THE LAND REGISTRATION ACT

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

REGISTRATION OF INSTRUMENT

WHEREAS Miruka Ngode, is registered as proprietor of all that piece of land containing 1.2 hectares or thereabout, situate in the district of Rachuonyo, registered under title No. East Kasipul/Kabondo/Kasewe/153, and whereas land title deed issued to him got lost and efforts to trace the said land title deed have failed, 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 registration of R.L. 19 and R.L. 7 to read Pamela Adhiambo Anyona.

Dated the 13th December, 2019.

M. M. OSANO,

MR/0440979

Land Registrar, Rachuonyo District.

GAZETTE NOTICE No. 11811

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Fredrick Muyobo Mutua (deceased), is registered as proprietor of all that piece of land containing 0.6 hectare or thereabouts, known as Kimiilii/Kimiilii/1772, situate in the district of Bungoma, and whereas the principal magistrate's court at Nakuru in succession cause No. 164 of 1998, has issued grant of letters of administration to Lilian Mutua, and whereas the said title deed issued earlier to the said Fredrick Muyobo Mutua (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 instrument of R. L. 19 in the name of Lilian Mutua, and upon such registration the land title deed issued to the said Fredrick Muyobo Mutua (deceased), shall be deemed to be cancelled and of no effect.

Dated the 13th September, 2019.

J. A. OJWANG,

MR/0440923

Land Registrar, Bungoma/Mt. Elgon Districts.

GAZETTE NOTICE NO. 11812

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Stephen Achola Ochieng, of P.O. Box 16, Ugunja in the Republic of Kenya, is registered as proprietor of all that piece of land known as East Ugenya/Kathieno "B"/1351, situate in the district of Ugenya, and whereas the resident magistrate's court at Ukwala has ordered that the said piece of land be transferred to Ochieng Achola, and whereas the exective officer of the said court has executed an instrument of transfer in favour of Ochieng Achola, and whereas all efforts made to compel the registered proprietor to surrender the land title deed issued to the land registrar have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to proceed and cancel the above title from the register, and upon such cancellation the land title deed issued earlier to the said Stephen Achola Ochieng, shall be deemed to be cancelled and of no effect.

Dated the 13th December, 2019.

D.O.DULO,

MR/0447239

Land Registrar, Ugenya District.

GAZETTE NOTICE NO. 11813

THE CIVIL AVIATION ACT

(No. 21 of 2013)

THE KENYA CIVIL AVIATION AUTHORITY

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

PURSUANT to the provisions of the Civil Aviation Act (No. 21 of 2013) and the Licensing of Air Services Regulations, 2018 (Regulation 28), notice is given that the Kenya Civil Aviation Authority has made decisions on applications for air service licences whose particulars were previously published in the Kenya Gazette Notices No. 7340 of 2019 and No. 9947 of 2019.

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

SCHEDULE

No.	Name and Address of Applicant	Type of Service applied for	Decision
1.	Saudi Arabian Airlines, P.O. Box 620, Jeddah 21231, Saudi Arabia	International non-scheduled all cargo air service on the routes: (i) Jeddah/Nairobi/Jeddah (ii) Jeddah/Nairobi/Moscow (iii) Jeddah/Nairobi/Liege (iv) Jeddah/Nairobi/Maastricht (v) Jeddah/Johannesburg/Nairobi/Jeddah v.v (vi) Jeddah/Addis Ababa/Nairobi/Jeddah v.v (vii) Jeddah/Dar-es-Salaam/Nairobi/Jeddah v.v (viii) Jeddah/N'djamena/Nairobi/Jeddah v.v (ix) Jeddah/Lagos/Nairobi/Jeddah v.v (x) Jeddah/Eldoret/Nairobi/Jeddah v.v (xi) Jeddah/Kano/Nairobi/Jeddah v.v (xii) Jeddah/Khartoum/Nairobi/Jeddah v.v (xiii) Jeddah/Niamey/Nairobi/Jeddah v.v (xiii) Jeddah/Niamey/Nairobi/Jeddah v.v (xiiii) Jeddah/Niamey/Nairobi/Jeddah v.v (xiiii) Jeddah/Niamey/Nairobi/Jeddah v.v (xiiii) Jeddah/Niamey/Nairobi/Jeddah v.v	
2.	Ethiopian Airlines, P.O Box 42901–00200, Nairobi	Jeddah, Saudi Arabia (a) International non-scheduled all cargo air service on the routes: (i) Addis Ababa/ Nairobi/ Addis Ababa (ii) Liege/ Nairobi/Addis Ababa Using aircraft types B737-800F and B777-200F based at Addis Ababa, Ethiopia.	Licence granted for two (2) years with effect from 3rd October, 2019 without aircraft type B737-800F.
3.	Smartwings Poland Sp. Gordona Bennetta 2B Str room 325, P.O Box 02-247 Warsaw, Poland.	Inclusive tour charters on the route: (i) WAW/HGR/MBA/HRG/WAW (ii) KTW/HRG/MBA/HRG/KTW (iii) WAW/HGR/ZNZ/MBA/HRG/WAW (iv) WAW/RMF/ZNZ/MBA/RMF/WAW (v) WAW/HGR/MBA/ZNZ/HRG/WAW (vi) WAW/RMF/MBA/ZNZ/RMF/WAW (vii) WAW/HGR/ZNZ/MBA/ZNZ/HRG/WAW (viii) WAW/HGR/ZNZ/MBA/ZNZ/HRG/WAW (viii) WAW/RMF/ZNZ/MBA/ZNZ/RMF/WAW One frequency per week using aircraft B738 based at Warsaw, Poland without traffic rights from Mombasa to/from Hurghada/Zanzibar/Rome.	Licence granted for one (1) year with effect from 9th December, 2019.
4.	Regional Air Services Limited, P.O. Box 14755, Arusha, Tanzania	International non-scheduled air service for passengers between designated entry/exit points in Kenya and Tanzania using aircraft types; C208, DHC-6, and DHC8 based at Arusha, Tanzania.	
5.	Pro Flight Limited, P.O Box 22899–00100, Nairobi	Variation of the existing air service licence to include aircraft type AS350B3.	Variation of licence granted for the period of validity of current licence.
6.	Aberdair Aviation Limited, P.O Box 705–00517, Nairobi	Variation of the existing Air Service licence to include: (a) Emergency medical air service within/out of/into Kenya to/from points in Africa/Indian Ocean Islands/Middle East/Asia (b) Aerial work service for advertising/aerial patrol/observation/surveys/aerial photography/sightseeing within Kenya/ points in Africa/Indian Ocean Islands/Middle East/Asia (c) Aircraft types; H125, BK117, B505, B212 and B412	
7.	Aerolink Flight Centre Limited, P.O Box 76051–00508, Nairobi	Variation of the existing air service licence to include aircraft type C172 RG.	period of validity of current licence.
8.	SAC (K) Limited, P.O Box 59200–00200, Nairobi	Variation of the existing air service licence to include aircraft type Cessna Citation 550.	Variation of licence granted for the period of validity of current licence.
9.	HAMCO Aviation Limited, P.O Box 47419–00100, Nairobi	Variation of the existing air service licence to include aircraft type EC135.	Variation of licence granted for the period of validity of current licence.

No.	Name and Address of Applicant	Type of Service applied for	Decision
10.	Governors Aviation Limited,	Variation of the existing air service licence to:	Variation of licence granted for the
	P.O Box 48217–00100, Nairobi	(a) Amend the routes under domestic scheduled air service to read as follows:	period of validity of current licence.
		 (i) Wilson/Laikipia/Wilson (ii) Wilson/Laikipia/Masai Mara/Wilson (iii) Wilson/Laikipia/Naivasha/Wilson (iv) Wilson/Laikipia/Masai Mara/Naivasha/Wilson 	
		(b) Amend the geographical area of operation under non scheduled air service to include Eastern Africa and Southern Africa.	
11.	Renegade Air Limited, P.O Box 1167–00621,	Variation of the existing air service licence to include:	Variation of licence granted for the period of validity of current licence.
	Nairobi	(a) International scheduled air service for passengers, cargo and mail on the routes:	period of validity of current needec.
		(i) Nairobi/Jeddah/Nairobi (ii) Nairobi/Jeddah/Mogadishu/Jeddah/Nairobi (iii) Nairobi/Mogadishu/Nairobi (iv) Nairobi/Addis Ababa/Nairobi (v) Nairobi/Kigali/Nairobi (vi) Nairobi/Bujumbura/Nairobi (vii) Nairobi/Juba/Nairobi (viii) Nairobi/Juba/Nairobi (viii) Nairobi/Entebbe/Nairobi (x) Nairobi/Zanzibar/Nairobi (x) Nairobi/Zanzibar/Nairobi (xi) Nairobi/Dar es Salaam/Nairobi (xii) Nairobi/Dubai/Nairobi	
		(b) Domestic scheduled air service for passengers, cargo and mail on the routes:	
		(i) Wilson/Mombasa/Wilson (ii) Wilson/Eldoret/Wilson (iii) Wilson/Malindi/Wilson (iv) Wilson/Kisumu/Wilson (v) Wilson/Vipingo/Wilson (vi) Wilson/Aruba/Wilson (vii) Wilson/Amboseli/Wilson (viii)Wilson/Kilaguni/Wilson (ix) Wilson/Samburu/Wilson (x) Wilson/Lewa Downs/Wilson (xi) Wilson/Loisaba/Wilson (xii) Wilson/Migori/Wilson (xiii)Wilson/Wajir/Wilson (xiii)Wilson/Wajir/Wilson (xiv)Wilson/Garissa/Wilson (xv) Wilson/Garissa/Wilson (xv) Wilson/Ukunda/Wilson	
		Using Aircraft types B737, A320, F70, F100, CRJ100 and CRJ200.	
12.	Penial Air Limited, P.O Box 4842–00506, Nairobi	Variation of the existing air service licence to include: (a) International scheduled air service for passengers, cargo and mail on the routes:	Variation of licence granted for the period of validity of current licence.
		(i) Nairobi/Mogadishu/Nairobi (ii) Nairobi/Juba/Nairobi	
		(b) Domestic scheduled air service for passengers, cargo and mail on the routes:(i) JKIA/Wilson – Kisumu–JKIA/Wilson	
12	Wastwind Avaition Limit-1	(ii) Wilson/Eldoret/Wilson Wilson/Ukunda/Wilson	Variation of liannes amounted for the
13.	Westwind Avaition Limited, P.O. Box 49428 – 00100, Nairobi	Variation of existing air service licence to include aerial work service for aerial patrol/observation/ surveys/aerial photography and sightseeing within Kenya and Eastern Africa using aircraft C182.	period of validity of current licence.
14.	Jambojet Limited, P.O. Box 19079–00501, Nairobi	 (a) Non-scheduled air service for passengers, cargo and mail within/out of/into Kenya to/from points in Africa/rest of the world. (b) Domestic scheduled air service for passengers, cargo and mail on the routes: 	effect from 17th December, 2019
		 (i) JKIA to/from Mombasa/Kisumu/Eldoret/Malindi/Lamu/Ukunda/Vipingo/ Wajir/Garissa. (ii) JKIA to/from Malindi/Lamu. 	
		Using aircraft types B737, DHC8 and ATR72 based at JKIA.	

No.	Name and Address of	Type of Service applied for	Decision
15.	Vintage Air Charters Limited,	Non-scheduled air service for passengers and cargo within/out of/into Kenya to/from points in Africa	Licence granted for one (1) year with effect from 9th December, 2019.
	P.O. Box 14927–00800, Nairobi	Using aircraft types C172, C208 and DHC8 based at JKIA, Wilson	·
16.	Imatong Airlines Limited, P.O Box 35384–00200,	Airport and Moi International Airport. (a) Non-scheduled air service for passengers and cargo within/out of/into Kenya to/from points in Africa	Deferred.
	Nairobi	(b) Domestic scheduled air service on the routes:	
		(i) Nairobi/Mombasa/Nairobi	
		(ii) Nairobi/ Kisumu/Nairobi (iii) Nairobi/ Eldoret/Nairobi	
		(iv) Nairobi/Malindi/Lamu/Malindi/Nairobi	
		Using aircraft types; EMB 120, B1900, EMB 145, EMB 135, B737, F27, BE58, CRJ 100 and C206 based at JKIA, Wilson Airport and Moi International Airport.	
17.	Bonge Air Services Limited, P.O Box 8086-00300	Non-scheduled air service for passengers and cargo within/out of/into Kenya to/from Eastern Africa/Rest of Africa	Lcence granted for one (1) year with effect from 9th December, 2019.
10	Nairobi	Using aircraft type C208 based at Wilson Airport.	
18.	Ocean Airlines Limited, P.O Box 7327–00100, Nairobi	(a) Non-scheduled air service for passengers within/out of/into Kenya to/Eastern Africa/Middle East	Lcence granted for one (1) year with effect from 9th December, 2019.
	- Name of	(b) International scheduled air service for passengers on the routes:	
		(i) JKIA -Mogadishu-JKIA (ii) JKIA - Jubba -JKIA	
		(iii) JKIA -Entebbe-JKIA (iv) JKIA - Dubai-JKIA	
		(v) JKIA -Jeddah-JKIA	
		Domestic scheduled air service from JKIA to/from Mandera/Isiolo/Garissa/Elwark/Wajir	
		Using aircraft types; FK50, B737 and DH8 based at JKIA and Wilson Airport	
19.	West Rift Aviation Limited, P.O Box 60091–00200, Nairobi	Flying Instructions within Kenya using aircraft types C150, C152 and C172 based at Wilson Airport.	effect from 12th November, 2019.
20.	Capital Airlines Limited, P.O Box 49232–00100,	Non-scheduled air service for passengers and cargo within/ out of/ into Kenya to/from the rest of Africa.	Licence granted for three (3) years with effect from 1st December, 2019.
21.	Nairobi	Using aircraft type BE20 based at Wilson Airport. (a) Aerial work services within Kenya	
21.	Flight Training Centre Limited,	(b) Flying instructions within Kenya	Licence granted for three (3) years with effect from 14th December, 2019.
	P.O Box 45538–00100, Nairobi	Using aircraft types C172, C152, PA34, PA68, R44, BE55 and Duches 76 based at Wilson Airport, Moi International Airport and Nyaribo Airstrip.	
22.	Level Up Limited, P.O Box 3084–10400,	(a) Non-scheduled air service for passengers within/ out of/ into Kenya to/from points in East Africa.	Licence granted for one (1) year with effect from 9th December, 2019.
	Nanyuki	(b) Aerial work service within Kenya and East Africa.	
		(c) Flying instructions within Kenya	
		Using aircraft type Enstrom 280C, AS350 B3 and R44 based at Northlands Heliport at Ruiru and Orly Airpark in Kajiado.	
23.	Seven Four Eight Air Services (K) Limited,	(a) International scheduled air service for passengers, cargo and mail on the route; JKIA/Mogadishu/JKIA.	Licence granted for three (3) years with effect from 21st November, 2019.
	P.O Box 53912–00200, Nairobi	(b) Domestic scheduled air service for passengers, cargo and mail on the route; from JKIA/Wilson to/from Eldoret/Mombasa/Kisumu/Ukunda/Malindi/Lamu/Dadaab/Kakuma.	onecc nom 21st November, 2019.
		(c) Non-scheduled air service for passengers, cargo and mail within/ out of/ into Kenya to/from points in Africa and the rest of the world.	
		(d) Non-scheduled air service for medical evacuation within/ out of/ into Kenya to/from points in Africa and the rest of the world.	
		Using aircraft types; DHC8, B737 and C208B based at JKIA, Wilson Airport and Lokichoggio Airport.	
24.	Capital Connect Aviation Supplies Limited,	(a) Non-scheduled air service for passengers and cargo within/out of/into Kenya to/from East Africa and the rest of Africa.	Licence granted for three (3) years with effect from 27th October, 2019
	P. O. Box 4197–01002, Thika	(b) Flying instructions within Kenya.	
		Using aircraft types: PA28, C172, C152, R22, PA34, PA44, BE58, R44, C208B, C206, MD500, PA23 and Enstrom 280 based at Wilson Airport	

No.	Name and Address of Applicant	Type of Service applied for	Decision
25.	Lady Lori Helicopters Limited, P. O. Box 1687–00502, Nairobi	(a) Non-scheduled air service for passengers within/out of/into Kenya to/from Eastern/Central/Western/Southern/Northern Africa and Middle East. (b) Aerial work services for advertising/aerial patrol/observation/surveys/aerial photography/sightseeing/agricultural spraying/seeding/dusting/cloud spraying/Fire spotting/control/fighting Game and Livestock selection/culling/herding Parachute jumping/Tag operations within Kenya/Eastern/Central/Western/Southern/Northern Africa/Indian Ocean Islands and Middle East. (c) Emergency medical service within Kenya Using aircraft types: AS350 B3 and EC130 B4 based at Wilson Airport	effect from 9th December, 2019.
26.	Saudi Arabian Airlines Corporation, P. O. Box 620, Jeddah, 21231, Saudia Arabia	Variation of the existing licence to include the routes: (a) Jeddah/Nairobi/Maastricht (b) Jeddah/Nairobi/Liege	Not granted.
27.	Ethiopian Airlines, P.O. Box 1755, Addis Ababa, Ethiopia	Variation of existing air service licence to include aircraft type B737F	Not granted.

Dated the 9th December, 2019.

GILBERT M. KIBE,
PTG 1164/19-20
Director-General.

GAZETTE NOTICE NO. 11814

ENERGY AND PETROLEUM REGULATORY AUTHORITY

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

FUEL ENERGY COST CHARGE

PURSUANT to clause 1 of Part III of the Schedule of Tariffs 2018, notice is given that all prices for electrical energy specified in Part II of the said Schedule will be liable to a fuel energy cost charge of plus 265 Kenya cents per kWh for all meter readings to be taken in December, 2019.

Information used to calculate the fuel cost charge.

	<u>-</u>				
Power Station	Fuel Price in November, 2019 KSh./Kg. (Ci)	Fuel Displacement Charge/Fuel Charge, November, 2019	Variation from	Units in November, 2019 in kWh (Gi)	
		KSh./kWh	October, 2019		
			Prices Increase/(Decrease)		
Kipevu I Diesel Plant	55.71		4.59	10,562,000	
Kipevu II Diesel Plant (Tsavo)	45.55		-5.10	7,544,900	
Kipevu III Diesel Plant	59.92		0.32	5,354,000	
Embakasi Gt 1-Muhoroni	117.89		-1.82	1,908,080	
Embakasi Gt 2–Embakasi	117.89		-1.82	1,392,870	
Rabai Diesel without steam turbine	52.04		4.12	618,515	
Rabai Diesel with steam turbine	52.04		4.12	24,174,485	
Iberafrica Diesel	58.30		-0.72	0	
Iberafrica Diesel-Additional Plant	53.24		-3.13	1,915,940	
Thika Power Diesel Plant	60.87		-0.76	1,662,200	
Thika Power Diesel Plant (with steam unit)	60.87		-0.76	292,700	
Gulf Power	64.69		2.49	1,580,672	
Triumph Power	62.14		-0.77	669,900	
Triumph Power	62.14		-0.77	75,700	
Olkaria IV Steam Charge		2.05	-0.02	92,001,690	
Olkaria I Unit IV and V Steam Charge		2.05	-0.02	90,822,301	
Uetcl Import		10.24	-4.27	18,016,980	
Uetcl Export		10.24	-4.27	-1,352,050	
Lodwar Diesel (Thermal)	137.00		6.99	1,045,683	
Mandera Diesel (Thermal)	143.33		1.04	1,005,314	
Marsabit Diesel (Thermal)	133.60		5.49	306,111	
Wajir Diesel	135.38		6.39	1,085,184	

Moyale Diesel (Thermal)	0.00	-	-379
Merti (Thermal)	146.78	-	41,125
Habaswein (Thermal)	127.76	0.27	124,786
Elwak (Thermal)	140.50	0.80	172,147
Baragoi	155.05	5.05	36,417
Mfangano (Thermal)	163.45	-8.47	63,130
Lokichogio	139.78	5.32	122,736
Takaba (Thermal)	139.70	2.21	53,496
Eldas	124.76	-9.05	58,102
Rhamu	137.27	-	70,864
Laisamis	115.69	-	20,539
North Horr	172.91	4.94	13,416
Lokori	168.05	-	14,594
Daadab	128.94	4.13	138,320
Faz Island	213.33	2.34	102,144
Lokitaung	186.98	-	8,770
Kiunga	187.82	-	19,224
Kakuma	139.71	6.84	155,840
Banisa	156.83	-1.38	19,276
Lokiriama	197.26	-	1,402
Kotulo	133.67	-	8,265
Karmoliban	-	-	-
Kholondile	132.87	-	1,802

Total units generated and purchased (G) excluding exports in November, 2019 = 982,458,011 kWh

MR/5815861

ROBERT PAVEL OIMEKE, Director-General.

GAZETTE NOTICE No. 11815

ENERGY AND PETROLEUM REGULATORY AUTHORITY

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

FOREIGN EXCHANGE FLUCTUATION ADJUSTMENT

PURSUANT to clause 2 of Part III of the Schedule of Tariffs 2018, notice is given that all prices for electrical energy specified in Part II of the said Schedule will be liable to a foreign exchange fluctuation adjustment of plus 3.67 Kenya cents per kWh for all meter readings to be taken in December, 2019. Information used to calculate the Adjustment:

	KenGen (FZ)	KPLC (HZ)	IPPs (IPPZ)	Total (ZF+ZH+IPPZ)
Exchange Gain/(Loss)	621,026.43	(15,398,671.97)	45,465,869.29	30,688,223.75

Total units generated and purchased (G) excluding exports in November, 2019 = 982,458,011 kWh

MR/5815861

ROBERT PAVEL OIMEKE, Director-General.

GAZETTE NOTICE NO. 11816

ENERGY AND PETROLEUM REGULATORY AUTHORITY

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

WATER RESOURCE MANAGEMENT AUTHORITY LEVY

PURSUANT to clause 5 of Part III of the Schedule of Tariffs 2018, notice is given that all prices for electrical energy specified in Part II - (A) of the said Schedule will be liable to a Water Resource Management Authority (WRMA) levy of plus 1.79 Kenya cents per kWh for all meter readings to be taken in December, 2019.

Information used to calculate the WRMA levy:

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

	Units Purchased in November, 2019		
Hydropower Plant	(Kwh.)		
Gitaru	80,486,000		
Kamburu	4,639,000		
Kiambere	75,590,000		
Kindaruma	19,517,400		
Masinga	2,354,000		
Tana	13,620,178		
Wanjii	-		
Sagana	901,887		
Ndula	-		
Turkwel	37,931,800		

	Units Purchased in November, 2019
Hydropower Plant	(Kwh.)
Gogo	414,966
Sondu Miriu	42,470,000
Sangoro	14,556,330
Regen-Terem	3,182,176
Chania	59,582
Gura	3,081,312

Total units purchased from hydropower plants with capacity equal to or above 1MW = 298,804,631 kWh

Total units generated and purchased (G) excluding exports in November, 2019 = 982,458,011 kWh

MR/5815861

ROBERT PAVEL OIMEKE, Director-General.

GAZETTE NOTICE No. 11817

THE MINING ACT

(No. 12 of 2016)

REVOCATION OF MINERAL RIGHTS

NOTICE is given that in accordance sections 147 and 225 of the Mining Act, 2016 and further to Gazette Notice No. 9229 of 2017, the following expired licences which had been issued under the repealed Mining Act (Cap. 306) and whose holders have not applied for grant of similar type of rights under the Mining Act, 2016 are declared revoked.

Licensee	Licence No.	Grant Date	Area in km²	Mineral(s) Sought	Locality	Expiry Date
Mining Development Kenya Limited	371	16/01/2015	91.6597	Industrial minerals	Kwale County	15/1/2017
Adco Group of Company	282	07/07/2009	400.0012	Gypsum	Garissa and Tana River Counties	6/7/2015
African Line Transport Company Limited	360	14/05/2013	39.2367	Industrial minerals	Kwale County	13/5/2015
Nobis Company Limited	358	09/05/2013	455.5678	Manganese	Kilifi and Tana River Counties	8/5/2015
Savana Gemstones Limited	364	03/04/2013	6.2500	Non precious mineral	Baringo County	2/4/2015
Simkan Agencies Limited	320	07/03/2012	344.0000	Non precious mineral	Samburu County	6/3/2014
Hilaa Mining and Construction Company Limited	230	01/02/2006	110.0000	Gypsum	Tana River County	31/01/2014
Rolling Hills Limited	EPL/2015/1071	01/07/2015	11.6100	Base Minerals, Gemstones except diamond	Taita Taveta County	30/6/2016
Anglo African Resources Limited	244	01/09/2007	6.0000	Iron ore	Kilifi County	31/8/2015
Munster Mining and Exploration Limited	SPL/1043	30/07/2012	763.0000	Non precious mineral	Kilifi and Kwale Counties	29/7/2014
Nazareth Explorations Limited	291	31/05/2010	1107.1752	Base Minerals, Non precious mineral, Precious metals	Turkana County	30/5/2014
Abyssinia Iron and Steel Limited	327	08/05/2012	21.0000	Industrial minerals	Homa Bay County	7/5/2014
Devki Steel Mills Limited	248	06/02/2011	97.7850	Iron ore	Kitui County	5/2/2014
Kenya Discovery Limited	227	01/10/2005	372.0000	Base Minerals, Precious metals	Busia and Siaya Counties	30/9/2013
Tula Mining Limited	247	01/10/2007	152.0000	Gypsum	Tana River County	30/9/2013
Davis and Dawood Supplies	242	01/09/2007	0.0550	Iron ore	Kilifi County	31/8/2013
Fataha Mining and Construction Company Limited	226	01/07/2005	217.8038	Non precious mineral	Tana River County	30/6/2013
Kenya Emerolds Mining	256	06/06/2011	115.0000	Iron ore	Kitui County	5/6/2013
Swensson and Simonet Minerals (K) Limited	278	16/04/2009	54.3578	All Minerals (not accepted from 2nd February, 2015)	Kwale County	15/4/2013
Devki Steel Mills Limited	249	17/02/2011	5.2750	Iron ore	Kitui County	16/2/2013
Amka Ventures Limited	238	01/04/2007	630.0000	Gypsum	Garissa and Tana River Counties	31/3/2011
Nazareth Explorations Limited	297	17/11/2010	587.0433	Base Minerals, Non precious mineral, Precious metals	Turkana County	16/11/2014
Turksgate Enterprises Limited	299	12/02/2010	802.5103	Base Minerals, Gemstones except diamond	Turkana County	11/02/2012
Said Ahmed Salim	347	23/01/2013	5.1494	Industrial minerals	Kwale County	22/1/2015
Richmont Mining Company	369	07/01/2011	245.9372	Manganese, Pyrite	Kilifi County	10/00/2011
Limited				<i>3</i> , 3		19/09/2014

Dated the 24th September, 2019.

THE MINING ACT

(No. 12 of 2016)

APPLICATION FOR A PROSPECTING LICENCE

NOTICE is given by virtue of section 34 of the Mining Act that an application for a prospecting licence, whose details and area boundary schedule are as described here below, has been made under section 72 of the Act and the said application has been accepted for consideration.

Applicant	Chuanshan International Mining Company
	Limited
Address	P.O Box 4595–20100, Nakuru
Application No.	PL/2018/0135
Area	53.5072 Km ² (249 Cadastral Blocks)
Locality	Baringo County
Mineral(s) Sought	Diatomite

Any objection to the grant of the prospecting licence may be made in writing and addressed to the Cabinet Secretary, Ministry of Petroleum and Mining, P.O. Box 30009–00100, GPO, Nairobi, Kenya to reach him within twenty one (21) days from the date of the publication of this Notice in the *Kenya Gazette* and its publication in the newspaper of wide circulation, whichever is later.

SCHEDULE OF THE PROPOSED APPLICATION BOUNDARIES

The proposed application's area is particularly described by the following WGS 84 co-ordinates.

Order	Lat.	Lat.	Lat.	N/S	Long.	Long.	Long.	E/W
Oraer	Deg.	Min.	Sec.	11/3	Deg.	Min.	Sec.	E/ W
1	00	58	00.00	N	035	49	45.00	Е
2	01	02	00.00	N	035	49	45.00	Е
3	01	02	00.00	N	035	52	45.00	E
4	00	55	30.00	N	035	52	45.00	E
5	00	55	30.00	N	035	52	30.00	E
6	00	55	45.00	N	035	52	30.00	E
7	00	55	45.00	N	035	52	15.00	E
8	00	56	00.00	N	035	52	15.00	E
9	00	56	00.00	N	035	52	00.00	E
10	00	56	15.00	N	035	52	00.00	E
11	00	56	15.00	N	035	51	45.00	E
12	00	56	30.00	N	035	51	45.00	Е
13	00	56	30.00	N	035	51	30.00	E
14	00	56	45.00	N	035	51	30.00	E
15	00	56	45.00	N	035	51	15.00	E
16	00	57	00.00	N	035	51	15.00	E
17	00	57	00.00	N	035	51	00.00	E
18	00	57	15.00	N	035	51	00.00	E
19	00	57	15.00	N	035	50	30.00	E
20	00	57	30.00	N	035	50	30.00	E
21	00	57	30.00	N	035	50	15.00	E
22	00	57	45.00	N	035	50	15.00	E
23	00	57	45.00	N	035	50	00.00	E
24	00	58	00.00	N	035	50	00.00	Е

The said application may also be accessed from the mining cadastre portal *vide* website: https://portal.miningcadastre.go.ke

Dated the 6th November 2019.

JOHN MUNYES,

MR/0447412 Cabinet Secretary, Ministry of Petroleum and Mining.

GAZETTE NOTICE NO. 11819

THE MINING ACT

 $(No.\,12\ of\ 2016)$

APPLICATION FOR A MINING LICENCE

NOTICE is given by virtue of section 34 of the Mining Act that an application for a mining licence, whose details and area boundary schedule are as described here below, has been made under section 101 of the Act and the said application has been accepted for consideration.

Applicant	Bamburi Cement Limited
Address	P.O. Box 10921-00100
Application No.	ML/2019/0056
Area	0.4335km ² (Approx. 43.3492Ha)
Within Land Parcel(s)	Title Nos. Kjd/Kitengela/26798 and
	Kajiado/Kitengela/26642
Locality	Kajiado County
Mineral(s) Sought	Pozzolana

Any objection to the grant of the mining licence may be made in writing and addressed to the Cabinet Secretary, Ministry of Petroleum and Mining, P.O. Box 30009–00100, GPO, Nairobi, Kenya, to reach him within forty two (42) days from the date of the publication of this notice in the *Kenya Gazette* and its publication in the newspaper of wide circulation, whichever is later.

SCHEDULE OF THE PROPOSED APPLICATION BOUNDARIES

The proposed application's area is particularly described by the following WGS 84 co-ordinates.

Order	Lat. Deg.	Lat. Min.	Lat. Sec.	N/S	Long. Deg.	Long. Min.	Long. Sec.	E/W
1	01	25	20.51	S	036	52	17.34	Е
2	01	25	16.73	S	036	52	23.46	E
3	01	25	37.00	S	036	52	30.00	E
4	01	25	39.00	S	036	52	30.00	E
5	01	25	41.47	S	036	52	23.84	E

The said application may also be accessed from the mining cadastre portal *vide* website: https://portal.miningcadastre.go.ke

Dated the 18th November, 2019.

JOHN MUNYES,

MR/0447443 Cabinet Secretary, Ministry of Petroleum and Mining.

GAZETTE NOTICE No. 11820

THE MINING ACT

 $(No.\ 12\ of\ 2016)$

APPLICATION FOR A PROSPECTING LICENCE

NOTICE is given by virtue of section 34 of the Mining Act that an application for a prospecting licence, whose details and area boundary schedule are as described here below, has been made under section 72 of the Act and the said application has been accepted for consideration.

Applicant	Bamburi Cement Limited
Address	P.O. Box 10921–00100, Nairobi
Application No.	PL/2019/0241
Area	27.3349 Km ² (127 Cadastral Blocks)
Locality	Kajiado County
Mineral(s) Sought	Limestone

Any objection to the grant of the prospecting licence may be made in writing and addressed to the Cabinet Secretary, Ministry of Petroleum and Mining, P.O. Box 30009–00100 GPO, Nairobi, Kenya to reach him within twenty-one (21) days from the date of the publication of this notice in the *Kenya Gazette* and its publication in the newspaper of wide circulation, whichever is later.

SCHEDULE OF THE PROPOSED APPLICATION BOUNDARIES

The proposed application's area is particularly described by the following WGS 84 co-ordinates.

Order	Lat. Deg.	Lat. Min.	Lat. Sec.	N/S	Long. Deg.	Long. Min.	Long. Sec.	E/W
1	02	11	00.00	S	037	19	15.00	Е
2	02	11	00.00	S	037	21	15.00	Е
3	02	15	00.00	S	037	21	15.00	Е
4	02	15	00.00	S	037	19	15.00	Е
5	02	11	00.00	S	037	19	15.00	Е

The said application may also be accessed from the mining cadastre portal *vide* website: https://portal.miningcadastre.go.ke

Dated the 18th November, 2019.

JOHN MUNYES,

MR/0447443 Cabinet Secretary, Ministry of Petroleum and Mining.

THE MINING ACT

(No. 12 of 2016)

APPLICATION FOR A PROSPECTING LICENCE

NOTICE is given by virtue of section 34 of the Mining Act that an application for a prospecting licence, whose details and area boundary schedule are as described here below, has been made under section 72 of the Act and the said application has been accepted for consideration.

Applicant	Bamburi Cement Limited
Address	P.O. Box 10921–00100, Nairobi
Application No.	PL/2019/0244
Area	33.545 Km ² (156 Cadastral Blocks)
Locality	Kajiado County
Mineral(s) Sought	Limestone

Any objection to the grant of the prospecting licence may be made in writing and addressed to the Cabinet Secretary, Ministry of Petroleum and Mining, P.O. Box 30009–00100 GPO, Nairobi, Kenya to reach him within twenty-one (21) days from the date of the publication of this notice in the *Kenya Gazette* and its publication in the newspaper of wide circulation, whichever is later.

SCHEDULE OF THE PROPOSED APPLICATION BOUNDARIES The proposed application's area is particularly described by the following WGS 84 co-ordinates.

Long. Lat. Lat. Long Long. N/S F/WOrder Lat. Sec. Deg Min. Deg. Min Sec. 02 16 00.00 S 036 49 15.00 Е 2 02 16 00.00 S 036 50 30.00 Е 02 30.00 50 30.00 3 16 S 036 Ε 30.00 30.00 4 02 16 S 036 54 Ε 02 54 5 18 15.00 S 036 30.00 Ε

The said application may also be accessed from the mining cadastre portal $\it vide$ website: https://portal.miningcadastre.go.ke

036

49

15.00

Dated the 18th November, 2019.

18

JOHN MUNYES,

15.00

MR/0447443 Cabinet Secretary, Ministry of Petroleum and Mining.

GAZETTE NOTICE NO. 11822

02

6

THE CONSTITUTION OF KENYA

THE COUNTY GOVERNMENTS ACT

 $(No.\ 17\ of\ 2012)$

COUNTY ASSEMBLY OF KIAMBU STANDING ORDERS

EXTENSION OF PERIOD OF THIRD SESSION

IT IS notified for general information that, pursuant to Standing Order 39 of the Kiambu County Assembly Standing Orders, by a resolution made on 4th December, 2019, the County Assembly altered its dates of the Third Session and resolved to adjourn on Thursday, 19th December, 2019; and in accordance with standing order 39 (1) approved the Calendar of the County Assembly for the extended period of the Third Session as set out in the Schedule:

SCHEDULE

Period	Days
Third Session	
Thursday, 19th December,	Tuesdays (afternoon), Wednesdays (morning and afternoon) and Thursdays (afternoon)

FRANCIS NDIRANGU, Clerk, County Assembly of Kiambu.

GAZETTE NOTICE No. 11823

THE CONSTITUTION OF KENYA THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

COUNTY GOVERNMENT OF BOMET

ASSUMPTION OF OFFICE OF THE DEPUTY GOVERNOR

IN ACCORDANCE with the provisions of Article 74 of the Constitution of Kenya, 2010 and section 32 (1) of the County Governments Act, 2012, and upon approval by the County Assembly of Bomet, it is notified for information of the general public that the swearing in ceremony of David Shadrack Rotich, as the Deputy Governor of Bomet County shall take place on Wednesday, 18th December, 2019 at Bomet Green Stadium starting at 10.00 a.m.

Dated the 27th November, 2019.

EVALYNE RONO,

MR/0447439 County Secretary and Head of County Public Service.

GAZETTE NOTICE No. 11824

THE CONSTITUTION OF KENYA

THE ELECTIONS ACT, 2011

THE COUNTY ASSEMBLY OF KIRINYAGA STANDING ORDERS

VACANCY IN THE OFFICE OF THE SPEAKER OF THE COUNTY ASSEMBLY OF KIRINYAGA

IT IS notified for the information of the general public that pursuant to Standing Order 4 and 13 of the County Assembly of Kirinyaga Standing Orders, the Office of the Speaker of the County Assembly became vacant on Tuesday, 30th of July, 2019. Interested persons who qualify to be elected as Members of County Assembly but are not such members are therefore invited to submit their nomination papers for election to the Office of Speaker of the County Assembly of Kirinyaga.

Nomination papers can be collected from the Office of the Clerk of the County Assembly at the County Assembly of Kirinyaga offices, Kerugoya, during working hours from Monday, 16th December, 2019.

Completed nomination papers, together with the curriculum vitae of the candidate and relevant supporting documents, should be submitted to the Office of the Clerk of the County Assembly at the County Assembly of Kirinyaga offices, Kerugoya not later that 9.00 a.m. on Tuesday, 31st December, 2019.

Dated the 10th December, 2019.

KAMAU AIDI,

MR/0440981

Clerk of the County Assembly of Kirinyaga.

GAZETTE NOTICE NO. 11825

THE COMPETITION ACT

(No. 12 of 2010)

THE PROPOSED ACQUISITION OF THE MOBILE OPERATIONS, ENTERPRISE AND CARRIER SERVICES BUSINESS OF TELKOM KENYA LIMITED (TELKOM) BY AIRTEL NETWORKS KENYA LIMITED (AIRTEL)

AUTHORIZATION

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

 (i) The merged entity shall not sell or transfer the following Operating and Frequency Spectrum Licences within the remaining duration of the said licenses;

Operating Licences

- (a) Network Facility Provider-Tier 1-Licence No. TL/NFP/T1/00001
- (b) Applications Service Provider-Licence No. TL/ASP/00001
- (c) Content Service Provider-Licence No. TL/CSP/00001
- (d) International Systems and Services Provider-Licence No. TL/ULF/IGS/00001
- (e) Submarine Cable Landing-Licence No. TL/SCR/00003

Frequency Spectrum Licences

- (a) 800MHZ- Licence No. FL/0008
- (b) 900MHZ-Licence No. FL/0009
- (c) 1800MHZ-Licence No. FL/0009
- (d) 2100MHZ-Licence No. FL/001/002
- (ii) Upon expiry of the term of the merged entities' operating license, the spectrum in the 900MHZ and 1800MHZ acquired from Telkom shall revert back to the Government of Kenya (GoK);
- (iii) The merged entity, or part of it, is restricted from entering into any form of sale agreement within the next five years. However, in the event of any indication of a failing firm within the period, the Communications Authority shall conduct a forensic audit at the cost of the merged entity;
- (iv) The merged entity shall honor all the existing contractual terms with GoK entities;
- (v) The merged entity shall only access the 4,204 kms of fibre managed by Telkom on behalf of GOK at the current market rates and no preferential rates shall be accorded to them unless as provided for in existing contracts;
- (vi) The merged entity shall not enjoy any preferential access to use capacity on the 4,204 kms of fibre managed by Telkom on behalf of GoK;
- (vii) The merged entity shall ensure that at least three hundred and forty nine (349) of the six hundred and seventy four (674) employees of the target are retained as follows—
 - (a) 120 employees by the merged entity for a period of two(2) years from the date of the implementation of the merger;
 - (b) 114 employees by Telkom Kenya Limited for a period of two (2) years from the date of the implementation of the merger; and
 - (c) 115 employees to be absorbed by the network partners of the merged entity; and
- (viii) The merged entity to annually furnish the Authority with a detailed report on compliance with the above conditions.

Dated the 5th November, 2019

WANG'OMBE KARIUKI, Director-General.

MR/0431899

GAZETTE NOTICE No. 11826

THE KENYA INFORMATION AND COMMUNICATIONS ACT

(Cap. 411A)

APPLICATION FOR LICENCES

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

Name	Licence Category
Thstone Television Limited, P.O Box 5046–00506, Nairobi	Commercial Free to Air Television Broadcasting Licence
Manifestation TV Limited, P.O. Box 14466–00100, Nairobi	Commercial Free to Air Television Broadcasting Licence

Name	Licence Category
Lola Media Services Limited,	Commercial Free to Air Television
P.O. Box 49895–00100,	Broadcasting Licence
Nairobi	
Tnet Internet Solutions Limited,	Network Facilities Provider Tier
P.O. Box 21898–00400,	Three (NFP-T3)
Nairobi	
Digilearn Education Resources	National Postal/Courier Operator
Network Limited,	
P.O. Box 33–00202,	
Nairobi	
Maralal Safaris Investment	National Postal/Courier Operator
Limited,	
P.O. Box 52–20600,	
Maralal	
Sekunde Logistics Limited,	National Postal/Courier Operator
P.O Box 75663–00200,	
Nairobi	

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

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

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

Dated the 26th November, 2019.

MERCY W. WANJAU, Ag. Director-General.

PTG No. 1044/19-20

GAZETTE NOTICE No. 11827

THE WATER ACT, 2016

(No. 43 of 2016)

NOTICE TO THE PUBLIC TO SUBMIT COMMENTS ON THE REGULAR TARIFF APPLICATION FOR MIGORI COUNTY WATER AND SANITATION COMPANY

NOTICE is given to the general public that:

Migori County Water and Sanitation Company, which provides water services by authority of a license issued by Water Services Regulatory Board, WASREB, has applied to WASREB for a regular tariff review as follows:

Water Services Provider	County	Proposed Action	Duration
Migori County Water and Sanitation Company		Tariff review to progressively attain full cost recovery, undertake investments and meet conditions to improve service delivery	to 2020/21

Premises where details of the proposed action can be obtained:

www.wasreb.go.ke or NHIF Building, 5th Floor Wing "A"

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

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

Eng. Robert Gakubia Chief Executive Officer, Water Services Regulatory Board, P.O. Box 41621–00100, Nairobi.

e-mail: tariffs@wasreb.go.ke or info@wasreb.go.ke

The closing date for such comments shall be on 4th January, 2020.

REPUBLIC OF KENYA

IN THE HIGH COURT OF KENYA AT MOMBASA COMMERCIAL AND ADMIRALTY DIVISION IN THE MATTER OF THE COMPANIES ACT, 2015 IN THE MATER OF INSOLVENCY ACT, 2015

IN THE MATTER OF WINDING-UP OF HEAVY TRAILERS LIMITED

INSOLVENCT CAUSE NO. 5 OF 2019

PETITION OF INSOLVENCY/LIQUIDATION

NOTICE is given that a petition of Insolvency/Liquidation of the above named company by the High Court of Kenya at Mombasa was presented to the Court by Mwakio, Kirwa and Company Advocates, Uniafric House, 4th Floor, Room 459, Koinange Street, P.O. Box 58658-00100, Nairobi.

And that the said petition is directed to be heard before the High Court sitting in Mombasa Commercial and Admiralty Division at 9.00 a.m. on the 18th November, 2019 and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition, may give notice to the petitioner's advocate not later than 4.00 p.m. of the afternoon before the petition is to be heard and appear at the time of hearing in person or by his advocate, for that purpose, and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the sadi company requiring such copy on payment of regulated charges for the same

Dated the 30th October, 2019.

Mwakio, Kirwa & Company Advocates, Uniafric House, 4th Floor, Room 459, Koinange Street, P.O. Box 58658–00100, Nairobi.

MR/0447372

GAZETTE NOTICE No. 11829

THE POLITICAL PARTIES ACT

(No. 11 of 2011)

CHANGE OF PARTY DETAILS

IN EXERCISE of the power conferred by section 20 (1) of the Political Parties Act, 2011, the Registrar of Political Parties gives notice that the Roots Party of Kenya intends to change its head office location as follows:

Former Location	New Location
Krishna Center, 3rd Floor, Woodvale	Cara House, Karen Road, Karen, Nairobi
Grove, Westlands, Nairobi	

In addition, Roots Party of Kenya intends to change its officials as follows:

Designation	Former Official	Current Official
Secretary-General	Veronicah Dimba	Kevin Kanisio Osundwa
Director of	Vivian Khasandi	Janerose Nanjiri
Communication		Masakhalia

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

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

Dated the 26th November, 2019.

ANNE NDERITU Registrar of Political Parties. GAZETTE NOTICE NO. 11830

THE POLITICAL PARTIES ACT

(No. 11 of 2011)

ANULLMENT OF REGULATION 18 OF THE POLITICAL PARTIES (FUNDING) REGULATIONS, 2019 (LEGAL NOTICE NO. 143 OF 2019)

IN EXERCISE of the power conferred to the Registrar of Political Parties by section 49 of the Political Parties Act, 2011, and pursuant to the resolution of the Committee on Delegated Legislation adopted by the National Assembly on Tuesday, 19th November, 2019, the Registrar of Political Parties gives notice that Regulation 18 of the Political Parties (Funding) Regulations is revoked.

Dated the 27th November, 2019.

MR/0447449

ANNE NDERITU, Registrar of Political Parties.

GAZETTE NOTICE No. 11831

KAKUZI PLC

CLOSURE OF PRIVATE ROADS AND FOOTPATHS

NOTICE is given to the effect that all private roads and footpaths on the following L.R. Nos. owned by this company as noted below will be closed to the public for a period of twenty-four (24) hours from midnight on Wednesday, 25th December, 2019.

Kakuzi Estates (Thika/Makuyu) L.R. Nos. 3534, 3558, 3568, 3569/1, 3569/2, 4741, 4883, 6862, 6871, 10731, 10739/2, 11674, 1363/19, 1363/20 and MAKUYU/KARIAINI/BLOCK III/124 and 27343.

Dated the 28th November, 2019.

BENJAMIN OKIRING, for Kakuzi PLC.

MR/0447209

GAZETTE NOTICE NO. 11832

EASTERN PRODUCE KENYA LIMITED

CLOSURE OF PRIVATE ROADS AND FOOTPATHS

NOTICE is given that all private roads and footpaths on the following estates owned by this company will be closed to the public for a period of twenty-four (24) hours from midnight on Wednesday, 25th December, 2019.

Chemomi Estate, Nandi Hills, Savani Estate, Nandi Hills, Sitoi Estate, Nandi Hills,

Kapsumbeiwa Estate, Nandi Hills,

Kibabet Estate, Nandi Hills,

Kipkoimet Estate, Nandi Hills, Kapchomo Estate, Nandi Hills,

Kakuzi Plc, Kaboswa Estate, Nandi Hills, Kibwari Plc, Kibwari Estate, Nandi Hills,

Kipkeibon Estate, Nandi Hills,

Kaprachoge Estate, Nandi Hills, Kapkagaron Estate, Nandi Hills, Kipkoror Estate, Nandi Hills,

Menet Estate, Nandi Hills,

Sogutin Estate, Nandi Hills.

Siret Tea Company Limited, Siret Estate, Nandi Hills

Dated the 28th November, 2019.

E BII

MR/0447208

MR/0447365

for Eastern Produce Kenya Limited.

GAZETTE NOTICE No. 11833

C. KIHANYA

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given pursuant to the provisions of the Disposal of Uncollected Goods Act (Cap. 38) to the owner of motor vehicle Reg. No. KAJ 131Z, Range Rover, to take delivery of the said motor vehicle within thirty (30) days from the date of publication of this notice from Ginge Road, off Hundred Road, upon payment of storage charges failure to which the said motor vehicle shall be sold by public auction or private treaty without further notice and the proceeds therefrom will be utilized to defray storage charges and any other incidental costs and the shortfall, if any, will be recovered from the owners by legal proceedings.

Dated the 21st November, 2019.

C. KIHANYA, Director.

NEO MAKUPA GARAGE LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given pursuant to the provisions of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, to the owners of the following vehicles:

M/V Reg No.	M/V Make
KCB 386Z	Eicher Tera-25
KCD 989E	Eicher Tera-25
KCE 564V	Ashok Layland
ZC 6620	Ocean Trailer
KBS 051T	Isuzu Nqr Bus
KBE 180P	Mercedenz Benz
KCF 059P	Mitsubish Canter
KAV 183L	M/Benz Actross-1840
KBW 712X	Isuzu Nqr
KBP 536L	Scania
KBZ 630U	Toyota Noah
KCD 927Z	Iecher Tipper
KBY 320E	Man Prime Mover
KTWA 189B	Piaggio Tuk Tuk
KTWA 884A	Piaggio Tuk Tuk
KBT 207S	Man Tga 18-440
KTWA 646F	Piaggio Tuk Tuk
KCD 388L	Honda Salon
KBU 754J	Foton Rower
KTWA 652Y	Piaggio Tuk Tuk
KTWA 176T	Piaggio Tuk Tuk
KAW 132A	Toyota Dyna

To take delivery of the said vehicle from Neo Makupa Garage, within fourteen (14) days of publication of this notice upon the payment of storage, repair costs and any other incidental charges plus the costs of publishing this notice, failure to which the said vehicles will be disposed off either by public auction or private treaty without reference to the owners in order to defray the storage and any other related charges in accordance with this Act.

MR/0447276

MANAGER, Neo Makupa Garage Limited.

GAZETTE NOTICE NO. 11835

SWIFTWAY AUCTIONEERS

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to the provisions of the Disposal of Uncollected Goods Act (Cap. 38) to Alex Fundi Muthengi, to take delivery of three wheeler (Tuk Tuk), Reg. Nos. KTWB 676C and KTWA 787W, from the yard of Ngomo multi-Purpose Co-operative Society Limited, Mombasa, within thirty (30) days from the date of publication of this notice upon payment of all storage charges together with other costs including cost of publishing this notice, failure to which the same shall be sold by public auction or private treaty and the proceeds tof the sale be defrayed against accrued charges/costs and the balance, if any, shall remain at the owners credit, but should there be a shortfall, the owners shall be liable thereof.

Dated the 24th September, 2019.

MR/0447474

A. M. MULWA, Swiftway Auctioneers.

GAZETTE NOTICE NO. 11836

THAKA LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to sections 6 and 7 of the Disposal of Uncollected Goods Act (Cap. 38) to the owners of Med Ultrasound System Logiq V5 and Accessories and Venue 40 BT 12 and Accessories, presently lying uncollected at the premises of Thika Limited, Nairobi, further notice is given that unless the equipment is collected within thirty (30) days from the date of publication of this notice and upon payment to Thaka Limited of service costs, storage charges and other incidental costs of publishing this notice of the same shall be disposed by way of public auction or private treaty without any further notice.

Dated the 20th August, 2019.

D. B. OSORO & COMPANY, Advocates for Thaka Limited. GAZETTE NOTICE NO. 11837

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: Keneth 0764431184 – 2pcs, Industrial Gas, Kinsgton Kariuki 0724551998–1pc Travel Bag, Zahra 0720020074–2pcs Women Shoes, Sallie Joan 0708106600-1pc Gas Cooker, Bernard 0726143418-2pcs washing machine, Chrispinius Mungoni 07258655305-1pcs PVC Board, Mary Wanmuyu Maina 0741936293-1pcs Shoes, Julias Mativu 0721224192-1pcs Microphone Corvers, Charly Kilanga 0710208763-2pcs Shoes, Bernard Obudho 0716936664-Ipcs, Hussein Farouq 071300009, Fillis 0722155862, Issack Mwaura 0721358797, BB 0733995445-31 Ctn Mitumba Clothes, Bj 0725556455-165 Ctn Door Mat, Charles Wamala 0733441217-12Ctns Ladies Shoes, Charma 072284189-12Ctns Caps, Chen 0715401513-69Ctn Mobile Accessories, David Murira 0729304643–1pcs Saloon Chair, John Murumbusa 0723603621-5Ctns personal items, Kevin Matto 0710360004-13Ctns, Shoes, Lucas Mwandani 0720611014-1Ctn Machine, MagMan 0729651992–10Ctns Shoes, David Karanja 0721402671–3Pallets Tiles, Stephen Mwaniki 0720083351–21Ctn Tyres, Tolbert Kamau 0722393518-3Ctn LED Advert Boards, Lucy Njenga 0721238860-1pcs Toys, Damaris Murugi 0701225898-1pcs Reflector, Nimo Mohmed 0792797901-1pcs Cosmetic, Paul Gathi 0720748467-1Pcs Side Mirror Holder, Lious 0729055899-1ctn Printer, Alfred Tallam 0722256236-1Pcs Personal Items, Star Group 0726130661-1Pcs Gps, Kelivin Kimani 0703244807-1pcs Sample, Kariuki Mburu 0722256236-1pcs Plastic Lids, Beatrice 0720315120-1 Pcs Juicer, Winnie 0717514774-1Pcs Clothes, Kron 0720351160-5Ctns Plugs, Hongele Travel 0706247694–1Ctn Handbags, HrL 0722274343-14Ctns Stationary, Allen Oseko 0724110310-2Ctn Clothes. Ali 077418579-1ctn Blendor, Chester Digital 0727752470-1Ctn Hospital Equipment, Birmark 0722315478-6Ctns Microwave Flask Lights, Cherry 0715554436-1 Ctn Seat, Dahir 0710880066-1Ctn Ladies Handags, Fatuma Juma 0721913618-2Ctns Washing Machine, George Machira 0722300058-3Ctns Car tyes and Engine, Hirani Harish 0722790904-4Ctns Pharmacuticals and spares parts Tingatinga, Jecinta Nato 0728746652-2Ctns TV, Jenniffer 0791212002-4Ctns Furniture, Judith Cherono 0702335305-1Ctn Toys, Mattel 0722393518-2Ctns LED advert boards, Salman Mohamed 072388828-4Ctns construction metals, Trene John 0724643681-2Ctns Shoes, Rotich 0720349313-6Ctns Door Locks. Wilson Musana 0725648955-1pcs, Adam 0725782369-8Pcs, Elizabeth Mwikali 070588889-1Pcs, Mohamed Ahmed 0720865394-1Pcs, Mathew Arunga 0725727057-1pcs, Agnes 0721944041-1Pcs, Veronica Ufungu 0754472990-1Pcs, Mugo Nyaga 0722840040-1Pcs, Benson Omondi 0723832528, Bernard Omondi 0707728328-1Pcs, Anna Bell 07219762528-Ipcs, Issack Kamau 0721358797-1Pcs, Cecilia 0724546868-1pcs, Sahara International 0725865305-1Pcs, Eva 0717760974.

To take delivery 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 9th December, 2019.

M. A. GURE,

MR/0440910 Manager, Golden Gate Cargo Services Limited.

GAZETTE NOTICE NO. 11838

EXPRESS GARAGE

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given pursuant to provisions of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, by Robin Maina Wagacha, trading as Express Garage, of P.O. Box 9467–00360, Nairobi in Kenya, to Abel Mutua Musyoka, of Nairobi, as the owner of Motor Vehicle Reg. No. KBA 379M, Mazda Demio, which has been lying at his premises situate at Thindigua, Kiambu Road, Kiambu County, awaiting payment of repair charges and collection since January, 2019 and which has not been paid for and collected since then, to pay all accrued repair, storage and related charges and collect the said motor vehicle, within fourteen (14) days from the date of the

publication of this notice. If the said motor vehicle is not collected from his premises in Thindigua, Kiambu Road, Kiambu County, within the said fourteen (14) days from the date of this notice, the same will be disposed off under the provisions of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya without any further notice or reference to the owner aforementioned. Note that the proceeds of such disposal shall be defrayed against all unpaid repair and storage charges, accrued costs, overheads and other incidentals and the balance, if any, shall remain to the said owner's credit but should there be any shortfall, the owner will be liable thereof and shall be recovered by civil action thereafter.

Dated the 27th November 2019.

MEENYE & KIRIMA,

Advocates for Robin Maina Wagacha t/a Express Garage.

MR/0447169

GAZETTE NOTICE No. 11839

CHANGE OF NAME

NOTICE is given that by a deed poll dated 5th December, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1099, in Volume DI, Folio 308/5589, File No. MMXIX, by my client, Ronald Kiprono Chumba, of P.O. Box 4855-30100, Eldoret in the Republic of Kenya, formerly known as Dominic Kiprono Koech, formally and absolutely renounced and abandoned the use of his former name Dominic Kiprono Koech, and in lieu thereof assumed and adopted the name Ronald Kiprono Chumba, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Ronald Kiprono Chumba only.

Dated the 9th December, 2019.

NICHOLAS MOMBO

MR/0440906

Advocate for Ronald Kiprono Chumba, formerly known as Dominic Kiprono Koech.

GAZETTE NOTICE NO. 11840

CHANGE OF NAME

NOTICE is given that by a deed poll dated the 7th March, 2019, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 171, in Volume B-13, Folio 1909/14202, File No. 1637, by our client, Timothy Mokaya Ondieki, of P.O. Box 26-00200, Nairobi in the Republic of Kenya, formerly known as Timothy Mokaya Ondiek, formally and absolutely renounced and abandoned the use of his former name Timothy Mokaya Ondiek, and in lieu thereof assumed and adopted the name Timothy Mokaya Ondieki, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Timothy Mokaya Ondieki only.

TRUZILLA ADAMA & COMPANY,

Advocates for Timothy Mokaya Ondieki, formerly known as Timothy Mokaya Ondiek.

MR/0440536

GAZETTE NOTICE NO. 11841

CHANGE OF NAME

NOTICE is given that by a deed poll dated the 29th January, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2008, in Volume DI, Folio 137/3272, File No. MMXIX, by our client, Celine Caroline Achieng, of P.O. Box 26235-00100, Nairobi in the Republic of Kenya, formerly known as Celine Caroline Achieng Ayoo, formally and absolutely renounced and abandoned the use of her former name Celine Caroline Achieng Ayoo, and in lieu thereof assumed and adopted the name Celine Caroline Achieng, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Celine Caroline Achieng only.

DANIEL ORENGE & COMPANY,

Advocates for Celine Caroline Achieng, formerly known as Celine Caroline Achieng Ayoo. GAZETTE NOTICE NO. 11842

CHANGE OF NAME

NOTICE is given that by a deed poll dated the 26th February, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 289, in Volume DI, Folio 251/4573, File No. MMXIX, by our client, Jintal Patel, of P.O. Box 38414-00623, Nairobi in the Republic of Kenya, formerly known as Jintal Agrawal, formally and absolutely renounced and abandoned the use of her former name Jintal Agrawal, and in lieu thereof assumed and adopted the name Jintal Patel, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Jintal Patel only.

Dated the 4th November, 2019.

D. B. OSORO & COMPANY,

Advocates for Jintal Patel, formerly known as Jintal Agrawal.

MR/0440509

GAZETTE NOTICE NO. 11843

NOTICE is given that by a deed poll dated the 7th November, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1324, in Volume DI, Folio 439/1899, File No. MMXIV, by our client, Dorah Walowe Mtuweta (Guardian), of P.O. Box 39402-00623, Nairobi in the Republic of Kenya, on behalf of Lisa Maiwa Mtuweta (a minor), formerly known as Lisa Maiwa Mwamburi formally and absolutely renounced and abandoned the use of her former name Lisa Maiwa Mwamburi, and in lieu thereof assumed and adopted the name Lisa Maiwa Mtuweta, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Lisa Maiwa Mtuweta

CHANGE OF NAME

JAMES JOROGE & COMPANY,

Advocates for Dorah Walowe Mtuweta (Guardian), on behalf of Lisa Maiwa Mtuweta (a minor), formerly known as Lisa Maiwa Mwamburi.

MR/0447187

*Gazette Notice No. 11466 of 2019 is revoked.

GAZETTE NOTICE No. 11844

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. 1784, in Volume DI, Folio 245/4492, File No. MMXIX, by my client, Rachina Bhupendra Chavda, of P.O. Box 443-20100, Nakuru in the Republic of Kenya, formerly known as Rachna Chavda Gohil, formally and absolutely renounced and abandoned the use of her former name Rachna Chavda Gohil, and in lieu thereof assumed and adopted the name Rachina Bhupendra Chavda, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Rachina Bhupendra Chavda only.

NGURE & COMPANY,

MR/0447430

Advocates for Rachina Bhupendra Chavda, formerly known as Rachna Chavda Gohil.

GAZETTE NOTICE NO. 11845

CHANGE OF NAME

NOTICE is given that by a deed poll dated the 21st November, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2698, in Volume DI, Folio 940/1895, File No. MMXIIV, by my client, Mercy Nyambura Gathagu, of P.O. Box 50569-00200, Nairobi in the Republic of Kenya, formerly known as Mercy Nyambura Ndungu, formally and absolutely renounced and abandoned the use of her former name Mercy Nyambura Ndungu, and in lieu thereof assumed and adopted the name Mercy Nyambura Gathagu, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Mercy Nyambura Gathagu only.

MINISHI & ASSOCIATES,

Advocates for Mercy Nyambura Gathagu, formerly known as Mercy Nyambura Ndungu.

MR/0447435

CHANGE OF NAME

NOTICE is given that by a deed poll dated the 21st June, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 3630, in Volume DI, Folio 288/5077, File No. MMXIX, by my client, Evelyn Waithira Muithirania, of P.O. Box 57, Kagundu-ini in the Republic of Kenya, formerly known as Evelyn Waithira Nyoike formally and absolutely renounced and abandoned the use of her former name Evelyn Waithira Nyoike, and in lieu thereof assumed and adopted the name Evelyn Waithira Muithirania, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Evelyn Waithira Muithirania only.

WANJIKU MAINA & COMPANY,

Advocates for Evelyn Waithira Muithirania, formerly known as Evelyn Waithira Nyoike.

MR/0447460

GAZETTE NOTICE NO. 11847

CHANGE OF NAME

NOTICE is given that by a deed poll dated the 28th October, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2764, in Volume DI, Folio 290/5087, File No. MMXIX, by our client, Sandra Elizabeth Atieno Aluoch (Guardian), of P.O. Box 59032–00200, Nairobi in the Republic of Kenya, on behalf of Ochieng Isaac Joshua Sambiri (a minor), formerly known as Isaac Joseph Ochieng formally and absolutely renounced and abandoned the use of his former name Isaac Joseph Ochieng, and in lieu thereof assumed and adopted the name Ochieng Isaac Joshua Sambiri, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Ochieng Isaac Joshua Sambiri only.

ARCHER & WILCOCK,

Advocates for Sandra Elizabeth Atieno Aluoch (Guardian), on behalf of Ochieng Isaac Joshua Sambiri (a minor), MR/0440908 formerly known as Isaac Joseph Ochieng.

GAZETTE NOTICE NO. 11848

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 Mombasa as Presentation No. 117, in Volume B-13, Folio 1962/14701, File No. 1637, by our client, Danial Hass, of P.O. Box 3201–80100, Mombasa in the Republic of Kenya, formerly known as Abdulfatah Mohamed Hassan, formally and absolutely renounced and abandoned the use of his former name Abdulfatah Mohamed Hassan, and in lieu thereof assumed and adopted the name Danial Hass, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Danial Hass only.

Dated the 10th December, 2019.

BALALA & ABED,

Advocates for Danial Hass, formerly known as Abdulfatah Mohamed Hassan.

MR/0440941

GAZETTE NOTICE NO. 11849

CHANGE OF NAME

NOTICE is given that by a deed poll dated the 8th August, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1874, in Volume DI, Folio 208/4039, File No. MMXIX, by our client, Wambui Thuita, of P.O. Box 35617–00200, Nairobi in the Republic of Kenya, formerly known as Catherine Wambui Thuita, formally and absolutely renounced and abandoned the use of her former name Catherine Wambui Thuita, and in lieu thereof assumed and adopted the name Wambui Thuita, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Wambui Thuita only.

NJENGA MAINA & COMPANY,

Advocates for Wambui Thuita, formerly known as Catherine Wambui Thuita.

GAZETTE NOTICE NO. 11850

CHANGE OF NAME

NOTICE is given that by a deed poll dated the 23rd September, 2019, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 119, in Volume B-13, Folio 1962/14693, File No. 1637, by our client, Salah Omar Salah Al-Tamimi, of P.O. Box 42011–80100, Mombasa in the Republic of Kenya, formerly known as Salah Omar Salah, formally and absolutely renounced and abandoned the use of his former name Salah Omar Salah, and in lieu thereof assumed and adopted the name Salah Omar Salah Al-Tamimi, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Salah Omar Salah Al-Tamimi only.

Dated the 18th November, 2019.

A. A. SAID & COMPANY,

Advocates for Salah Omar Salah Al-Tamimi, formerly known as Salah Omar Salah.

MR/0440963

GAZETTE NOTICE No. 11851

CHANGE OF NAME

NOTICE is given that by a deed poll dated the 9th July, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2211, in Volume DI, Folio 175/3581, File No. MMXIX, by our client, Zelipha Nyawira Mbugua Gitari, of P.O. Box 14666–00100, Nairobi in the Republic of Kenya, formerly known as Zeriba Nyawira Mbugua alias Gitari Zeriba Nyawira Mbugua, formally and absolutely renounced and abandoned the use of her former name Zeriba Nyawira Mbugua alias Gitari Zeriba Nyawira Mbugua, and in lieu thereof assumed and adopted the name Zelipha Nyawira Mbugua Gitari, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Zelipha Nyawira Mbugua Gitari only.

WANJIRU MWAI & COMPANY,

Advocates for Zelipha Nyawira Mbugua Gitari, formerly known as Zeriba Nyawira Mbugua alias Gitari Zeriba Nyawira Mbugua.

MR/0431929

GAZETTE NOTICE NO. 11852

CHANGE OF NAME

NOTICE is given that by a deed poll dated the 25th November, 2019, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 15, in Volume B-13, Folio 1974/14814, File No. 1637, by our client, Hadija Abdu Mlingo, of P.O. Box 86042–80100, Mombasa in the Republic of Kenya, formerly known as Hadija Mlao Mlingo, formally and absolutely renounced and abandoned the use of her former name Hadija Mlao Mlingo, and in lieu thereof assumed and adopted the name Hadija Abdu Mlingo, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Hadija Abdu Mlingo only.

MARENDE NECHEZA & COMPANY,

MR/0440563

Advocates for Hadija Abdu Mlingo, formerly known as Hadija Mlao Mlingo.

GAZETTE NOTICE NO. 11853

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS (1) Helmut Schmid and (2) Judith Shokoung Mzungu Schmid, both of P.O. Box 99024, Mombasa in the Republic of Kenya, are registered as proprietors in freehold interest of all that piece of land known as 7779/I/MN, situate in Mombasa Municipality in Mombasa District, by virtue of a lease registered as C.R. 23027, and whereas sufficient evidence has been adduced to show that the deed file in respect to this title has been lost/misplaced, and whereasthe owners have executed a deed of indemnity in favour of the Government of the Republic of Kenya, notice is given that after the expiration of sixty (60) days from the date hereof unless a written objection is received within that period, I shall proceed with the registration of the said deed of indemnity and reconstruct the deed file as provided under section 35 (5) of the Act.

Dated the 13th December, 2019.

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

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.
- (2) Legislative Supplement contains Rules and Regulations which are issued by the National or County Governments. Because of this, they must be submitted to the Government Printer through the office of the Attorney—General.
- (3) *Bill Supplement* contains Bills which are for introduction in the National Assembly, Senate or County Assemblies.
- (4) Act Supplement contains Acts passed by the National Assembly, Senate or County Assemblies.

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

Particular attention should be paid to the following points:

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

EXTRACT FROM THE CODE OF REGULATIONS, SECTION D-

Kenya Gazett

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

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

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

SUBSCRIPTION AND ADVERTISEMENT CHARGES

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

SUBSCRIPTION CHARGES:

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

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

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

MWENDA NJOKA,

KSh. cts.