的复数医学 经通知性

NATIONAL COUNCIL FOR LAW REPORTING LIBRARY

• 145

y forda o da da serie da serie

nongen sentra sentra ingenet. Her sentra sentra sentra **at**ua sent

THE KENYA GAZETTE

Published by Authority of the Republic of Kenya

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

NAIROBI, 13th March, 2020

Price Sh. 60

CONTENTS

			e					
GA	ZE	т	ΕN	OTI	CES	 (Cò	ntđ)

	PAGE
The Community Service Orders Act-Re-Appointment	1296
The National Construction Authority - Appointment	1296
The Crops Act-Declaration of Bixa as Scheduled Crop, etc1	296- 1297, 1350
The Mining Act-Appointment	1297
The Public Finance Management Act-Appointments	1297-1298
The Taskforce on Formulation of Related Regulations to Facilitate Electronic Registration, Conveyancing and other Land Transactions in Line with Existing Land Laws—Appointment	1298
The Industrial Training Act—Appointment of Industrial Training Inspectors	1298–1299
County Governments Notices	1299, 1337–1350
The Land Registration Act—Issue of Provisional Certificates, etc	1300-1317
The Public Officers Ethics Act—Administrative Procedures for the Independent Electoral and Boundaries Commission for Administration of Part IV of the Public Officers Ethics Act, 2003	1317-1319
Energy and Petroleum Regulatory Authority-Fuel Energy Cost Charge, etc	1192–1218
The Unclaimed Financial Assets Act-No Objection	1321-1323
The Water Act-Approved Tariff Structure for the Period 2019/20 to 2023/24, etc	23-1336, 1350
The Veterinary Surgeons and Veterinary Paraprofessionals Act—Confirmation of Entries in the 2020	

GAZETTE NOTICES

The Kenya Deposit Insurance Act-Member Institution	PAGE 1351
The Companies Act-Dissolutions, etc	1351-1352
The Insolvency Act-Appointment of Administrator, etc	1352-1353
The Physical and Land Use Planning Act - Completion of Part Development Plans, etc	13531355
The Environmental Management and Co-ordination Act- Appointment of Environmental Inspectors	1355
Disposal of Uncollected Goods	1355–1356
Change of Names	1356

SUPPLEMENT Nos. 12 and 18

Senate Bills, 2020

	PAGE
The County Resource Development Bill, 2020	9
The Parliamentary Powers and Priviledges (Amendment)	
Bill, 2020	47

SUPPLEMENT Nos. 16 and 17

National Assembly Bills, 2020.

The Public Finance Management (Amendment) Bill, 2020	13
The Division of Revenue Bill, 2020	21

1. 急機構成 していたいた

a a construction and a construction of the second structure and the second structure and the second structure a The second structure and the second structure and structure a

men is is

[1295

PAGE .

CORRIGENDA

IN Gazette Notice No. 1991 of 2020, Cause No. 139 of 2020, *amend* the deceased's name printed as "Christine Aluoch Ogega" to read "Willis Ochieng Okoth".

IN Gazette Notice No. 618 of 2020 amend the expression printed as "Cause No. 137 of 2018" to read "Cause No. 137 of 2019".

IN Gazette Notice No. 1053 of 2020 amend the expression printed as "Cause No. 609 of 2018" to read "Cause No. 609 of 2019".

IN Gazette Notice No. 9677 of 2019, *amend* the expression printed as "Cause No. 145 of 2019" to read "Cause No. 121 of 2019".

IN Gazette Notice No. 2016 of 2020, Cause No. 86 of 2012, amend the expression printed as "Stephen Kiabi Mburu, P.O. Box 9–10200, Murang'a" to read "Stephen Kibai Mburu, P.O. Box 9–01020, Kenol".

IN Gazette Notice No. 2055 of 2020, Cause No. 59 of 2020, amend the expression printed as "who died at Gitira, on 3rd August, 2016" to read "who died at Gitiba, on 31st August, 2018".

IN Gazette Notice No. 2057 of 2020, Cause No. 170 of 2015, amend the date of death printed as "12th November, 1976" to read "12th November, 1978".

GAZETTE NOTICE NO. 2162

THE COMMUNITY SERVICE ORDERS ACT

(No. 10 of 1988) Re-Appointment

IN EXERCISE of the powers conferred by section 10 (1) of the Community Service Orders Act, the Chief Justice appoints-

HON. JANE KEMUNTO OCHARO

to be the National Community Service Orders Co-ordinator, for a term of three (3) years, with effect from the 4th March, 2020.

Dated the 25th February, 2020.

DAVID K. MARAGA, Chief Justice and President Supreme Court of Kenya.

GAZETTE NOTICE NO. 2163

THE NATIONAL CONSTRUCTION AUTHORITY

(No. 41 of 2011)

APPOINTMENT

IN EXERCISE of the powers conferred by section 7 (1) (a) of the National Construction Authority Act, 2011, the Cabinet Secretary for Transport, Infrastructure, Housing, Urban Development and Public Works appoints—

DAVID MWANGI GAITHO (QS)

to be the Chairperson of the Board of the National Construction Authority, for a period of three (3) years, with effect from the 20th January, 2020.

Dated the 10th February, 2020.

JAMES W. MACHARIA, Cabinet Secretary for Transport, Infrastructure, Housing, Urban Development and Public Works.

GAZETTE NOTICE NO. 2164

THE CROPS ACT

(No. 16 of 2013)

DECLARATION OF BIXA AS SCHEDULED CROP

IN EXERCISE of powers conferred under section 7 (2) of the Crops Act, 2013 the Cabinet Secretary for Agriculture, Livestock, Fisheries and Cooperatives declares Bixa (*Bixa orellana*) as a scheduled Crop under Part 3 of the First Schedule of the Crop Act.

Bixa shall be developed and regulated in accordance with the provisions of the Agriculture and Food Authority Act, 2013, the Crops Act, 2013 and any Regulations made thereunder.

The Agriculture and Food Authority shall in addition take the following developments and regulations measures:

- (a) Develop Bixa through Capacity building of the industry players on the best agronomic practices;
- (b) Registration of the Bixa by Registering and licensing the industry players and ensuring compliance to set the standards and;
- (c) Creating market linkage in both local and international markets

Dated the 26th February, 2020.

PETER MUNYA, Cabinet Secretary for Agriculture, Livestock, Fisheries and Co-operatives

GAZETTE NOTICE NO. 2165

THE CROPS ACT

(No. 16 of 2013)

DECLARATION OF STEVIA AS SCHEDULED CROPS

IN EXERCISE of powers conferred under section 7 (2) of the Crops Act, 2013, the Cabinet Secretary for Agriculture, Livestock, Fisheries and Co-operatives declares Stavia (*Stevia rebaudiana*) as a scheduled Crop under Part 3 of the First Schedule of the Crops Act.

Stevia shall be developed and regulated in accordance with the provisions of the Agriculture and Food Authority Act, 2013, the Crops Act, 2013 and any regulations made thereunder.

The development of Stevia will focus on:

- (a) Formulation of general and specific policies for the development of Stevia.
- (b) Facilitation of marketing and distribution of Stevia.
- (c) Promoting the establishment of wholesale markets in identified major centres of the county.
- (d) Promoting the establishment of Stevia collection centre in viable areas.
- (e) Establishment of linkages with various governments and private research institutions for the conduct of studies and researches.
- (f) Conducting farmers training programs.
- (g) Establishment of experimental stations and seed farms for the development of varieties suitable for agro-climate conditions of the area and markets.
- (h) Devising and maintaining a system for regularly obtaining information on current and future production, prices and movement in trade.
- (i) Establishment and enforcements of standards in grading, sampling and inspection, tests and analysis, specifications, units of measurement, code of practice and packaging, preservation, conservation and transportation of Stevia.
- (j) Promotion and advising of strategies of value addition prior to the export of Stevia from Kenya.

- (k) The Regulatory measures will include registration of operators, inspection and licensing of all dealers in Stevia.
- (1) Recommending general industry agreements between farmers and processers of Stevia.

Dated the 26th February, 2020.

PETER MUNYA,

Cabinet Secretary for Agriculture, Livestock, Fisheries and Co-operatives

GAZETTE NOTICE NO. 2166

THE CROPS ACT

(No. 16 of 2013)

DECLARATION OF OIL PALM AND BAMBARA NUTS AS SCHEDULED CROPS

IN EXERCISE of powers conferred under section 7 (2) of the Crops Act, 2013, the Cabinet Secretary for Agriculture, Livestock, Fisheries and Co-operatives declares Oil Palm (*Elaeis guineensis L*) and Bambara Nuts (*Vigna subterranean L*) as a scheduled crop under Part 3 of the First Schedule of the Crops Act.

Oil Palm and Bambara Nuts shall be developed and regulated in accordance with the provisions of the Agriculture and Food Authority Act, 2013, the Crops Act, 2013 and any regulations made thereunder.

The development of Oil Palm and Bambara Nuts will focus on:

1. Expansion of the area under Oil Palm and Bambara Nuts where the Authority will support the provision of quality planting material in collaboration with KALRO.

2. Capacity building of extension officers on good agricultural and manufacturing practices.

3. Promotion of value addition, training of value chain actors, supporting input reduction costs and,

4. Encouraging of linkages between producers (farmers) and market (processors in the case of oil palm).

The regulatory measures will include ensuring availability of quality improved seeds of Bambara Nuts and clones of Oil Palm to the farmers through registration of operators, inspection and licensing of all dealers such as wholesale and retail traders, importers, exporters and processors to assure consumers of quality and safe produce and products.

Dated the 20th February, 2020.

PETER MUNYA, Cabinet Secretary for Agriculture, Livestock, Fisheries and Co-operatives

GAZETTE NOTICE NO. 2167

THE MINING ACT

(No. 12 of 2016)

THE MINING (COMMUNITY DEVELOPMENT AGREEMENT) REGULATIONS, 2017

(L.N. 148 of 2017)

APPOINTMENT

IT IS notified for the general information of the public that pursuant to regulation 7 (1) of the Mining (Community Development Agreement) Regulations, 2017, the following are members of the Community Development Agreement Committee between Bahati Community in Nakuru County and Karsan Ramji & Sons, Amolak Isher Singh & Sons-

Under paragraph (a)—

Lee Maiyani Kinyanjui

Under paragraph (b)-

Kisilu Mutua

Under paragraph (c)—

Wahome Jambo Kenya

Under paragraph (d)—

Margaret Wambui

Under paragraph (e)—

John Chege Wagura

Under paragraph (f)—

David Kimani Veronica Elizabeth Wambui

Under paragraph (g)—

Patrick Kamau Mbugua

Under paragraph (h)-

Elizabeth Kanyua

Under paragraph (i)—

Johana Njau Gathura

Under paragraph (j)—

Onesmus Kimani Ngunjiri

Under paragraph (k)-

Kisorkumar Dhanji Varsani Andrew Mutuku Nzioki Humphrey Kariuki

the members under paragraphs (d), (e), (f), (g) (h) and (i) shall serve for a period of three (3) years, with effect from the 1st March, 2020.

Dated the 28th February, 2020.

JOHN K. MUNYES, Cabinet Secretary for Petroleum and Mining.

GAZETTE NOTICE NO. 2168

THE PUBLIC FINANCE MANAGEMENT ACT

(No. 18 of 2012)

THE PUBLIC FINANCE MANAGEMENT (NATIONAL GOVERNMENT AFFIRMATIVE ACTION FUND) REGULATIONS, 2016

(L.N. 52 of 2016)

APPOINTMENT

IN EXERCISE of the powers conferred by paragraph 8 (2) (a) of the Public Finance Management (National Government Affirmative Action Fund) Regulations, 2016, the Cabinet Secretary for Public Service and Gender appoints—

WANJIKU MUKABI KABIRA

to be the Chairperson of the National Government Affirmative Action Fund, for period of three (3) years, with effect from the 13th March, 2020. The appointment of Regina Ndambuki* is revoked

MARGARET KOBIA,

Cabinet Secretary for Public Service and Gender.

*G.N. 7052/2018

GAZETTE NOTICE NO. 2169

THE PUBLIC FINANCE MANAGEMENT ACT

(No. 18 of 2012)

THE PUBLIC FINANCE MANAGEMENT (NATIONAL GOVERNMENT AFFIRMATIVE ACTION FUND) REGULATIONS, 2016

(L.N. 52 of 2016)

APPOINTMENT

IN EXERCISE of the powers conferred by paragraph 8 (3) (g) of the Public Finance Management (National Government Affirmative Action Fund) Regulations, 2016, the Cabinet Secretary for Public Service and Gender appoints—

FLORENCE KALEKYE KIRIINYA

to be a member of the National Government Affirmative Action Fund, for period of three (3) years, with effect from the 13th March, 2020. The appointment of Regina Ndambuki* is revoked

MARGARET KOBIA, Cabinet Secretary for Public Service and Gender.

*G. 7053/2018

GAZETTE NOTICE NO. 2170

THE TASKFORCE ON FORMULATION OF RELATED REGULATIONS TO FACILITATE ELECTRONIC REGISTRATION, CONVEYANCING AND OTHER LAND TRANSACTION IN LINE WITH EXISTING LAND LAWS

APPOINTMENT

IT IS notified for the general public that the Cabinet Secretary for Lands and Physical Planning has constituted a taskforce to formulate regulations that will facilitate electronic registration, conveyancing and other land transactions under the Land Registration Act, 2012; the Land Act, 2012; the Survey Act (Cap. 299); the Physical Planning and Land Use Act, 2019; the Community Land Act, 2016 and the National Land Commission Act, 2012.

1. The Taskforce shall comprise of the following-

Chairperson

Eric Nyadimo

Members

Caroline W. Kihara Jasper Ntwiga Mwenda Charles W.Wamae Samuel Nthuni Lucy Sereu Moinket Tom Abuta Esther Njiru Omulele David Kinyanjui Gatimu Engine Lawi Mildred Ambani Truphosa Achar Edward Lekaichu ole Kateiya Carolyne Menin Catherine Ochanda Elizabeth Njoroge Herbert Were Julius Kahindi Eustace Kithumbu Brian Kimutai

Joint Secretaries

Geoffrey Moses Mugendi Clarah Chemutai Ketyenya Mary Macharia Annette Bosibori Omwoyo James Nombi

- 2. The terms of reference of the Taskforce shall be to-
 - (a) study and review the Land Registration Act, 2012; the Land Act, 2012; the Survey Act; the Community Land Act, 2016 and their respective Regulations/Rules with a view to formulate Regulations, Rules or Guidelines to facilitate electronic land transactions;
 - (b) conduct the process in accordance with the Statutory Instruments Act and specifically carry out public participation and prepare a Regulatory Impact Assessment Statement;
 - (c) perform any other task as may be assigned by the Cabinet Secretary; and
 - (d) submit the final report with the draft Regulations, Rules or Guidelines to the Cabinet Secretary within six (6) weeks of this appointment.
- 3. In the performance of its functions, the Taskforce-

- (a) shall regulate its own procedures;
- (b) shall prepare and submit to the Cabinet Secretary its work plan and budget;
- (c) shall hold such number of meetings in such places and at such times as it may consider necessary for the discharge of its functions;
- (d) may solicit, receive and consider the views of members of the public and any interest groups;
- (e) may co-opt not more than three persons who possess relevant expertise, skills or experience where the taskforce considers necessary; and
- (f) shall submit the guidelines or rules and a final report to the Cabinet Secretary within two months of this appointment.
- 4. The Taskforce shall finalize its task within a period of six (6) weeks from the date this notice is published in the gazette or for such longer period as the Cabinet Secretary may, by notice in the Gazette, prescribe
- 5. The costs incurred by the taskforce including facilitation and payment of allowances in respect of the members and joint secretaries of the Taskforce shall be defrayed from the voted funds of the Ministry of Lands and Physical Planning
- The Secretariat of the taskforce shall be at the Ministry of Lands and Physical Planning, Ardhi House, 1st Ngong Avenue, P.O. Box 30450, Nairobi.

FARIDA KARONEY, Cabinet Secretary for Lands and Physical Planning.

GAZETTE NOTICE NO. 2171

THE INDUSTRIAL TRAINING ACT

(Cap. 237)

APPOINTMENT OF INDUSTRIAL TRAINING INSPECTORS

IN EXERCISE of the powers conferred by section 23 (i) of the Industrial Training Act, the Cabinet Secretary for Labour ans Social Protection appoints—

Stephen Omondi Ogenga William Okello Mwanza Gipson Kithinji Ndwiga Collins Ochieng Owino Paul Kibara Gitonga Phyllis Sitienei Kiplagat Peter Njue Njiru Rose Wangui Komu (Dr.) Kevin Omulako Mutuli Douglas Oriechi Momanyi Irene Mumbi Muraguri George Gathirwa Munene Regina Akinyi Ojala Caleb Ojuk Malunga Mary Watiri Thangaru Lwanga Oguna Karoli Peter Oribo Maranga Susan Mueni Musau Augustine Kiplagat Rono Susan Wanjiru Mburu Irine Moraa Ogamba Caroline Jepkorir Kibiwott Fredrick Mbeya Odhiambo Patrick Barasa Masinde Joseph Njiru Njeru Edward Githinji Mucheru Trusila Monyenye Nyandika Peter Kamau Maingi Jane Wanjiru Kamau Esther Nduta Mwaura Zakayo Mwirigi Mutonga Joseph Musyoki Kivuva Bernard Ouma Osongo Festus Kitave Musyoki

Eileen Nyambura Nguthari Christine Njeri Mwangi Mary Mugure Wamoko Felix Gonza Ogutu Moses Muriuki Kamunge George Kimuyu Ndonye Evans Asumari Abaya Liban Roba Duba Alfred Ogutu Makokha John Kibet Chirchir Eric Aduogo Abok Javan Chiro Kambu Galm Guyo Rogicha Martina Wato Yattani Rahma Abdulahi Jaldesa Keziah Njeri Mwangi Beatrice Njeri Ng'ang'a Bernard Onserio Okemwa Nancy Cherop Muge Jackson Kiago Isaac Davina Chematia Kiplagat Lydia Kanana Kithinji Simon Julius Lenanyokie Musa Opuk Ochieng Evance Owino Odhiambo Joshua Kibiti M'Aburi Ann Muthoni Karigi Festus Wabomba Kitui Teresa Lagat Elvina Atieno Osodo Millicent Janet Otom Ruth Adhiambo Odero Julius Mutengea Ndenge Pamela Aliviza Keere

Lucy Wanjiru Wambugu Richard Hezron Nyikuri Lemunen Solomon Lucas Edith Mulaa Nga'yo

officers in the National Industrial Training Authority, to be Industrial Training Inspectors, for the purposes of enforcing the Industrial Training Act and any subsidiary legislation made thereunder, for as long as they shall hold office as aforesaid.

Dated the 21st February, 2020.

SIMON K. CHELUGUI, Cabinet Secretary for Labour and Social Protection.

GAZETTE NOTICE NO. 2172

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

COUNTY GOVERNMENT OF TRANS NZOLA

APPOINTMENT

IN EXERCISE of the powers conferred by sections 57 and 58 of the County Governments Act and upon approval by the County Assembly, in its sitting held on the 27th February, 2020, I, Patrick Simiyu Khaemba, Governor of Trans Nzoia County, appoint –

Name	Position
Peter Maloba Wamoto	Chairperson
Samwel Njoroge Warui	Member
Elymarta Agatha Khaoya (Mrs.)	Member
Edward Kipyego Kitur	Member
Rosemary Naswa Wanaswa (Mrs.)	Member
Sylvester Wanyama Mackton (Dr.)	Member

to be Board Members of the Trans Nzoia County Public Service Board for a period of six (6) years, with effect from the 28th February, 2020.

Dated the 4th March, 2020.

MR/0769394

PATRICK SIMIYU KHAEMBA, Governor, Trans Nzoia County.

GAZETTE NOTICE NO. 2173

THE CONSTITUTION OF KENYA, 2010

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

APPOINTMENT

IN EXERCISE of the powers conferred by Article 235 of the Constitution of Kenya, 2010 and section 58 of the County Governments Act, 2012, I, Samuel K. Tunai, Governor, Narok County, notify the general public that the following appointees of the Narok County Public Service Board have been forwarded to County Assembly for vetting and approval:

John Nkukuu ole Kimanjoi	Chairperson
Moses ole Kipeno	Member
Paul C. Rotich	Member
Grace Rikoyian Senkeruet	Member
Stanley Salau Ole Koros	Member

MR/0769347

SAMUEL K. TUNAI, Governor, Narok County.

GAZETTE NOTICE NO. 2174

THE SENATE

(12TH PARLIAMENT-FOURTH SESSION)

CALENDAR

(Regular Sessions of the Senate, February to December, 2020)

IT IS notified for general information, that pursuant to Standing order 29 of the Senate Standing Orders, by a Resolution made on the 27th February, 2020, the Senate approved its Calendar (Regular Sessions) for the Fourth Session, 2020 as set out in the Schedule.

Sitting Dates	Sitting Days	Recess Dates
	Fourth Session: Part I	
13th February, 2020 to 9th April, 2020	Tuesdays-afternoon Wednesdays – afternoon Thursdays – afternoon Fourth Session: Part II	10th April, 2020 to 4th May, 2020
5th May, 2020 to 4th June, 2020	Tuesdays – afternoon Wednesdays – afternoon Thursdays – afternoon	5th June, 2020 to 15th June, 2020
	Fourth Session: Part III	
16th June, 2020 to 6th August, 2020	Tuesdays – afternoon Wednesdays – afternoon Thursdays – afternoon	7th August, 2020 to 7th September, 2020
-	Fourth Session: Part IV	
8th September, 2020 to 22nd October, 2020	Tuesdays – afternoon Wednesdays – afternoon Thursdays – afternoon	23rd October, 2020 to 2nd November, 2020
· · · · · · · · · · · · · · · · · · ·	Fourth Session: Part V	
3rd November, 2020 to 3rd December, 2020	Tuesdays – afternoon Wednesdays – afternoon Thursdays – afternoon	4th December, 2020 to 8th February, 2021

SCHEDULE

Note:

- (a) The Senate shall sit from 2.30 p.m. to 6.30 p.m. pursuant to Standing Order 31 of the Senate Standing Orders.
- (b) Special Sittings shall be notified through Kenya Gazette notices, as per standing order 30 of the Senate Standing Orders.
- (c) Annual suspension of Committee Sittings, 14th December, 2020 to 29th January, 2021.

J. M. NYEGENYE, Clerk of the Senate.

GAZETTE NOTICE NO. 2175

THE CONSTITUTION OF KENYA

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

MACHAKOS COUNTY PUBLIC SERVICE BOARD

APPOINTMENT

PURSUANT to Article 235 of the Constitution of Kenya, 2010 and in exercise of the powers conferred to me by section 58 of the County Governments Act, and upon approval by the Machakos County Assembly in its sittings held on the 17th January, 2020 and 24th February, 2020, I, Alfred N. Mutua, appoint the following persons, to serve in the Machakos County Public Service Board, for a period of six (6) years.

George Kioko Luka-(Chairperson)

Members:

Cecilia Mbinya Sereka (Ms) Stellamaris Ndinda Muthoka (Ms) John Kimeu Kumbu Jane Mutheu Mutune (Ms) Franklin Musila Makola

The appointments take effect immediately.

Dated the 4th March, 2020.

MR/0769284

ALFRED N. MUTUA, Governor, Machakos County.

S.C. MWEI,

Land Registrar, Uasin Gishu District.

GAZETTE NOTICE NO. 2176

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Jane Nyambura Munyiri, as administrator of the estate of Samuel Munyiri Mbuthia (deceased), of P.O. Box 16, Ol Joro Orok in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 12250/286, situate in Nakuru Municipality in Nakuru District, by virtue of a lease registered as I.R. 48307/1, and whereas sufficient evidence has been adduced to show that the said lease has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new provisional certificate of title provided that no objection has been received within that period.

Dated the 13th March, 2020.

MR/0769255

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

GAZETTE NOTICE NO. 2177

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW CERTIFICATE OF LEASE

WHEREAS Nancy Nyawira Mwangi, of P.O. Box 74093-00200, Nakuru in the Republic of Kenya, is registered as proprietor in leasehold interest of all that piece of land containing 110Msq. or thereabouts, situate in the district of Nairobi, registered under title No. Nairobi/Block 82/8759 Apt No. P.7, and whereas sufficient evidence has been adduced to show that the certificate of lease issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new certificate of lease provided that no objection has been received within that period.

Dated the 13th March, 2020.

MR/0769283

S. A. OKINYI. Land Registrar, Nairobi District.

GAZETTE NOTICE NO. 2178

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW CERTIFICATE OF LEASE

WHEREAS Mary Wangari Kariuki, of P.O. Box 12248-20100, Nakuru in the Republic of Kenya, is registered as proprietor in leasehold interest of all that piece of land containing 0.3791 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Nakuru Municipality Block 15/530, and whereas sufficient evidence has been adduced to show that the certificate of lease issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new certificate of lease provided that no objection has been received within that period.

Dated the 13th March, 2020.

MR/0786989

E.M. NYAMU. Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 2179

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW CERTIFICATE OF LEASE

WHEREAS William Kamau Muchai (ID/13429907), is registered as proprietor in leasehold interest of all that piece of land situate in the district of Kiambu, registered under title No. Thika Municipality Block 9/998, and whereas sufficient evidence has been adduced to show that the certificate of lease issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new certificate of lease provided that no objection has been received within that period.

Dated the 13th March, 2020.

MR/0769025

A. M. MWAKIO, Land Registrar, Thika District. GAZETTE NOTICE NO. 2180

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kipkosgei arap Kirui Philip, of P.O. Box 1833-30100, Eldoret in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that property known as Tembelio/Illula Block 1 (Muyengwet)/37, situate in the district of Uasin Gishu, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

GAZETTE NOTICE NO. 2181

MR/0769094

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Wanjiru Munyari, of P.O. Box 214, Burnt Forest in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that property known as Olare/Burnt Forest Block 5 (Ngarua)/310, situate in the district of Uasin Gishu, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

MR/0786982

S.C. MWEI,

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ambros K. Kipyego, of P.O. Box 186-30100, Eldoret in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that property known as Uasin Gishu/Kahungura/368, situate in the district of Uasin Gishu, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

MR/0786987

W. M. MUIGAI, Land Registrar, Uasin Gishu District.

GAZETTE NOTICE NO. 2183

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Margaret Njoki Njoroge, of P.O. Box 9782, Lanet in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0462 hecatre or therteabouts, situate in the district of Nakuru, registered under title No. Nakuru/Municipality Block 22/304, situate in the district of Nakuru, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

MR/0769361

E. M. NYAMU, Land Registrar, Nakuru District.

Land Registrar, Uasin Gishu District.

GAZETTE NOTICE NO. 2182

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Margaret Njoki Njoroge, of P.O. Box 9782, Lanet in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.08 hecatre or therteabouts, situate in the district of Nakuru, registered under title No. Nakuru/Municipality Block 22/729, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

E. M. NYAMU, MR/0769361 Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 2185

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Kahono Maina, of P.O. Box 7139-20100, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0946 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Bahati/Kabatini Block 1/16679, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

MR/0769492

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

GAZETTE NOTICE NO. 2186

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Stephen Kabera Karanja, of P.O. Box 13547, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0413 hectare or thereabouts, altuate in the district of Nakuru, registered under title No. Nakuru Municipality Block 22/2460, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

E. M. NYAMU, Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 2187

MR/0769114

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Bernard Gachora Nganga, of P.O. Box 12917, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0465 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Nakuru/Municipality Block 22/3477, 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 March, 2020.

MR/0769115

H.N. KHAREMWA, Land Registrar, Nakuru District. GAZETTE NOTICE NO. 2188

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Onyango Olielo and (2) Obudho Odondi, are registered as proprietors in absolute ownership interest of all that piece of land containing 0.7 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Kanyawengi/958, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

MR/0786968 Land Registra

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

GAZETTE NOTICE NO. 2189

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Gedion Abila Ogonda, of P.O. Box 1335, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.7 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Kanyawengi/13, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

MR/0786968

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

GAZETTE NOTICE NO. 2190

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Pius Odhiambo Omenya, of P.O. Box 1768, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.04 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Manyatta "A"/2671, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

G. O. NYAGWESO, MR/0769291 Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE NO. 2191

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mathayo Ombewa Achieng, of P.O. Box 17, Kombewa in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.33 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Kombewa/2951, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

MR/0769373

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

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Boswell Munala, of P.O. Box 111, Kakamega in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that property known as Kakamega/ Municipality Block I/610, situate in the district of Kakamega, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

MR/0769109

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

GAZETTE NOTICE NO. 2193

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Meshack Shalo J. Makabila, is registered as proprietor in absolute ownership interest of all that property known as N/Kabras/Malava/2006, situate in the district of Kakamega, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

MR	/07	60	100	
TATU	101	07	107	

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

GAZETTE NOTICE NO. 2194

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Wycliffe Josiah Omuzebe, is registered as proprietor in absolute ownership interest of all that property known as Kisa/Shibinga/946, situate in the district of Kakamega, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

MR/0769013	
------------	--

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

GAZETTE NOTICE NO. 2195

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Maryann Nabwire Otsula, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.05 hecatre or therteabouts, situate in the district of Bungoma, registered under title No. E. Bukusu/S. Kanduyi/15643, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

H. A. OJWANG, MR/0769374 Land Registrar, Bungoma/Mt. Elgon Districts. GAZETTE NOTICE NO. 2196

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Sakwa Khisa, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Bungoma, registered under title No. Bokoli/Kituni/67, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

MR/0769162

Land Registrar, Bungoma District.

H.A.OJWANG,

GAZETTE NOTICE NO. 2197

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jamin Lutuli Wanyama, is registered as proprietor in absolute ownership interest of all that piece of land containing 6.8 acres or thereabout, situate in the district of Bungoma, registered under title No. Ndivisi/Ndivisi/88, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

MR/0769162

H. A. OJWANG, Land Registrar, Bungoma District.

GAZETTE NOTICE NO. 2198

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Sikola Nakhauka Munyasya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.44 hectare or thereabouts, situate in the district of Bungoma, registered under title No. Bungoma/Kamakoiwa/4316, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

	H. A. OJWANG,
R/0769162	Land Registrar, Bungoma District.

GAZETTE NOTICE NO. 2199

Μ

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Bonface Mukuanga Aswani, 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 Bungoma, registered under title No. E. Bukusu/W. Sangalo/7433, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

MR/0769162

H. A. OJWANG, Land Registrar, Bungoma District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kingsley Mutali, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Bungoma, registered under title No. Ndivisi/Mihuu/2452, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

H. A. OJWANG, Land Registrar, Bungoma District.

GAZETTE NOTICE NO. 2201

MR/0769162

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Erneo Odoola Ekeya, of P.O. Box 157, Busia in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.991 hectares or thereabout, situate in the district of Busia /Teso, registered under title No. South Teso/Angoromo/10999, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

MR/0786969

W. N. NYABERI, Land Registrar, Busia/Teso Districts.

GAZETTE NOTICE NO. 2202

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Charles Nakhwanga Osogo, of P.O. Box 1, Port Victoria in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.26 hectare or thereabouts, situate in the district of Busia /Teso, registered under title No. Bunyala/Bukoma/370, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

MR/0786970

Land Registrar, Busia/Teso Districts.

W. N. NYABERI.

GAZETTE NOTICE NO. 2203

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Alex Omugo Cholachola, 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 Busia/Teso, registered under title No. Bukhayo/Bugengi/4993, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

MR/07344557

W. N. NYABERI, Land Registrar, Busia/Teso Districts. GAZETTE NOTICE NO. 2204

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kenneth Waithaka Kamau, of P.O. Box 536–00900, Kiambu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that property known as Githunguri/Ikinu/4260, situate in the district of Kiambu, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

MR/0769078

P. M. MENGI, Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 2205

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS William Njoroge Chira, of P.O. Box 1809-00900, Kiambu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that property known as Githunguri/Ikinu/2526, situate in the district of Kiambu, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

MR/0786984

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

GAZETTE NOTICE NO. 2206

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Muchori Maina (ID/3060388), of P.O. Box 650, Thika in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.20 acre or thereabouts, situate in the district of Gatundu, registered under title No. Chania/Mataara/1436, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

B. W. MWAI, Land Registrar, Gatundu District.

GAZETTE NOTICE NO. 2207

MR/0769279

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Muthoni Kamau Kiringiti (ID/1852386), 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 1 (Githunguri)/3061, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

MR/0769151

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

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Josphine Wanjiku Muraya (ID/22102984), of P.O. Box 60052–00200, 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 Kiu Block 2 (Githunguri)/10751, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

MR/0769251

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

GAZETTE NOTICE NO. 2209

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Peter Kibugu Wamahiu (ID/8061497) and (2) Regina Nduku Musyoka (ID/9137210), are registered as proprietors in absolute ownership interest of all that piece of land situate in the district of Thika, registered under title No. Kiambu/Ngoliba "A"/245, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

MR/0769493

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

GAZETTE NOTICE NO. 2210

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Muya (ID/0028573), 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/Ithanga/Gutuamba Block 1/116, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

MR/0769484

J. W. KAMUYU, Land Registrar, Thika District.

GAZETTE NOTICE NO. 2211

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Choke Golicha Choke (ID/22770720), 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 1/10660, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

MR/0769486

J. W. KAMUYU, Land Registrar, Thika District.

GAZETTE NOTICE NO. 2212

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Njoroge Ngige (ID/10089417), is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kiambu, registered under title No. Mitubiri/Wempa Block 1/2736, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

MR/0769420

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

GAZETTE NOTICE NO. 2213

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Wambugu Ndiritu, of P.O. Box 178, Mweiga 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, known as Gatarakwa/Gatarakwa Block II/799, situate in the district of Nyeri, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

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

GAZETTE NOTICE NO. 2214

MR/0769360

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Samuel Mugi Kamau, of P.O. Box 55442, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.2469 hectare or thereabouts, situate in the district of Nyeri, registered under title No. Mweiga/Block II/Ikumari/549, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

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

GAZETTE NOTICE NO. 2215

MR/0769054

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nancy Wanjiru Kuria (ID/11069908), of P.O. Box 417, Wang'uru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.1186 hectare or thereabouts, known as Kiine/Rukanga/5070, situate in the district of Kirinyaga, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

MR/0769359

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

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ireri Kairiti (ID/2925446), of P.O. Box 496, Embu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 3.2 hectares or thereabout, situate in the district of Kirinyaga, registered under title No. Ngariama/Thirikwa/541, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost; notice is given that after the expiration of sixty (60) days 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 March, 2020.

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

MR/0786992

GAZETTE NOTICE NO. 2217

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nancy Wanjiru Kuria (ID/11069908), of P.O. Box 417, Wang'uru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.1186 hectare or thereabouts, known as Mwerua/Kagio/7061, situate in the district of Kirinyaga, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

MR/0769359

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

GAZETTE NOTICE NO. 2218

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Wanjiru Ndugo, of P.O. Box 564–01000, Thika 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.18/Githima/1222, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

MR/0769481

A. B. GISEMBA, Land Registrar, Murang'a District.

GAZETTE NOTICE NO. 2219

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Ndungu Wanjiku (ID/11668970), of P.O. Box 22, Maragua in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.040 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Loc.7/Gakoigo/5213, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

MR/0769482

A. B. GISEMBA, Land Registrar, Murang'a District. GAZETTE NOTICE NO. 2220

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Peter Mwangi Thuo (ID/0440304), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.024 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Loc.10/Mukangu/367, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

MR/0786966

A. B. GISEMBA, Land Registrar, Murang'a District.

GAZETTE NOTICE NO. 2221

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Njau Nganga (ID/0814742), of P.O. Box 111, Murang'a in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.29 hectares or thereabout, situate in the district of Murang'a, registered under title No. Loc.15/Kangure/2325, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

MR/0769170

P. N. WANJAU, Land Registrar, Murang'a District.

GAZETTE NOTICE NO. 2222

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Mary Njer Kinyanjui (ID/22707576) and (2) Lucy Wanjiru (ID/22707565), both of P.O. Box 217, Naivasha in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land containing 0.7388 hectare or thereabouts, simulate in the district of Naivasha, registered under title No. Naivasha/Maraigushu Block 7/313, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

MR/0769074

C. C. SANG, Land Registrar, Naivasha District.

GAZETTE NOTICE NO. 2223

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kevin Magua Njambi, of P.O. Box 51188-00200, 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 Naivasha, registered under title No. Gilgil/Gilgil Block I/44059 (Kekopey), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

MR/0769289

C. C. SANG, Land Registrar, Naivasha District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Kamau Mumira, of P.O. Box 158, Kikuyu in the Republic of Kemya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Naivasha, registered under title No. Gilgil/Karunga Block 7/287 (Mwitumberia), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

MR/0734503

C. M. WACUKA, Land Registrar, Naivasha District.

GAZETTE NOTICE NO. 2225

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Julia Nyambura Kimani, of P.O. Box 2870, Nakuru 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 Nyandarua, registered under title No. Nyandarua/Ngorika/1786, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

MR/0769188

W. N. MUGURO, Land Registrar, Nyandarua District.

GAZETTE NOTICE NO. 2226

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Esther Njeri Cinjigu, of P.O. Box 1016, Nyahururu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.32 hectares or thereabout, situate in the district of Nyandarua, registered under title No. Nyandarua/Leshau Block 2 (Raichiri)/70, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020,

MR/0734561

C. M. AYIENDA, Land Registrar, Nyandarua District.

GAZETTE NOTICE NO. 2227

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Muthuri Muthurania, of P.O. Box 1155– 10400, Nanyuki in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.897 hectares or thereabout, situate in the district of Laikipia, registered under title No. Laikipia Tigithi Matanya Block 5/550, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

MR/0769495

C. A. NY ANGICHA, Land Registrar, Laikipia District.

GAZETTE NOTICE NO. 2228

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Muasa Nzomo (ID/1808025), is registered as proprietor in absolute ownership interest of all that piece of land containing 2.6 hectares or thereabout, situate in the district of Machakos, registered under title No. Mbiuni/Makiliva/398, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

MR/0769125

N. G. GATHAIYA, Land Registrar, Machakos District.

GAZETTE NOTICE NO. 2229

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Samson Mwania Muthee (ID/9195590), 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 Machakos, registered under title No. Mavoko Town Block 2/5005, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

N. G. GATHAIYA, MR/0769464 Land Registrar, Machakos District.

GAZETTE NOTICE NO. 2230

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Fredrick Jarvis Njoroge C. Wainaina (ID/0921752), (2) Peter Waweru Maina (ID/4677156) and (3) Ericnelson Njoroge Muturi (ID/24120526), are registered as proprietors in absolute ownership interest of all that piece of land containing 0.0315 hectare or thereabouts, situate in the district of Machakos, registered under title No. Mavoko Town Block 3/19387, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

MR/0769040

GAZETTE NOTICE NO. 2231

040 1

N. G. GATHAIYA, Land Registrar, Machakos District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Susan Wanjiru Thuo (ID/3064133), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0375 hectare or thereabouts, situate in the district of Machakos, registered under title No. Donyo Sabuk/Komarock Block I/57428, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

MR/0769187

N. G. GATHAIYA, Land Registrar, Machakos District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Agnes Wangui Mwangi (ID/10266895), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.065 hectare or thereabouts, situate in the district of Machakos, registered under title No. Mavoko Town Block 3/36757, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

N.G. GATHAIYA,

MR/0769186

Land Registrar, Machakos District.

GAZETTE NOTICE NO. 2233

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Tabitha Muthio Douglas (ID/16105623), (2) John Kiloli Musyoki (ID/6416892) and (3) Serah Kithome Komu (ID/4892845), are registered as proprietor in absolute ownership interest of all that piece of land containing 19.11 hectares or thereabout, situate in the district of Machakos, registered under title No. Machakos/Nguluni/3981, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

MR/0786563

N. G. GATHAIYA, Land Registrar, Machakos District.

GAZETTE NOTICE NO. 2234

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Kimani Ngacha (ID/34142990), 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 Kajiado, registered under title No. Kajiado/Kaputiei North/10597, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

MR/0769097

MR/0734527

P. K. TONUI, Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 2235

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Solitei Meeli Saitabao, 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/Dalalekutuk/1567, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

P. K. TONUI, Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 2236

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Alice Charity Ngonyo Mwangi (ID/22475273), of P.O. Box 1783-00502, Karen in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.047 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Loodariak/5219, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

MR/0769104

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

GAZETTE NOTICE NO. 2237

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Francis Gichuhi Kamau (ID/13663340), 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 Kajiado, registered under title No. Kajiado/Ntashart/2410, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

G. M. MALUNDU, MR/0769147 Land Registrar, Kajiado North District.

GAZETTE NOTICE NO. 2238

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mbula Peter (ID/1562321), of P.O. Box 45, Yoani in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 17.0 hectares or thereabout, situate in the district of Makueni, registered under title No. Machakos/Ulu/46, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 13th March, 2020.

C. K. NYAKUNDI, Land Registrar, Makueni District.

GAZETTE NOTICE NO. 2239

MR/0769157

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mary Kalondu Kimuyu (ID/5063382), of P.O. Box 56, Yoani in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 3.76 hectares or thereabout, situate in the district of Makueni, registered under title No. Konza South/Kiima Kiu Block 1/160, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

MR/0769156

C. K. NYAKUNDI, Land Registrar, Makueni District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mutio Maiyu, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.7 hectare or thereabouts, situate in the district of Kitui, registered under title No. Nzambani/Kyanika/56, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

MR/0769485

J. A. OGISE,

Land Registrar, Kitui District.

GAZETTE NOTICE NO. 2241

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kabanya Ireri Kariuki (ID/3511087), of P.O. Box 66, Runyenjes in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.459 hectare or thereabouts, situate in the district of Embu, registered under title No. Kagaari/Weru/2765, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

MR/0769087

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

GAZETTE NOTICE NO. 2242

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Njeru Ireri (ID/1295587), of P.O. Box 73, Runyenjes 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 Embu, registered under title No. Gaturi/Kavotere/T.180, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

MR/0769164

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

GAZETTE NOTICE NO. 2243

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peterson Njue Mwaniki (ID/11150919), of P.O. Box 4, Ishiara in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.59 hectare or thereabouts, situate in the district of Mbeere, registered under title No. Evurore/Nguthi/2763, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

MR/0769033

I. N. NJIRU, Land Registrar, Mbeere District. GAZETTE NOTICE NO. 2244

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Njeru Njue (ID/3750350), of P.O. Box 144–60100, Embu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.85 hectare or thereabouts, situate in the district of Mbeere, registered under title No. Evurore/Evurore/2073, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

I. N. NJIRU, Land Registrar, Mbeere District.

MR/0769159

GAZETTE NOTICE NO. 2245

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Joshua Gichunge M'Mwirichia (ID/7768386) and (2) Peter Mbaabu Simon (ID/16105929), are registered as proprietors in absolute ownership interest of all that piece of land situate in the district of Meru, registered under title No. Ntima/Igoki/6486, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

MR/0769264

	C. M. MAKAU,
Land Registrar,	Meru Central District.

GAZETTE NOTICE NO. 2246

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Itonga M'Magambo (ID/6751353), of P.O. Box 85– 60202, Nkubu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.184 hectares or thereabout, situate in the district of Meru, registered under title No. Nkuene/Ngonyi/103, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

MR/0734579

C. M. MAKAU, Land Registrar, Meru Central District.

GAZETTE NOTICE NO. 2247

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Mitheu Mwirabua (ID/2444395), is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.405, 0.405 and 0.323 hectare or thereabouts, situate in the district of Meru North, registered under title Nos. Njia/Kiegoi/1100, 1116 and 1178, respectively, and whereas sufficient evidence has been adduced to show that the land title deeds issued thereof have been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue new land title deeds provided that no objection has been received within that period.

Dated the 13th March, 2020.

MR/0769143

N. N. NJENGA, Land Registrar, Meru North District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ndwiga M'Nguiko (ID/0718868), of P.O. Box 73, Runyenjes in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.50 acres or thereabout, situate in the district of Embu, registered under title No. Kagaari/Kigaa/1631, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

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

GAZETTE NOTICE NO. 2249

MR/0769165

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Joshua Gichunge M'Mwirichia (ID/7768386) and (2) Peter Mbaabu Simon (ID/16105929), are registered as proprietors in absolute ownership interest of all that property known as Ntima/Igoki/6486, situate in the district of Merul, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

MR/0769264

C. M. MAKAU, Land Registrar, Meru Central District.

GAZETTE NOTICE NO. 2250

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ephraim Gitonga Wachira (ID/10877245), of P.O. Box 217, Nanyuki in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.54 hectare or thereabouts, known as Timau/Timau Block 6 (Antu-ba-Mwitu)/510, situate in the district of Meru, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

C. M. MAKAU, Land Registrar, Meru Central District.

GAZETTE NOTICE NO. 2251

MR/0769410

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jacob Kathuri Njiru (ID/11022522), of P.O. Box 20, Siakago in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that property containing 0.5 hectare or thereabouts, registered under title no. Nthawa/Gitiburi/46, situate in the district of Mbeere, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

MR/0769339

I. N. NJIRU, Land Registrar, Mbeere District.

GAZETTE NOTICE NO. 2252

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kurgat Ken Kibiwott, of P.O. Box 279, Eldama Ravine in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.1600 hectare or thereabouts, situate in the district of Koibatek, registered under title No. Eldama Ravine Block 1/14, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

R. M. SOO, Land Registrar, Koibatek/Mogotio Districts.

GAZETTE NOTICE NO. 2253

MR/0769127

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Magondo Migwe, of P.O. Box 20, Timboroa in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.100 hectares or thereabout, situate in the district of Koibatek, registered under title No. Timboroa/Timboroa Block I (Kagema)/71, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

MR/0769096 Lar

S. A. IMBILI, Land Registrar, Koibatek/Mogotio Districts.

GAZETTE NOTICE NO. 2254

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Kipkemoi Malel, of P.O. Box 95, Kapsoit in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that property known as Miteitei/Kamali/Block 4/715 (Taptengelei), situate in the district of Nandi, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

MR/0786911

V.K.LAMU, Land Registrar, Nandi District.

GAZETTE NOTICE NO. 2255

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) John Mwamba Aroko and (2) Winnie Nduku Mwamba, are registered as proprietors in absolute ownership interest of all that property containing 0.025 hectare or thereabouts, registered under title no. Suna East/Wasweta I/9034, situate in the district of Migori, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

MR/0769337

P. M. ONYIEGO, Land Registrar, Migori District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) John Mwamba Aroko and (2) Linnet Akoth Odoyo, are registered as proprietors in absolute ownership interest of all that property containing 0.15 hectare or thereabouts, registered under title no. Suna East/Wasweta I/18398, situate in the district of Migori, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

P. M. ONYIEGO, Land Registrar, Migori District.

MR/0769337

GAZETTE NOTICE NO. 2257

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Martin Asiago Odok, of P.O. Box 41, Migori in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.1 hectares or thereabout, situate in the district of Migori, registered under title No. Kamagambo/Kabuoro/281, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

MR/0769302

P. MAKINI, Land Registrar, Migori District.

GAZETTE NOTICE NO. 2258

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mark Ogada Owido, of P.O. Box 1, Awasi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.2 hectares or thereabout, situate in the district of Nyando, registered under title No. Kisumu/Koru/605, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

MR/0769167

I. W. SABUNI, Land Registrar, Nyando District.

GAZETTE NOTICE NO. 2259

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Karilus Jabuya Atiany, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.2 hectares or thereabout, situate in the district of Homa Bay, registered under title No. Gem/Komolo/266, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

MR/0769091

T. N. NDIGWA, Land Registrar, Homa Bay District. GAZETTE NOTICE NO. 2260

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Wasonga Simeon Opiyo, of P.O. Box 3, Mbita in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.33 hectare or thereabouts, situate in the district of Homa Bay, registered under title No. Kasgunga/Kamreri/3221, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

T. N. NDIGWA, Land Registrar, Homa Bay District.

MR/0769091

GAZETTE NOTICE NO. 2261

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Zadock Obuya Oringo (ID/1491823), is registered as proprietor in absolute ownership interest of all that piece of land containing 3.28 hectares or thereabout, situate in the district of Homa Bay, registered under title No. Kanyamwa/K/K/Kadwet/302, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that neriod.

Dated the 13th March, 2020.

MR/0769091

T. N. NDIGWA, Land Registrar, Homa Bay District.

GAZETTE NOTICE NO. 2262

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jane Auma Bade (ID/5851349), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.29 hectare or thereabouts, situate in the district of Homa Bay, registered under title No. Kanyada/Kotieno/Katuma B/1084, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

MR/0769091

T. N. NDIGWA, Land Registrar, Homa Bay District.

GAZETTE NOTICE NO. 2263

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Festus Otieno John Auko (ID/1822306), 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 Homa Bay, registered under title No. Kanyada/Kanyabala/2618, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

MR/0769091

T. N. NDIGWA, Land Registrar, Homa Bay District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Meshack Ochola Andele (ID/1493100), 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/Kanyabala/2177, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

T.N.NDIGWA, Land Registrar, Homa Bay District.

T.N.NDIGWA;

GAZETTE NOTICE NO. 2265

MR/0769091

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Dorcas Auma Otieno (ID/20958104), is registered as proprietor in absolute ownership interest of all that piece of land containing 18.78 hectares or thereabout, situate in the district of Homa Bay, registered under title No. Kasgunga/Kamreri/4622, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period. 2

Dated the 13th March, 2020.

MR/0769091 Land Registrar, Homa Bay District.

GAZETTE NOTICE NO. 2266

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Lucia Ologi Otiri (ID/8112394), is registered as proprietor in absolute ownership interest of all that piece of land containing 2.06 hectares or thereabout, situate in the district of Homa Bay, registered under title No. Kanyamwa/Kayambo/Kwamo/341, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

T. N. NDIGWA, MR/0769091 Land Registrar, Homa Bay District.

GAZETTE NOTICE NO. 2267

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jared Ochola Mirego, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.88 hectare or thereabouts, situate in the district of Homa Bay, registered under title No. Homa Bay/Kawere/Konyango/Karading/3552, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

MR/0769091

T. N. NDIGWA, Land Registrar, Homa Bay District.

GAZETTE NOTICE NO. 2268

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Andrew Michael Wasonga Otieno (ID/0267816/63), is registered as proprietor in absolute ownership interest of all that piece of land containing 3.6 hectares or thereabout, situate in the district of Homa Bay, registered under title No. Kabuoch/Kobita/Kawuor/1440, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

MR/0769091

T.N. NDIGWA. Land Registrar, Homa Bay District.

GAZETTE NOTICE NO. 2269

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS David Odongo Akech (ID/0958037), is registered as proprietor in absolute ownership interest of all that piece of land containing 1.2 hectares or thereabout, situate in the district of Homa Bay, registered under title No. Kanyada/Kanyabala/2526, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

MR/0769091

T. N. NDIGWA. Land Registrar, Homa Bay District.

GAZETTE NOTICE NO. 2270

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Julius Oguko Nyage (ID/1510747), 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 Homa Bay, registered under title No. Kanyada/Kotieno/Katuma A/1145, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

MR/0769091

T.N.NDIGWA. Land Registrar, Homa Bay District.

GAZETTE NOTICE NO 2271

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joshua Okara Ogolo, of P.O. Box 129, Ndori in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.2 hectares or thereabout, situate in the district of Bondo, registered under title No. Siaya/Ramba/3257, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

MR/0769007

G.O.OGUTU, Land Registrar, Bondo District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Margaret Obondo Oloo, of P.O. Box 244, Bondo in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.19 hectare or thereabouts, situate in the district of Bondo, registered under title No. South Sakwa/Barkowino/2680, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

MR/07691166

G. O. OGUTU, Land Registrar, Bondo District.

......

GAZETTE NOTICE NO. 2273

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Rogers Omondi Ochuro, of P.O. Box 68, Madiany in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.28, 0.8, 1.0 and 0.49 hectare or thereabouts, situate in the district of Rarieda, registered under title Nos. Siaya/Kokwiri/491, 407, 823 and 819, respectively, and whereas sufficient evidence has been adduced to show that the land title deeds issued thereof have been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue new land title deeds provided that no objection has been received within that period.

Dated the 13th March, 2020.

MR/0769007

G.O.OGUTU, Land Registrar, Bondo District.

GAZETTE NOTICE NO. 2274

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Tom M. Machini (ID/9698139), 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 Kisii, registered under title No. Nyaribari Masaba/Bokimotwe I/1688, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

MR/0769110

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

GAZETTE NOTICE NO. 2275

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Onyambu Omwario (ID/10692848), is registered as proprietor in absolute ownership interest of all that piece of land containing 2.14 hectares or thereabout, situate in the district of Kisii, registered under title No. Majoge/Bokimonge/4045, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

MR/0769I10

S. N. MOKAYA, Land Registrar, Kisii District. GAZETTE NOTICE NO. 2276

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Nyevu Katana Fondo (ID/4589676) and (2) Delila Saada Maitha (ID/13626156), are registered as proprietors in absolute ownership interest of all that piece of land situate in the district of Malindi, registered under title No. Kilifi/Mbaraka/Chembe/552, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

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

GAZETTE NOTICE NO. 2277

MR/0769488

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Chidyanga Mkuma Chinute, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Mtwapa, registered under title Nos. Kilifi/Mtwapa/2124, 2123 and 2126, 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 March, 2020.

MR/0769179

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

GAZETTE NOTICE NO. 2278

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Kipruto Sambu (ID/6894671), 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/Tiwi/1243, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

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

GAZETTE NOTICE NO. 2279

MR/0769375

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ben Maingi Kioko (ID/30990861), 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/Kidiani/49, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 13th March, 2020.

MR/0769397

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

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Hanna kiio Kanzalu (ID/0769927), 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/Mrima Bwiti SS/891, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days 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 March, 2020.

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

GAZETTE NOTICE NO. 2281

MR/0769375

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Vivo Energy Kenya Limited (formerly known as Kenya Shell Limited), of P.O. Box 43561–00100, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 10094, situate in the North of Nairobi in Kiambu District, by virtue of a certificate of title registered as I.R. 16513/1, 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 March, 2020.

MR/0769111

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

GAZETTE NOTICE NO. 2282

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Susan Ashworth, of P.O. Box 46463, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 19280, situate in the West of Machakos Municipality in Machakos District, by virtue of a certificate of title registered as I.R. 70916/1, and whereas the land register in respect thereof is lost or destroyed, and whereas the land register 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 March, 2020.

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

GAZETTE NOTICE NO. 2283

MR/0769049

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Ace Nairobi One Limited, of P.O. Box 11-000627, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 12825/230 (Orig. 12825/208), situate in the city of Nairobi in the Nairobi Area, by virtue of a certificate of title registered as I.R. 191757, 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 March, 2020.

MR/0734518

B. F. ATIENO, Registrar of Titles, Nairobi. **GAZETTE NOTICE NO. 2284**

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS (1) Mujahid Feroze Din (Dr.) and (2) Reema Din, both of P.O. Box 41612–00100, Nairobi in the Republic of Kenya, are registered as proprietors of all that Flat No. D4 on all that piece of land known as L.R. No. 1870/VI/71, situate in the City of Nairobi in Nairobi Area, by virtue of a certificate of title registered as I.R. 98629/1, 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 March, 2020.

MR/0769483

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

GAZETTE NOTICE NO. 2285

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Britam Tower LLP, of P.O. Box 30375–00100, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 209/20622, situate in the City of Nairobi in Nairobi Area, by virtue of a lease registered as I.R. 160043, 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 March, 2020.

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

GAZETTE NOTICE NO. 2286

MR/0769293

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Christopher Mugendi, of P.O. Box 87981, Mombasa in the Republic of Kenya, is registered as proprietor of leasehold interest of all that piece of land known as Plot No. 20425/I/MN, situate in Mombasa Municipality in Mombasa District, registered as C.R. 67857/1, and whereas sufficient evidence has been adduced to show that the certificate of title in respect of the title has been lost or destroyed, and whereas the registered owner have executed a deed of indemnity in favour of the Government of the Republic of Kenya, notice is given that after the expiration of sixty (60) days from the date hereof provided that no objection has been received within that period, I intend to proceed with the said instrument on indemnity and reconstruct the folio as provided under section 33 (5) of the Act, of the land registration Act No. 3 of 2012.

Dated the 13th March, 2020.

MR/0769067

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

GAZETTE NOTICE NO. 2287

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Margaret W. Ndiritu (as the administrator of the estate of Tomaso Ndiritu Ruita), of P.O. Box 751–10106, Nyeri in the Republic of Kenya, is registered as proprietor in absolute ownership of all that piece of land containing 3.04 hectares or thereabout, situate in

13th March, 2020

the district of Laikipia, registered under title No. Euasonyiro/Naromoru West Block 1/156, 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 intend to proceed and reconstruct the lost green card as provided under sec: 1 33 (1) (5) of the Act provide that no valid objection has been rec. ed within that period.

ted the 13th March, 2020.

MR/0769457

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

GAZETTE NOTICE NO. 2288

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF A NEW GREEN CARD

WHEREAS (1) Equity Bank (K) Limited, of P.O. Box 75104-00200, Nairobi in the Republic of Kenya, is the charge over all this parcel of land situate in the district of Malindi, registered under title No. Chembe/Kibabamshe/193 and (2) Salim Awadh Salim (Chargor), of P. O. Box 91019-80100, Mombasa in the Republic of Kenya, is the proprietor in absolute ownership of all that piece of land situate in the Malindi, registered under district of title No. Chembe/Kibabamshe/193, and whereas sufficient evidence has been adduced to show that the green card issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall construct a new green card provided that no objection has been received within that period.

Dated the 13th March, 2020.

MR/0769135

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

GAZETTE NOTICE NO. 2289

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF LAND REGISTER

WHEREAS Diomedes Karuiru Kihumba (ID/3348155), is registered as proprietor in absolute ownership interest of that piece of land containing 0.0450 hectare or thereabouts, situate in the district of Machakos, registered under title No. Mavoko Town Block 3/604, 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 open another land register and the missing land register is deemed to be of no effect.

Dated the 13th March, 2020.

MR/0769285

N. G. GATHAIYA, Land Registrar, Machakos District.

GAZETTE NOTICE NO. 2290

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF A GREEN CARD

WHEREAS Eunice Wathithi, of P.O. Box 180, Sabasaba in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 2.83 hectares or thereabout, situate in the district of Murang'a, registered under title No. Loc.5/Mariaini/1182, 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 issue a new green card, provided that no objection has been received within that period.

Dated the 13th March, 2020.

MR/0769028

A. B. GISEMBA, Land Registrar, Murang'a District. GAZETTE NOTICE NO. 2291

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF A GREEN CARD

WHEREAS Moses Mukanda Liro, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Bungoma, registered under title No. Bungoma/Naitiri/2882, 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 issue a new green card, provided that no objection has been received within that period.

Dated the 13th March, 2020.

GAZETTE NOTICE NO. 2292

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF A GREEN CARD

WHEREAS Joseph Wekesa Sakaria, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Bungoma, registered under title No. Bokoli/Bokoli/481, 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 issue a new green card, provided that no objection has been received within that period.

Dated the 13th March, 2020.

MR/0769162

H. A. OJWANG, Land Registrar, Bungoma District.

P. K. TONUI,

GAZETTE NOTICE NO. 2293

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW GREEN CARD

WHEREAS Kulienta Kopai (deceased), is registered as proprietor in absolute ownership interest of that piece of land containing 381.00 hectares or thereabout, situate in the district of Kajiado, registered under title No. Kajiado/Lorngosua/3, and whereas sufficient evidence has been adduced to show that the green card issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, provided that no valid objection has been received within that period, I shall issue a new green card provided that no objection has been received within that period.

Dated the 13th March, 2020.

Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 2294

MR/0734573

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Rose Muthoni Muriuki (deceased), of P.O. Box 17591, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as Nairobi/Block 134/1391, situate in the district of Nairobi, and whereas the High Court of Kenya at Nairobi in succession cause no. 2709 of 2014, has issued a grant and letters of administration and certificate of confirmation of grant in favour of Mercy Karimi Muriuki, and whereas the said court has executed an application to be registered as proprietor by transmission of R.L. 19, and whereas the said land tile deed of the said piece of land is lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said application to be

MR/0769162

H. A. OJWANG, Land Registrar, Bungoma District.

registered as proprietor by transmission R.L. 19 in favour of Mercy Karimi Muriuki, and upon such registration the title deed issued earlier to the said Rose Muthoni Muriuki (deceased), shall be deemed to be cancelled and of no effect.

Dated the 13th March, 2019.

MR/0769278

B. A. CHOKA, Land Registrar, Nairobi.

GAZETTE NOTICE NO. 2295

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Gard Kamau Gathumbi (deceased), is registered as proprietor of all that piece of land containing 2.68 hectares or thereabout, known as Limuru/Kamirithu/463, situate in the district of Kiambu, and whereas in the High Court of Kenya at Nairobi in succession cause no. 2452 of 2013, has issued grant and letters of administration to Francis Gathumbi Kamau, and whereas the land title deed issued earlier to Gard Kamau Gathumbi (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 Francis Gathumbi Kamau, and upon such registration the land title deed issued earlier to the said Gard Kamau Gathumbi (deceased), shall be deemed to be cancelled and of no effect.

Dated the 13th March, 2020.

P. M. MENGI, Land Registrar, Kiambu District.

MR/0769118

GAZETTE NOTICE NO. 2296 THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Gatungu Kiarie Gatungu (deceased), is registered as proprietor of all that piece of land containing 0.918 hectare or thereabouts, known as Juja/Juja East Block 1/584, situate in the district of Thika, and whereas in the Chief Magistrate's Court at Thika in succession cause no. 581 of 2012, has issued grant and letters of administration and certificate of confirmation to (1) James Ngumo Gatungu and (2) Kiarie Gatungu Kiarie, and whereas the land title deed issued earlier to Gatungu Kiarie Gatungu (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 the said instrument and R.L. 19 and R.L. 7 and upon such registration the land title deed issued earlier to the said Gatungu Kiarie Gatungu, shall be deemed to be cancelled and of no effect.

Dated the 13th March, 2020.

MR/0769197

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

GAZETTE NOTICE NO. 2297

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Francis Kariuki Kangethe (deceased), is registered as proprietor of all that piece of land containing 5.5 acres or thereabout, known as Loc.1/Thuita 611, situate in the district of Thika, and whereas in the Chief Magistrate's Court at Thika in succession cause no. 455 of 2014, has issued grant and letters of administration and certificate of confirmation to Joseph Gathua, and whereas the land title deed issued earlier to Francis Kariuki Kangethe (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 the said instrument and R.L. 19 and R.L. 7 and upon such registration the land title deed issued earlier to the said Francis Kariuki Kangethe, shall be deemed to be cancelled and of no effect.

Dated the 13th March, 2020.

MR/0769196

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

GAZETTE NOTICE NO. 2298

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS George Lubembe Mukumba, is registered as proprietor of all that piece of land containing 5.6 hectares or thereabout, known as Kakamega/Shibuname/42, situate in the district of Kakamega, and whereas in the Principal Magistrate's Court at Kakamega in succession cause no. 594 of 2014, has issued grant and letters of administration intestate to Judith Atolwa Lubembe, and whereas sufficient evidence has been adduced to show that the title deed issued thereof has been lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of R.L. 19 and R.L. 7 and issue land title deed to the said Judith Atolwa Lubembe, and upon such registration the land title deed issued earlier to the said George Lubembe Mukumba, shall be deemed to be cancelled and of no effect.

Dated the 13th March, 2020.

MR/0769458

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

GAZETTE NOTICE NO. 2299

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS George Lubembe Mukumba, is registered as proprietor of all that piece of land containing 3.8 hectares or thereabout, known as Kakamega/Shikulu/1879, situate in the district of Kakamega, and whereas in the Principal Magistrate's Court at Kakamega in succession cause no. 594 of 2014, has issued grant and letters of administration intestate to Judith Atolwa Lubembe, and whereas sufficient evidence has been adduced to show that the title deed issued thereof has been lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of R.L. 19 and R.L. 7 and issue land title deed to the said Judith Atolwa Lubembe, and upon such registration the land title deed issued earlier to the said George Lubembe Mukumba, shall be deemed to be cancelled and of no effect.

Dated the 13th March, 2020.

MR/0769458

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

GAZETTE NOTICE NO. 2300

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Kulienta Kopai (deceased), is registered as proprietor of all that piece of land containing 381.00 hectares or thereabout, known as Kajiado/Lorngosua/3, and whereas in the High Court at Nairobi in succession cause no. 813 of 2009, has issued a grant in favour of (1) Daniel Munei ole Kupai and (2) Paul Pololet ole Kupai Kurenta to be registered as administrators, and whereas the land title deed is lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with production of a new land title deed and proceed with the registration in favour of of (1) Daniel Munei ole Kupai and (2) Paul Pololet ole Kupai Kurenta, as administrators, and upon such registration the land title deed issued earlier to Kulienta Kopai (deceased), shall be deemed to be cancelled and of no effect.

Dated the 13th March, 2020.

MR/0734573

P.K. TONUI, Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 2301

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Anna Mbithe Muhuri (deceased), is registered as proprietor of all that piece of land containing 7.6 hectares or thereabout, known as Masii/Mbaani/241, situate in the district of Machakos, and whereas the Senior Resident Magistrate's Court at Tawa in succession cause no. 18 of 2018, has issued a grant in favour of Veronica Muninu Mutua, and whereas the said administrator has executed an application to be registered as proprietor by transmission of R.L. 19, and whereas the said land title deed of the said piece of land is lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said and title deed and proceed with registration of the said application to be registered as proprietor by transmission R.L. 19 in the name of Veronica Munini Mutua, and upon such registration the title deed issued earlier to the said Anna Mbithe Muhuri (deceased), shall be deemed to be cancelled and of no effect.

Dated the 13th March, 2019.

MR/0769120

N. G. GATHAIYA, Land Registrar, Machakos District.

GAZETTE NOTICE NO. 2302

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Raphael Gathaku Wachira alias Raphael Gathuku Wachira (deceased), is registered as proprietor of all that piece of land known as Embu/Gangara/1649, situate in the district of Mbeere, and whereas in the Senior Principal Magistrate's Court at Siakago in succession cause no. 235 "B" of 2017, has issued grant of letters of administration and certificate of confirmation of grant in favour of Anne Nyachomba Githui, and whereas the said court has executed an application to be registered as proprietor by transmission R.L. 19 in respect of the said piece of land registered in the name of Raphael Gathaku Wachira alias Raphael Gathuku Wachira (deceased), and whereas the land title deed issued in respect of the said piece of land has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the said application to be registered as proprietor by transmission of R.L. 19 in the name of Anne Nyachomba Githui, and upon such registration the land title deed issued earlier to the said Raphael Gathaku Wachira alias Raphael Gathuku Wachira (deceased), shall be deemed to be cancelled and of no effect.

Dated the 13th March, 2020.

MR/0734577

I. N. NJIRU, Land Registrar, Mbeere District.

GAZETTE NOTICE NO. 2303

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Kimeli arap Seronik (deceased), of P.O. Box 949, Kericho in the Republic of Kenya, is registered as proprietor of all that piece of land known as Kericho/Kapsorok/162, situate in the district of Kericho, and whereas in the Chief Magistrate Court at Kericho under succession cause no. 138 of 2018, has issued grant and letters of administration intestate to Lily Cherono Seronik, 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 Kimeli arap

Dated the 13th March, 2020.

MR/0769460

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

GAZETTE NOTICE NO. 2304

THE LAND REGISTRATION ACT

Seronik (deceased), shall be deemed to be cancelled and of no effect.

(No. 3 of 2012)

REGISTRATION OF INSTRUMENTS

WHEREAS Wilson Kibet Koech, is registered as proprietor of all those pieces of land known as Kericho/Londiani/Jourbert/Kedowa Block 1 (Kipkoiyo)/23 and 24, respectively, the resultant titles of Kericho/Londiani/Jourbert/Kedowa Block 1 (Kipkoiyo)/2, situate in the district of Kericho, and whereas in the Chief Magistrate Court at Kericho under succession cause no. 217 of 2000, has ordered that the resultant titles from all the land parcels belonging to the deceased be cancelled and titles reverted back to the name of the deceased Chepkwony arap Bore, and whereas all efforts made to compel the registered proprietor to surrender the title deed issued in respect of the said pieces of land to the 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 registration of the said instrument of transfer and revert back to the name of the said deceased person Chepkwony arap Bore, and upon such registration the land title deeds issued earlier to Wilson Kibet Koech, shall be deemed to be cancelled and of no effect.

Dated the 13th March, 2020.

MR/0769266

Land Registrar, Kericho District.

C. W. SUNGUTI,

GAZETTE NOTICE NO. 2305

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENTS

WHEREAS James Kipsigei Bowen, is registered as proprietor of all those pieces of land known as Kericho/Londiani/Jourbert/Kedowa Block 1 (Kipkoiyo)/30 and 33, respectively, the resultant titles of Kericho/Londiani/Jourbert/Kedowa Block 1 (Kipkoiyo)/15, situate in the district of Kericho, and whereas in the High Court of Kenya at Kericho under succession cause no. 217 of 2000, has ordered that the resultant titles from all the land parcels belonging to the deceased be cancelled and titles reverted back to the name of the deceased Chepkwony arap Bore, and whereas all efforts made to compel the registered proprietor to surrender the title deeds issued in respect of the said pieces of land to the 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 registration of the said deceased person Chepkwony arap Bore, and upon such registration the land title deeds issued earlier to James Kipsigei Bowen, shall be deemed to be cancelled and of no effect.

Dated the 13th March, 2020.

MR/0769266

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

GAZETTE NOTICE NO. 2306

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENTS

WHEREAS Joseph Kipyegon Koske, is registered as proprietor of all those pieces of land known as Kericho/Londiani/Jourbert/Kedowa Block 1 (Kipkoiyo)/28 and 31, respectively, the resultant titles of ± 1

Kericho/Londiani/Jourbert/Kedowa Block 1 Kericho/Londiani/Jourbert/Kedowa Block 1 (Kipkoiyo)/15, and (Kipkoiyo)/26, the resultant titles of Kericho/Londiani/Jourbert/Kedowa Block 1 (Kipkoiyo)/14, situate in the district of Kericho, and whereas in the High Court of Kenya at Kericho under succession cause no. 217 of 2000, has ordered that the resultant titles from all the land parcels belonging to the deceased be cancelled and titles reverted back to the name of the deceased Chepkwony arap Bore, and whereas all efforts made to compel the registered proprietor to surrender the title deeds issued in respect of the said pieces of land to the 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 registration of the said instrument of transfer and revert back to the name of the said deceased person Chepkwony arap Bore, and upon such registration the land title deeds issued earlier to Joseph Kipyegon Koske, shall be deemed to be cancelled and of no effect.

Dated the 13th March, 2020.

MR/0769266

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

GAZETTE NOTICE NO. 2307

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Zaganya Pea Chovu, is registered as proprietor of all that piece of land known as Kilifi/Chauringo/108, situate in the district of Kilifi, and whereas the Senior Resident magistrate's court at Kaloleni in land case no. 41 of 2008, has ordered that the land dispute tribunal claim No. LND/KAL/7/2007 be adopted which has awarded the said piece of land to Bondora Ganjirani and whereas all efforts made to recover the land title deed thereof by the the land registrar 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 and issue a new land title deed to the said Bondora Ganjirani and upon such registration the land title deed issued earlier to the said Zaganya Pea Chovu, shall be deemed to be cancelled and of no effect.

Dated the 13th March, 2020.

MR/0769384

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

GAZETTE NOTICE NO. 2308

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Chelambet arap Chemisto, is registered as proprietor of all that piece of land containing 3.2 hectares or thereabout, known as Irong/Iten/240, situate in the district of Elgeyo Marakwet, and whereas the land title deed issued to Mokicho Chepkurui Cheptoo on the 24th July, 2019 was erreonous, 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 shall dispense with the said land title deed and it shall be deemed to be cancelled and of no effect.

Dated the 13th March, 2020.

MR/0734555

J.O. OSIOLO, Land Registrar, Elgeyo Marakwet District.

GAZETTE NOTICE NO. 2309

THE PUBLIC OFFICER ETHICS ACT

(No. 4 of 2003)

ADMINISTRATIVE PROCEDURES FOR THE INDEPENDENT ELECTORAL AND BOUNDARIES COMMISSION FOR ADMINISTRATION OF PART IV OF THE PUBLIC OFFICER ETHICS ACT, 2003

IN EXERCISE of the powers conferred by section 33 (1) of the Public Officer Ethics Act, 2003, the Independent Electoral and Boundaries Commission establishes the following administrative Procedures:

THE INDEPENDENT ELECTORAL AND BOUNDARIES COMMISSION PROCEDURES FOR ADMINISTRATION OF PART IV OF THE ACT

PART I - PRELIMINARY

1. Citation

These Procedures may be cited as the Independent Electoral and Boundaries Commission Procedures for Administration of Part IV of the Act.

2. Interpretation

In these Procedures, unless the context otherwise requires-

"Act" means the Public Officer Ethics Act, 2003;

"Committee" means the Committee established to oversee the management, verification and access to declarations pursuant to clause 10 of the Regulations;

"Commission" means Independent Electoral and Boundaries Commission;

"Declarant" means a person who has made a declaration under the Act;

"Declaration form" means the form set out in the Schedule to the Act in accordance with Section 26 (2) of the Act;

"Declaration year" means the year when the two-year declaration under the Act falls due;

"Final declaration" means a declaration made in accordance with Section 27(5) of the Act;

"Initial declaration" means a declaration made in accordance with Section 27(3) of the Act;

"Public Officer" has the meaning assigned to it under Article 260 of the Constitution of Kenya, 2010 and includes a State Officer;

"Regulations" means the Public Officer Ethics Act (Management, Verification and Access to Financial Declarations) Regulations, 2011, Legal Notice No. 179.

"Secretary" means the Commission Secretary/Chief Executive Officer to the Commission appointed under section 10 of the Independent Electoral and Boundaries Commission Act of 2011;

"Two-Year declaration" means a declaration made in accordance with Section 26 (1) of the Act.

3. Scope of Application

These Procedures shall apply to the administration of Part IV of the Act with respect to Public Officers for which Independent Electoral and Boundaries Commission is the Responsible Commission pursuant to the Public Officer Ethics Act, 2003, 3 (11).

4. Commencement

These procedures shall come into force upon publication in the Kenya Gazette.

PART II-PROCEDURE IN RELATION TO DECLARATIONS

5. Administration of the Procedures

The Secretary shall administer these Procedures on behalf of the Commission.

- 6. Establishment of Committee
- (1) The Secretary shall within thirty (30) days of commencement of these procedures establish a Committee to oversee the management, verification and access to declarations as contemplated under clause 10 of the Regulations.
- (2) The Committee under sub-paragraph 1 shall consist of Public Officers drawn from various directorates.
- (3) The membership and size shall be determined by the Secretary.
- (4) The Committee shall have power to co-opt additional members to support its operations.

- (5) The Commission shall determine the term of the Committee.
- (6) In the discharge of its functions, the Committee shall be responsible to the Secretary pursuant to clause 10 of the Regulations.
- (7) In administering these procedures, the Committee established under this part may designate sub-committees from its membership to undertake specific functions.
- (8) Nothing under this part shall be construed as prohibiting the Commission from designating an officer who is not a member of the Committee to undertake specified tasks in relation to any function under these Procedures provided that in the performance such tasks, the officer so designated shall be responsible to the Committee.
- 7. Procedure in Submitting Declarations
- (1) A Public Officer shall submit a declaration in the Form set out in the Schedule to the Act.
- (2) The Commission may use such measures as may be appropriate to facilitate a Public Officer to acquire the form referred to in sub-paragraph (1).
- (3) The Commission may publish the declaration form in a format that may permit the declaration form—
 - (a) to be rendered in digital format; or
 - (b) to be downloaded from a website and printed out in paper format.
- (4) Where a Public Officer is required to make an initial, twoyear or final declaration, the Secretary may issue a notification to the Public Officer not less than thirty (30) days before the due date for the declaration.
- (5) Failure to provide a declaration form or to issue a notification under this paragraph shall not be construed as a waiver of the responsibility of the Public Officer to submit a declaration under the Act.
- 8. Completion and Submission of Declarations

A Public Officer shall complete and submit the declaration form to the Secretary in the form prescribed in the Schedule to the Act.

- 9. Register of Declarations
- (1) The Commission shall maintain a register containing details of each Public Officer who is required to make a declaration under the Act. The register shall include —
- (a) name, personal number, designation, directorate, department, division, field office or unit:
- (b) date the Public Officer submitted the declaration form;
- (c) type of declaration (initial, two-year or final);
- (d) total number of Public Officers who have submitted declarations as at the due date;
- (e) total number of Public Officers required to submit declarations;
- (f) name and signature of officer receiving the declarations; and
- (g) any remarks relating to the declarations.
- (2) The Secretary shall acknowledge each declaration/submission.
- (3) A register under this part may be maintained in different documents and formats.

PART III-PROCEDURE IN RELATION TO VERIFICATION AND CLARIFICATION

- 10. Verifications of Declarations
- 1. The Commission shall analyze, evaluate, inspect and verify each declaration to ascertain if any of the following conditions exist—
 - (a) on the face of the declaration, or in light of any other information the Commission may have, there is reason to suspect the declaration is false or incomplete;

- (b) the assets of the declarant appear disproportionate to their known income;
- (c) the income, assets or liabilities of the declarant raise concerns of impropriety or conflict of interest.

11. Requests for Clarification

- (1) If upon verification under paragraph 10, the Commission is of the opinion that any of the stated conditions exist, the declarant shall be given an opportunity to make clarification in accordance with section 28(1) of the Act.
- (2) A request for clarification shall be made in the form prescribed in the Regulations.
- (3) The Commission shall, in the register of access to declarations, document the particulars of clarification sought, the mode of communication, the time given to respond, the date and particulars of response, if any.
- (4) Where no explanation is given, or after considering any explanation the declarant may give, the Commission is of the opinion that the conditions in subparagraph (1) (b) still exist, the Commission may, in addition to any other action including criminal and civil proceedings, take disciplinary or other appropriate action against the Public Officer in accordance with the relevant laws, regulations and code of conduct.

PART IV—PROCEDURE FOR THE ACCESS, ACQUISITION AND DISCLOSURE OR PUBLICATION OF INFORMATION IN A DECLARATION

- 12. Access and Publication of Information in a Declaration
- (1) A person who wishes to access or to publish information in relation to a declaration or clarification under the Act shall—
 - (a) apply to the Commission in the form set out in Appendix I;
 - (b) demonstrate to the Commission that the applicant has a legitimate interest in the information; and
 - (c) demonstrate to the Commission that the access to or publication of that information shall be for a good cause and in furtherance of the objectives of the Act.
- (2) Where the information is intended to be disclosed or published, the applicant shall expressly state so in the application.
- (3) Where a person has made an application to the Commission in accordance with this paragraph—
 - (a) the Commission shall issue the applicant with an acknowledgement in the form set out in Appendix II;
 - (b) the Commission shall inform the declarant of the application in writing;
 - (c) the Commission shall give the declarant an opportunity to make a representation in writing in relation to the application within fourteen (14) days; and
 - (d) the Commission shall take into consideration the representation by the declarant when determining the application.
- (4) The Commission shall determine an application made in accordance with this paragraph and communicate its decision in writing to the applicant within thirty (30) days of receipt of the application.
- (5) The Commission or any other person shall not disclose, access, acquire or publish the information in the declaration form except as may be provided in the Act, the Regulations, these Procedures, or any other written law.
- (6) The Commission shall not release or part with the original declaration made by any declarant in satisfying the requirements of this paragraph, unless required under any written law.

PROVIDED that where an original declaration is released the Commission shall always retain a certified copy of the declaration.

- (a) the name of each applicant;
- (b) the date each application was received;
- (c) the name and personal number of the declarant subject of the application;
- (d) a brief description of the information applied for;
- (e) whether the declarant accepts or opposes access to the information applied for;
- (f) a brief description of the decision made in relation to the application including reasons for denial where applicable;
- (g) the date when decision was communicated to the applicant; and
- (h) the directorate, department, division, field office or unit to which the declarant belongs;
- 13. Access by a Declarant
 - (1) The provisions of paragraph 12 shall not apply where the declarant makes an application to access their own declaration;
 - (2) An application by a declarant to access their declaration shall be made to the Secretary;
 - (3) Upon receipt of an application under this paragraph, the Secretary shall avail a certified copy to the declarant within thirty (30) days.
 - (4) The Commission shall not give the declarant access to their declaration unless;
 - (i) the declarant proves their identity; or
 - (ii) in the case of a representative of the declarant, that representative provides proof of their authority to act as such.
- 14. Decisions of the Commission on Access

The Commission shall make a decision on an application for access in accordance with the Act, regulations and these procedures, which shall be communicated to the applicant.

15. Review

- (1) The applicant may request for a review of the decision in paragraph 14.
- (2) Upon receipt of the request to review its decision, the Commission shall consider the request and make a determination within thirty (30) days.
- 16. Appeal

Any person dissatisfied with the decision of the Commission may appeal in accordance with the procedure set out in the Regulations.

PART V – PROCEDURE IN RELATION TO STORAGE, RETENTION AND RETRIEVAL OF DECLARATIONS

- 17. Mechanisms for Storage, Retention and Retrieval
- (1) The Commission shall ensure that appropriate mechanisms are put in place for the safe and secure storage, retention and easy retrieval of the declarations and clarifications.
- (2) The mechanisms established under sub-paragraph (1) may include manual, electronic, microfilm or any other form as the Commission may consider appropriate.

GAZETTE NOTICE NO. 2310

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 250 Kenya cents per kWh for all meter readings to be taken in March, 2020.

- 18. Cessation of Retention of Information
- (1) Where the period for retaining information obtained in accordance with Part IV of the Act has lapsed, the Commission shall determine the action to be taken in relation to that information.
- (2) The Secretary may make a written proposal to the relevant Government entity in relation to the action to be taken in accordance with sub-paragraph (1).
- 19. Returns to Ethics and Anti-Corruption Commission
- (1) Pursuant to sections 4 (2) and 6 (3) of the Leadership and Integrity Act, 2012 the Commission shall submit to the Ethics and Anti-Corruption Commission, by the 31st July following the submission of two-year declarations, the following information --
 - (a) the number of Public Officers in the payroll as at 31st October of the declaration year;
 - (b) the total number of Public Officers who have submitted declarations within the prescribed time;
 - (c) the total number of Public Officers who have failed to submit declarations within the prescribed time;
 - (d) any action taken by the Commission in relation to any Public Officer who has failed to comply with the Act, the regulations and/or these procedures;
 - (e) number of declarations verified;
 - (f) findings in respect to the verification of declarations;
 - (g) any action taken pursuant to the verification of the declaration; and
 - (h) any relevant remarks relating to the returns.
- (2) In the case of initial and final declarations, the Commission shall, by 31st of July each year, submit to the Ethics and Anti-Corruption Commission the information required in subparagraph (1) in respect to the financial year ending on 30th June of the preceding year;
- (3) The report under this part shall be in the form prescribed in Appendix III.

PART VI-GENERAL PROVISIONS

20. Matters not Covered by these Procedures

The Commission may subject to the Act, Regulations and these procedures, issue guidelines in writing in relation to any matter that has not been provided for in these procedures.

21. Representations to the Commission

The Commission may consider representations from any person on any matter to which these Procedures apply.

22. Review and Amendment of these procedures

The Commission may from time to time review and/or amend these Procedures as may be necessary.

23. Transition

These procedures supersede any other procedures which may have been gazetted before.

Dated the 5th March, 2020.

W. W. CHEBUKATI, Chairperson,

Independent Electoral And Boundaries Commission.

Information used to calculate the fuel cost charge.

		Fuel Displacement	Variation from	
Derver Station	Fuel Price in February, 2020	Charge/ Fuel	January, 2020	Units in February,
Power Station	KSh/Kg.(Ci)	Charge, February, 2020 KSh./kWh	Prices Increase/(Decrease)	2020 in kWh (Gi)
Kipevu I Diesel Plant	57.19		(0.04)	1,608,000
Kipevu II Diesel Plant (Tsavo)	34.05		(4.75)	11,649,100
Kipevu III Diesel Plant	58.53		(0.50)	2,517,000
Embakasi GT 1Muhoroni	115.94		(1.84)	2,105,810
Embakasi GT 2-Embakasi	115.94		(1.84)	1,764,790
Rabai Diesel without steam turbine	38.74		2.58	529,985
Rabai Diesel with steam turbine	38.74		2.58	21,623,015
Iberafrica Diesel	57.39		(0.17)	-
Iberafrica Diesel-Additional Plant	49.76		(0.14)	2,570,790
Thika Power Diesel Plant	59.91		(0.18)	1,728,900
Thika Power Diesel Plant (With Steam Unit)	59.91		(0.18)	203,400
Gulf Power	67.86		1.43	655,320
Triumph Power	55.57		0.82	761,900
Triumph Power	55.57		0.82	941,300
Olkaria IV Steam Charge		2.02	-	79,815,296
Olkaria I Unit IV and V steam charge		2.02	*	80,461,574
Uetcl Import		10.08	(0.03)	10,241,615
Uetcl Export		10.08	(0.03)	(1,245,710)
Lodwar Diesel (Thermal)	131.68		(1.90)	1,083,558
Mandera Diesel (Thermal)	140.11		(1.82)	1,145,570
Marsabit Diesel (Thermal)	130.13		(3.22)	498,450
Wajir Diesel	131.2-		(2.46)	1,098,621
Moyale Diesel (Thermal)	122.94		1.13	21,308
Merti (Thermal)	152.15		(2.90)	37,688
Habaswein (Thermal)	133.25		1.94	124,672
Elwak (Thermal)	137.65		(2.37)	144,522
Baragoi	150.51		-	35,158
Mfangano (Thermal)	177.87		(4.20)	69,404
Lokichogio	137.82		(1.00)	133,563
Takaba (Thermal)	142.28		(2.70)	72,565
Eldas	139.18		-	48,128
Rhamu	144.98		-	88,815
Laisamis	126.68		-	18,875
North Horr	167.33		(4.46)	14,112
Lokori	168.05	-		15,190
Daadab	128.40	- · · · ·	(3.05)	138,515
Faza-Island	205.44		(2.14)	63,908
Lokitaung	167.33		-	8,179
Kiunga	227.16			21,917
Kakuma	135.28		(0.84)	190,100
Banisa	141.92	-	1.87	20,528
Lokiriama	167.10		(1.59)	1,500
Kotulo	136.01	-	2.34	13,781
Karmoliban	170.23		2.34	1,862
Kholondile	131.03		(0.05)	3,227

Total units generated and purchased including hydros, excluding exports (G) in February, 2020 = 942,971,043 kWh

MR/0455081

ROBERT PAVEL OIMEKE,

Director-General.

GAZETTE NOTICE NO. 2311

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 minus 11.49 Kenyan cents per kWh for all meter readings to be taken in March, 2020. Information used to calculate the adjustment.

	KenGen (FZ)	KPLC (HZ)	IPPs (IPPZ)	Total (ZF+ZH+IPPZ)
Exchange Gain/(Loss)	(6,514,894.36)	(16,113,789.36)	(69,599,539.39)	(92,228,223.11)

Total units generated and purchased (G) excluding exports in February, 2020 = 942,971,043 kWh

MR/0455081

ROBERT PAVEL OIMEKE, Director-General.

GAZETTE NOTICE NO. 2312

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 2.13 Kenya cents per kWh for all meter readings to be taken in March, 2020.

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 January, 2019
Hydropower Plant	(Kwh.)
Gitaru	81,883,000
Kamburu	38,292,000
Kiambere	98,555,000
Kindaruma	18,826,920
Masinga	921,000
Tana	12,340,575
Wanjii	-
Sagana	921,277
Ndula	-
Turkwel	30,029,700
Gogo	683,341
Sondu Miriu	41,677,000
Sangoro	13,616,060
Regen-Terem	2,126,302
Chania	89,966
Gura	1,618,247

Total units purchased from hydropower plants with capacity equal to or above 1MW = 341,580,518 kWh

Total units generated and purchased (G) excluding exports in February, 2020 = 942,971,043 kWh

MR/0455081

ROBERT PAVEL OIMEKE, Director-General.

GAZETTE NOTICE No. 2313

THE UNCLAIMED FINANCIAL ASSETS ACT

(No. 40 of 2011)

THE UNCLAIMED FINANCIAL ASSETS AUTHORITY

NO OBJECTION

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

Claimant's Name/Administrator	Name of Original Owner/Deceased	Holder
Judah Thuranira Karimi and Jerusha Karimi Mailutha	Joseph Kirema M'Arangu	Co-operative Bank of Kenya
Mary Wanja Hinga	Edith Wambura Muriuki	Standard Chartered Bank
Annah Kasivi Nzuva	Raphael Kimonyi	Bamburi Cement
Geoffrey Maingi Kamau	Stanley Kamau Wairire	Centum Group and KCB Group
Humphrey Njuguna Miranga	David Miranga Kanyuera	Co-operative Bank of Kenya
Nathan Ngonjo Karagu, Nelson Kamau Karagu and	Elijah Karagu Nathan	Centum Group and Sameer Africa
Arthur Gacheru Karagu		
Margaret Wakonyo Theuri	Sukamuto Enterprises	Safaricom Limited
Rachel Cherono Mitei	Eric Kipyegon Malel	Barclays Bank of Kenya
Edwin Samuel Abuchery, Gladys Janiffer	Grace Awinja Abuchery	East African Breweries Limited, Safaricom,
Matendechere and Elizabeth Christine Were		KCB Group and Kenya Electricity Generating
Abuchery		Company
Anne Caroline Adam	Edith Jane Adam	Standard Chartered Bank
Grace Mumbua Matilu and Titus Musembi Matilu	Simon Matilu Kathukya	East African Breweries Limited
Aeleen Wanjiru Kinyanjui	Ashley Wambui Njenga	Diamond Trust Bank

Claimant's Name/Administrator	Name of Original Owner/Deceased	Holder
Assistant Public Trustee, Kakamega	Javan Mutoka	East African Breweries Limited
Duncan Otieno Ochola and George Collins Omondi Ochola	Evans Ochola Kobe	KCB Group
Maurice Odhiambo Malome and Alfreda Atieno Mei jwang	Joseph Malome Makojuang	KCB Group and Sameer Africa
Sin n Karenge Chege	Virginia Wambui Chege	East African Breweries Limited
Joe hine Mbula Kilonzo and Jeniffer Kamaa Kilonzo	Stanislaus Kilonzo Ilovi Stephen	Standard Chartered Bank
Alice Nyokabi Mugo	Joseph Mugo	Safaricom Limited and Kenya Re-insurance
Faith Nduta Njoroge and Stella Wanja Njoroge	Patrick Njoroge Wainaina Gakunga	Kenya National Assurance Company Limited
Charles Njuguna Mugane and James Mwangi Mugane	Meri Kairu	Co-operative Bank of Kenya, KCB Group, HFC Group and East African Breweries Limited
Lourence Kyalo Nduttu, Anastacia Mwelu Ndutu and Joseph Mwiva Ndutu	Philip Ndutu Sulu	Standard Chartered Bank
Public Trustee, Mombasa	Anderson Kiti Hiram	Kenya National Assurance Company Limited
Simon Warari Chege	Sarah Nyakio Ngarama	Safaricom Ltd
Zipporah Muthoni Ndung'u	Simion Ndung'u Gathaya	Centum Group
Marison Wamae Miano and Morrison Miano Ngunu	Miano Wamai	Centum Group and East African Breweries Limited
Kennedy Omondi Taitoro	Christopher Shimoli Taitoro	Barclays Bank of Kenya
Rabecca Ncece Joel	M'Mutiga M'Mutungi	Standard Chartered Bank
Dorcas Wanjeri Mwangi	Wilfred Mwangi Ndirangu	East Africa Breweries Limited
Mukuna Salome Watiri, Jonah Kanina, Leah Wanjiku Mukuna	Joseph Mukuna Kanina	Safaricom Limited
Geoffrey Gakuya Mukuna, Paul Mwati Mukuna	Allan Mukuna Mwati	Centum
Getrude Nafula Barasa	Dismas Louis Wakoto	Kenya Commercial Bank
Mary Wangui Swan	Michael Gandhi Swan	Safaricom Limited

LOSS OF POLICY

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

Claimant's Name	Policy No. and Name of Policy Holder	Name of Issuing Insurance Company
Francis Njogu Kimani	Francis Njogu Kimani – 4612482	Liberty Life Assurance Kenya Limited
Alice Wawira Njiru	Alice Wawira Njiru – 1208172	Kenya National Assurance Company Limited
Joseph Kipkemboi Koech	Joseph Kipkemboi Koech - 1397611	Kenya National Assurance Company Limited
Kibii David Cheruiyot	Kibii David Cheruiyot – 1436260	Kenya National Assurance Company Limited
Raphael Wanyeki Maina	Raphael Wanyeki Maina –1281765	Kenya National Assurance Company Limited
Jeffrey Chege Macharia	Jeffrey Chege Macharia – 6930202	Liberty Life Assurance Kenya Limited

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

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

MR/0769192

JOHN MWANGI, Chief Executive Officer and Managing Trustee.

GAZETTE NOTICE NO. 2314

THE UNCLAIMED FINANCIAL ASSETS ACT

(No. 40 of 2011)

THE UNCLAIMED FINANCIAL ASSETS AUTHORITY

NO OBJECTION

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

Claimant's Name/Administrator	Name of Original Owner/Deceased	Holder
Deputy County Commissioner, Naivasha	Christopher Musyoki Sendi	Co-operative Bank of Kenya
John Oukoh Onyango	Margaret Ouko Onyango	KCB Group
Ndirangu Ndegwa	Raphael Ndegwa Wachira	KCB Group, Centum Group, Kenya Airways and East African Breweries Limited
Hellen Wanjiru Wairura and Kimathi Wairura Mwitari	Zachary Wairura Kamotho	NIC Bank
Irene Wanjiru Githithu	Nelson Githithu Gathambi	Centum Group
Judy Wangui Kuria	Francis Kuria Ndegwa	NIC Bank
Paul Nzomo Mwitiki	Anna Muendi Nzomo	KCB Group, NIC Bank and HFC Group
Irene Wangechi Njogu and Bilha Muthoni Kang'ethe	Samuel Kang'ethe Njuguna	East African Cables Limited

Claimant's Name/Administrator	Name of Original Owner/Deceased	Holder
Charles Mwangi Irungu	Eunice Wanjiru Mwangi	KCB Group
Geoffrey Obongo Oyoo, Jackline Adhiambo Oyoo and Benard Obiero Obongo	Roberts Oyoo Obongo	KCB Group and HFC Group
Peter Kimaleni Barasa	Patrick Barasa Kimaleni	Standard Chartered Bank
Jane Muthoni Kamuyu	Anthony Kamau Muthoni	Barclays Bank of Kenya
Cathaline Chemaiyo Chepkwony and Karoli Kimatiya	Nicholas Chepkony Kirop	Standard Chartered Bank
Edwin Mwangi Macharia	Wilson Macharia Daniel	Kenya Airways, Barclays Bank of Kenya, East African Breweries, Co-operative Bank and NIC Bank
Afzal Ahmedali Shah	Tajdin Noormohamed Adam	Unga Group, Bamburi Cement, East African Breweries, Kakuzi Limited
Seraphine Owino Odongo	Zephaniah Owidi Odongo	KCB Group
Leonard Ngige Miringu and Joshua Vincent Kimani Miringu	Winnie Muthoni Ngigi	KenGen and Eveready East Africa
Gerald Kang'ethe Waithaka and Rozaria Wangui Kang'ethe	Gabriel Kang'ethe Gichere	NIC Bank
Public Trustee, Nairobi	Peter Ikinya Waithaka	KCB Group
Charles Mageto	Stephenson Mageto Moseti	Co-operative Bank of Kenya
Liverata Kiminya	Merita Kanyua	Safaricom Limited
John Michael Thiaru Karanja and Joseph Mbugua Ng'ethe	Karanja Ng'ethe	Centum Group
Catherine Kamweru Gitonga	Gitonga Josephine Njeri	Kenya Airways
Victoria Njambi Kariuki and Mary Wanja Mureithi Mwangi	Crispus Kariuki Ngugi	East African Breweries Limited and Standard Chartered Bank
Sara Maina	Wanjeri Maina Leah	Barclays Bank of Kenya
Beatrice Ng'endo Karanja	Njuguna Mwathi	Standard Chartered Bank and British American Tobacco
Joan Wanjiru Njoki	Alice Njoki Kiongo	KenGen and HFC Group
Angel Zawadi Huro Marende	William Jack Marende	Liberty Life Assurance Kenya Limited
Public Trustee, Nakuru	Jane Wanjiku Karuku	Barclays Bank of Kenya
Deputy County Commissioner, Mathira East	Erastus Mahinda	Safaricom Limited
Eunice Queen Ambuka and Robert Butiko Ambuka	Jacob Ngaa Ambuka	Standard Chartered Bank
Narinder Singh Mhajan	Sehmi Gurdial Singh	Standard Chartered Bank
Naftali Ngari Kariuki and Marion Wambui Kariuki	Richard Kariuki Ngari	Co-operative Bank of Kenya
Peter Musau Muema and James Muema Muasya	Alice Mwongeli Muema	Standard Chartered Bank

LOSS OF POLICY

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

Claimant's Name	Policy No. and Name of Policy Holder	Name of Issuing Insurance Company	
Onesmus Kariuki Mbogo	Onesmus Kariuki Mbogo – W71190	Sanlam Life Assurance Limited	
Melanie Chelagat	Melanie Chelagat – 6972710	Liberty Life Assurance Kenya Limited	
Lucy Gaicugi Kiambati	Lucy Gaicugi Kiambati – 881822	Prudential Life Assurance Company	
Nathaneal Butasi Masibo	Nathaneal Butasi Masibo - 901047	Prudential Life Assurance Company Limited	
Kuldip Sapra Madan	Kuldip Sapra Madan – 1821527, 1855817 and 1852688	Britam Life Assurance Company Limited	
Irene Nangeni Murunga	Irene Nangeni Murunga – 0874321	Kenya National Assurance Company Limited	
Abednego Matata Mioro	Abednego Matata Mioro -2012185	Kenya National Assurance Company Limited	
Nelson Kagika Gachoka	Nelson Kagika Gachoka – 4943916	Liberty Life Assurance Kenya Limited	
Angel Zawadi Huro Marende	William Jack Marende – 4137846	Liberty Life Assurance Kenya Limited	
Benjamin Mutuku Kamanga	Benjamin Mutuku Kamanga – 6980270	Liberty Life Assurance Kenya Limited	
James Muthui Kogi	James Muthui Kogi – 945836	Kenindia Assurance Company	

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

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

MR/0769012

JOHN MWANGI, Chief Executive Officer and Managing Trustee.

GAZETTE NOTICE NO. 2315

THE WATER ACT

(No. 43 of 2016)

ELDORET WATER AND SANITATION COMPANY LIMITED

APPROVED TARIFF STRUCTURE FOR THE PERIOD 2019/20 TO 2023/24

Eldoret Water and Sanitation Company (ELDOWAS) applied to the Water Services Regulatory Board (WASREB) for a review of tariffs for water services, for the period 2019/20 to 2023/24 as per section 72 (1) (b) of the Water Act, 2016.

Public consultation on the ELDOWAS application was carried out in accordance to the requirements of section 139 of the Water Act, 2016.

After considering the application, the written and oral submissions by all stakeholders during the consultation period, and based on latest available data, WASREB has determined an upward tariff review for ELDOWAS is justified in order to improve service delivery, operate sustainably and protect consumer interests by meeting the tariff conditions attached to the tariff.

WASREB gives a one (1) month's notice to all existing and potential customers of ELDOWAS that the approved tariffs for the five financial years, 2019/20, 2020/21, 2021/22, 2022/23 and 2023/24 shall be as follows:

1.0 Approved Tariff

1.1 Water Tariff Structure for the period 2019/2020 to 2023/2024

Customer Category	Approved	ł
Domestic	Consumption Block in m ³	Tariff
	1-6.	35
· · · · · · · · · · · · · · · · · · ·	7-20.	45
	21-50	68
	51-100	75
	101-300	94
	>300	105
Multi-dwelling units/gated communities		45
Commercial/industrial/government		· · · · · · · · · · · · · · · · · · ·
	1-50	68
	51-100	75
	101-300	94
	>300	105
Public schools, universities and colleges		
· · · · · ·	0-600	30
	601 - 1200.	35
	>1200	45
Water kiosk (per m ³)		35

1.2 Sewerage Tariff

(a) Consumers with a Water Connection

The volume of sewerage to be charged shall be determined at 75% of the volume of water consumed at the rates specified as follows

Customer Category	Approved	Approved	
Domestic	Consumption Block in m ³ (75 % of water consumed)	Tariff Per M ³	
	1-6.	30	
	7-20.	35	
	21-50	50	
	51-100	55	
	101-300	60	
	>300	65	
Multi-dwelling units/gated communities		35	
Commercial/industrial/ government			
	1-50	50	
	51-100	55	
	101-300	60	
	>300	65	
Public schools, universities and colleges			
	1-600	30	
	601 - 1200.	35	
· · · · · · · · · · · · · · · · · · ·	>1200	45	

(b) Consumers without a Water Connection

Sewerage consumers without a water connection shall be charged as follows:

- Domestic (per single dwelling unit): KSh. 300 per month
- All other categories: 75% of the volume of water consumed at the rates specified in 3 (a) above

1.3 Indexation of the Approved Tariff

The utility's approved tariffs for water and sewerage shall be eligible for annual indexation, as per the regulations of the Water Services Regulatory Board (WASREB). The inflation adjustment shall come into effect every July of the tariff period commencing July 2021.

1.4 Miscellaneous Charges

Item/ Service	Charge (KSh.)
Standing Charge per Connection per Month	
Connection Size	
½ inches	50
³ / ₄ inches	100
1 inch	250

Item/ Service	Charge (KSh.)
1 ½ inches	250
2 inches	250
3 inches	450
4 inches	800
6 inches	1250
8 and above	2000
Water Deposit	
Category of Consumer	
Domestic	2500
Retail shops less than 10m ³	3000
Retail shops more than 10m ³	3,500
Bar, restaurants less than 15 m ³	4000
Bar, restaurants more than 15 m ³	6,000
Hotel class "A" and "B" less than 150 m ³	12,000
Hotel class "A" and "B" more than 150 m ³	15000
Hotel class "C" and 'D' less than 150 m ³	18000
Hotel class "C" and 'D' more than 150 m ³	20,000
Hospitals more than 150 m ³	20,000
Health centres less than 150 m ³	12,000
Schools and other institutions more than 200 m ³	20,000
Schools less than 200 m ³	10,000
Minor construction sites more than 200 m ³	15,000
Major construction sites more than 300 m ³	50,000
Light industries less than 200 m ³	30,000
Medium industrial between 200 m ³ and 300 m ³	50,000
Heavy industries more than 300 m ³ Water kiosks	100,000
water klosks Customers with sewer only connection to be charged a deposit equivalent to water connection	5,000
Other Charges	
	~
Service	
New water connection fee - Connection size: ½ inch to 1 inch	2,500
New water connection fee - Connection size: 1.5 inches to 3 inches	7,500
New water connection fee - Connection size above 3 inches	15,000
Water reconnection fee - at meter point	1,000 5,000 and double deposit
Water reconnection fee - at mains	1 DUU AND DOUDIE DEDOSIT
77	
Tanker –78000, 18,000 litres	2,500 and 6,000 respectively per tanker within ELDOWAS area for all consumers
Sale of water per m ³ at bowsing point (own tanker)	2,500 and 6,000 respectively per tanker within ELDOWAS area for all consumers 75
Sale of water per m ³ at bowsing point (own tanker) Replacement of stolen or damaged meters	2,500 and 6,000 respectively per tanker within ELDOWAS area for all consumers 75 100% of the market cost of the meter
Sale of water per m ³ at bowsing point (own tanker) Replacement of stolen or damaged meters Meter testing on request	2,500 and 6,000 respectively per tanker within ELDOWAS area for all consumers 75 100% of the market cost of the meter 500
Sale of water per m ³ at bowsing point (own tanker) Replacement of stolen or damaged meters Meter testing on request Sewer connection, residential/domestic	2,500 and 6,000 respectively per tanker within ELDOWAS area for all consumers 75 100% of the market cost of the meter 500 5,000
Sale of water per m ³ at bowsing point (own tanker) Replacement of stolen or damaged meters Meter testing on request Sewer connection, residential/domestic Sewer connection, commercial, government, schools, universities and colleges	2,500 and 6,000 respectively per tanker within ELDOWAS area for all consumers 75 100% of the market cost of the meter 500 5,000 7,500
Sale of water per m ³ at bowsing point (own tanker) Replacement of stolen or damaged meters Meter testing on request Sewer connection, residential/domestic Sewer connection, commercial, government, schools, universities and colleges Sewer connection, Industrial	2,500 and 6,000 respectively per tanker within ELDOWAS area for all consumers 75 100% of the market cost of the meter 500 5,000 7,500 15,000
Sale of water per m ³ at bowsing point (own tanker) Replacement of stolen or damaged meters Meter testing on request Sewer connection, residential/domestic Sewer connection, commercial, government, schools, universities and colleges Sewer connection, Industrial Private sewer unblocking	2,500 and 6,000 respectively per tanker within ELDOWAS area for all consumers 75 100% of the market cost of the meter 500 5,000 7,500 15,000 2,500
Sale of water per m ³ at bowsing point (own tanker) Replacement of stolen or damaged meters Meter testing on request Sewer connection, residential/domestic Sewer connection, commercial, government, schools, universities and colleges Sewer connection, Industrial Private sewer unblocking Leak detection services	2,500 and 6,000 respectively per tanker within ELDOWAS area for all consumers 75 100% of the market cost of the meter 500 5,000 7,500 15,000 2,500 1,000
Sale of water per m³ at bowsing point (own tanker) Replacement of stolen or damaged meters Meter testing on request Sewer connection, residential/domestic Sewer connection, commercial, government, schools, universities and colleges Sewer connection, Industrial Private sewer unblocking Leak detection services Sewer reconnection fee	2,500 and 6,000 respectively per tanker within ELDOWAS area for all consumers 75 100% of the market cost of the meter 500 5,000 7,500 15,000 2,500 1,000 15,000
Sale of water per m³ at bowsing point (own tanker) Replacement of stolen or damaged meters Meter testing on request Sewer connection, residential/domestic Sewer connection, commercial, government, schools, universities and colleges Sewer connection, Industrial Private sewer unblocking Leak detection services Sewer reconnection fee Statement of account fees	2,500 and 6,000 respectively per tanker within ELDOWAS area for all consumers 75 100% of the market cost of the meter 500 5,000 7,500 15,000 2,500 1,000 15,000 200
Sale of water per m³ at bowsing point (own tanker) Replacement of stolen or damaged meters Meter testing on request Sewer connection, residential/domestic Sewer connection, commercial, government, schools, universities and colleges Sewer connection, Industrial Private sewer unblocking Leak detection services Sewer reconnection fee Statement of account fees For cutting off the supply at the request of the consumer	2,500 and 6,000 respectively per tanker within ELDOWAS area for all consumers 75 100% of the market cost of the meter 500 5,000 7,500 15,000 2,500 1,000 15,000 200 200
Sale of water per m³ at bowsing point (own tanker) Replacement of stolen or damaged meters Meter testing on request Sewer connection, residential/domestic Sewer connection, commercial, government, schools, universities and colleges Sewer connection, Industrial Private sewer unblocking Leak detection services Sewer reconnection fee Statement of account fees For cutting off the supply at the request of the consumer For turning on the supply otherwise than in respect of a first connection	2,500 and 6,000 respectively per tanker within ELDOWAS area for all consumers 75 100% of the market cost of the meter 500 5,000 7,500 15,000 2,500 1,000 15,000 200 200 200
Sale of water per m³ at bowsing point (own tanker) Replacement of stolen or damaged meters Meter testing on request Sewer connection, residential/domestic Sewer connection, commercial, government, schools, universities and colleges Sewer connection, Industrial Private sewer unblocking Leak detection services Sewer reconnection fee Statement of account fees For cutting off the supply at the request of the consumer	2,500 and 6,000 respectively per tanker within ELDOWAS area for all consumers 75 100% of the market cost of the meter 500 5,000 7,500 15,000 2,500 1,000 15,000 200 200
Sale of water per m³ at bowsing point (own tanker) Replacement of stolen or damaged meters Meter testing on request Sewer connection, residential/domestic Sewer connection, commercial, government, schools, universities and colleges Sewer connection, Industrial Private sewer unblocking Leak detection services Sewer reconnection fee Statement of account fees For cutting off the supply at the request of the consumer For turning on the supply otherwise than in respect of a first connection	2,500 and 6,000 respectively per tanker within ELDOWAS area for all consumers 75 100% of the market cost of the meter 500 5,000 7,500 15,000 2,500 1,000 15,000 200 200 5,000 for other customers and 4,000 for informal settlements
Sale of water per m ³ at bowsing point (own tanker) Replacement of stolen or damaged meters Meter testing on request Sewer connection, residential/domestic Sewer connection, commercial, government, schools, universities and colleges Sewer connection, Industrial Private sewer unblocking Leak detection services Sewer reconnection fee Statement of account fees For cutting off the supply at the request of the consumer For turning on the supply otherwise than in respect of a first connection Exhauster services (company exhauster)	2,500 and 6,000 respectively per tanker within ELDOWAS area for all consumers 75 100% of the market cost of the meter 500 5,000 7,500 15,000 2,500 1,000 200 200 200 5,000 for other customers and 4,000 for informal
Sale of water per m³ at bowsing point (own tanker) Replacement of stolen or damaged meters Meter testing on request Sewer connection, residential/domestic Sewer connection, commercial, government, schools, universities and colleges Sewer connection, Industrial Private sewer unblocking Leak detection services Sewer reconnection fee Statement of account fees For cutting off the supply at the request of the consumer For turning on the supply otherwise than in respect of a first connection Exhauster services (company exhauster) Private exhausters (dumping into the company's sewer system)	2,500 and 6,000 respectively per tanker within ELDOWAS area for all consumers 75 100% of the market cost of the meter 500 5,000 7,500 15,000 2,500 1,000 15,000 200 200 5,000 for other customers and 4,000 for informal settlements 15,000 per truck per month
Sale of water per m³ at bowsing point (own tanker) Replacement of stolen or damaged meters Meter testing on request Sewer connection, residential/domestic Sewer connection, commercial, government, schools, universities and colleges Sewer connection, Industrial Private sewer unblocking Leak detection services Sewer reconnection fee Statement of account fees For cutting off the supply at the request of the consumer For turning on the supply otherwise than in respect of a first connection Exhauster services (company exhauster) Private exhausters (dumping into the company's sewer system) Sale of sludge	2,500 and 6,000 respectively per tanker within ELDOWAS area for all consumers 75 100% of the market cost of the meter 500 7,500 15,000 2,500 15,000 200 200 200 5,000 for other customers and 4,000 for informal settlements 15,000 per truck per month 300 per tonne
Sale of water per m³ at bowsing point (own tanker) Replacement of stolen or damaged meters Meter testing on request Sewer connection, residential/domestic Sewer connection, commercial, government, schools, universities and colleges Sewer connection, Industrial Private sewer unblocking Leak detection services Sewer reconnection fee Statement of account fees For cutting off the supply at the request of the consumer For turning on the supply otherwise than in respect of a first connection Exhauster services (company exhauster) Private exhausters (dumping into the company's sewer system) Sale of sludge Penalties	2,500 and 6,000 respectively per tanker within ELDOWAS area for all consumers 75 100% of the market cost of the meter 500 5,000 7,500 15,000 2,500 1,000 200 200 200 5,000 for other customers and 4,000 for informal settlements 15,000 per truck per month 300 per tonne 100,000 plus estimated consumption during the period of the illegality 30,000 plus estimated consumption during the
Sale of water per m³ at bowsing point (own tanker) Replacement of stolen or damaged meters Meter testing on request Sewer connection, residential/domestic Sewer connection, commercial, government, schools, universities and colleges Sewer connection, Industrial Private sewer unblocking Leak detection services Sewer reconnection fee Statement of account fees For cutting off the supply at the request of the consumer For turning on the supply otherwise than in respect of a first connection Exhauster services (company exhauster) Private exhausters (dumping into the company's sewer system) Sale of sludge Penalties Illegal water connection, (fraud), commercial, industry, construction	2,500 and 6,000 respectively per tanker within ELDOWAS area for all consumers 75 100% of the market cost of the meter 500 5,000 7,500 15,000 2,500 1,000 200 200 200 5,000 for other customers and 4,000 for informal settlements 15,000 per truck per month 300 per tonne 100,000 plus estimated consumption during the period of the illegality 30,000 plus estimated consumption during the period of the illegality
Sale of water per m³ at bowsing point (own tanker) Replacement of stolen or damaged meters Meter testing on request Sewer connection, residential/domestic Sewer connection, commercial, government, schools, universities and colleges Sewer connection, Industrial Private sewer unblocking Leak detection services Sewer reconnection fee Statement of account fees For cutting off the supply at the request of the consumer For turning on the supply otherwise than in respect of a first connection Exhauster services (company exhauster) Private exhausters (dumping into the company's sewer system) Sale of sludge Penalties Illegal water connection, (fraud), commercial, industry, construction Illegal water connection, (fraud) – Domestic Overcharging (fraud) at water kiosk	2,500 and 6,000 respectively per tanker within ELDOWAS area for all consumers 75 100% of the market cost of the meter 500 5,000 7,500 15,000 2,500 1,000 200 200 200 5,000 for other customers and 4,000 for informal settlements 15,000 per truck per month 300 per tonne 100,000 plus estimated consumption during the period of the illegality 30,000 plus estimated consumption during the period of the illegality 30,000
Sale of water per m³ at bowsing point (own tanker) Replacement of stolen or damaged meters Meter testing on request Sewer connection, residential/domestic Sewer connection, commercial, government, schools, universities and colleges Sewer connection, Industrial Private sewer unblocking Leak detection services Sewer reconnection fee Statement of account fees For cutting off the supply at the request of the consumer For cutting off the supply otherwise than in respect of a first connection Exhauster services (company exhauster) Private exhausters (dumping into the company's sewer system) Sale of sludge Penalties Illegal water connection, (fraud), commercial, industry, construction Illegal water connection, (fraud), commercial, industry, construction	2,500 and 6,000 respectively per tanker within ELDOWAS area for all consumers 75 100% of the market cost of the meter 500 5,000 7,500 15,000 2,500 1,000 200 200 200 5,000 for other customers and 4,000 for informal settlements 15,000 per truck per month 300 per tonne 100,000 plus estimated consumption during the period of the illegality 30,000 plus estimated consumption during the period of the illegality 30,000 100,000
Sale of water per m³ at bowsing point (own tanker) Replacement of stolen or damaged meters Meter testing on request Sewer connection, residential/domestic Sewer connection, commercial, government, schools, universities and colleges Sewer connection, Industrial Private sewer unblocking Leak detection services Sewer reconnection fee Statement of account fees For cutting off the supply at the request of the consumer For turning on the supply otherwise than in respect of a first connection Exhauster services (company exhauster) Private exhausters (dumping into the company's sewer system) Sale of sludge Penalties Illegal water connection, (fraud), commercial, industry, construction Illegal water connection, (fraud) – Domestic Overcharging (fraud) at water kiosk	2,500 and 6,000 respectively per tanker within ELDOWAS area for all consumers 75 100% of the market cost of the meter 500 5,000 7,500 15,000 2,500 1,000 2,500 1,000 2,500 1,000 2,500 1,000 2,500 1,000 2,500 1,000 2,500 1,000 2,500 1,000 2,500 1,000 2,500 1,000 2,500 2,500 100,000 200 200 200 200 200 200 200 200 200 200 30,000 per truck per month 300 per tonne 100,000 plus estimated consumption during the period of the illegality 30,000 30,000 30,000 30,000
Sale of water per m³ at bowsing point (own tanker) Replacement of stolen or damaged meters Meter testing on request Sewer connection, residential/domestic Sewer connection, commercial, government, schools, universities and colleges Sewer connection, Industrial Private sewer unblocking Leak detection services Sewer reconnection fee Statement of account fees For cutting off the supply at the request of the consumer For turning on the supply otherwise than in respect of a first connection Exhauster services (company exhauster) Private exhausters (dumping into the company's sewer system) Sale of sludge Penalties Illegal water connection, (fraud), commercial, industry, construction Illegal water connection (fraud), commercial, industry, construction Illegal sewer connection (fraud), commercial, industry, construction Illegal sewer connection (fraud), commercial, industry, construction Illegal sewer connection (fraud), domestic, government, schools, universities and colleges Self-reconnection after cut off for non-payment	2,500 and 6,000 respectively per tanker within ELDOWAS area for all consumers 75 100% of the market cost of the meter 500 5,000 7,500 15,000 2,500 1,000 2,500 1,000 200 200 5,000 for other customers and 4,000 for informal settlements 15,000 per truck per month 300 per tonne 100,000 plus estimated consumption during the period of the illegality 30,000 plus estimated consumption during the period of the illegality 30,000 plus estimated consumption during the period of the illegality 30,000 100,000 30,000 30,000
Sale of water per m³ at bowsing point (own tanker) Replacement of stolen or damaged meters Meter testing on request Sewer connection, residential/domestic Sewer connection, commercial, government, schools, universities and colleges Sewer connection, Industrial Private sewer unblocking Leak detection services Sewer reconnection fee Statement of account fees For cutting off the supply at the request of the consumer For cutting on the supply otherwise than in respect of a first connection Exhauster services (company exhauster) Private exhausters (dumping into the company's sewer system) Sale of sludge Penalties Illegal water connection, (fraud), commercial, industry, construction Illegal water connection (fraud), commercial, industry, construction Illegal sewer connection (fraud), commercial, industry, construction	2,500 and 6,000 respectively per tanker within ELDOWAS area for all consumers 75 100% of the market cost of the meter 500 5,000 7,500 15,000 2,500 1,000 2,500 1,000 2,500 1,000 2,500 1,000 2,500 1,000 2,500 1,000 2,500 1,000 2,500 1,000 2,500 1,000 2,500 1,000 2,500 2,500 100,000 200 200 200 200 200 200 200 200 200 200 30,000 per truck per month 300 per tonne 100,000 plus estimated consumption during the period of the illegality 30,000 30,000 30,000 30,000

2.0 Approved Cost Structure

Below is the summary of the projected annual cost structure that makes up the total costs to be incurred by ELDOWAS during the tariff period:

	(KSh.)	(KSh.)
Cost Subject to Annual Indexation		
Operations and Maintenance costs		767,243,187
Fixed Costs		
Average Annual Investment Cost	145,450,766	
Debt	64,278,006	
Average Annual Asset Renewal	89,694,151	
Sub Total- Fixed Costs		299,622,924
Total Average Annual Cost		1,066,666,111
Projected Average Annual revenue		1,153,975,490
Average Annual Cost Coverage		108%

3.0 Conditions attached to the tariff approval

The tariff adjustment approval is approved for five years and during which all the assumptions made in the tariff projections will be monitored. The conditions attached to this approval which shall form part of the license conditions of Eldoret Water and Sanitation Company are:

(i) Service Delivery Conditions attached to the Tariff

Target	2019/20	2020/21	2021/22	2022/23	2023/24
Water coverage	74%	76%	78%	80%	82%
Sewerage coverage	31%	34%	38%	41%	45%
Water quality standards	92%	100% compliance with the quality standards			rds
Non- Revenue Water	32%	27%	25%	24%	23%
Hours of Supply (Hrs)	15	15	15	15	15
Personnel Expenditure as % of O&M costs	46%	42%	38%	34%	30%
Staff per 1000 connections	4	4	4	4	4
Metering ratio	100%	100%	100%	100%	100%
Collection efficiency	95%	95%	95%	95%	95%
Resale at kiosk	Regulate resale		t KSh. 2 per 20-litres gic points for public		ust be displaye

(i) Annual budgets: The WSP shall adhere to the budgetary levels set in the tariff.

- (ii) Surpluses: The surpluses projected to be realised shall be set aside to implement priority service delivery capital projects. ELDOWAS shall be required at the end of every financial year to identify the priority project to be implemented and obtain approval from WASREB.
- (iii) Reporting: The utility shall submit to WASREB a quarterly performance report.
- (iv) Catchment Protection: The utility shall undertake measures to conserve/ protect the catchment areas of their source of water as part of Corporate Social Responsibility.
- (v) Investments: The utility shall undertake the following investments:

Plant/Station	Description					
		2019-2020	2020-2021	2021-2022	2022-2023	2023-2024
		(KSh.)	(KSh.)	(KSh.)	(KSh.)	(KSh.)
Moiben Dam	Fencing of the dam					3,000,000
Two Rivers Dam	Fencing of the dam				1,000,000	
Ellegrini Dam	Fencing of the dam			1,000,000		
	Replacement of air scour blower				2,500,000	
	Purchase of 77 KVA standby electric generator			2,500,000		
Sosiani Treatment	Augmentation of the community line rising main				5,000,000	
	Installation of a new prosonic sensor					500,000
	Installation of flow measuring devices from the treatment works complete with housing			1,000,000		
	Auto manual step screen		14,000,000			
Davin dami Turatur ant	Installation of a new prosonic sensor	500,000				
Boundary Treatment	installation of flow measuring devices from the treatment works complete with housing				1,000,000	
Kesses	Installation of solar system	13,000,000		10,000,000		
Lab Equipment	Purchase of atomic absorption spectrophotometer			4,500,000		
Motor Vehicles and	Double cab pick ups	5,000,000	10,000,000	5,000,000	5,000,000	5,000,000
other Motorized	Purchase of wheeled backhoe (excavator)				10,000,000	
equipment	Purchase of jet canon lorry					30,000,000
Headquarters and area Offices	Central stores construction			5,000,000		
	POE network switches	100,000	200,000			
	Centralized and service are printers		580,000	580,000		
	Smoke detectors for HQ and disaster recovery site			2,000,000		
	Total	18,600,000	24,780,000	31,580,000	24,500,000	38,500,000

	Water Pipeline Extensions	Amount (KSh.)
		Total
2019-2020	Sogomo	2,585,253
	Kipkenyo	1,901,412
	Kapsaret	7,182,016
	Total	11,668,681
2020-2021	Annex	2,051,436
	Кра	2,339,902
	Kuinet	2,432,302
	Chepkanga	2,525,626
	Kesses	4,105,280
	Total	13,454,546
2021-2022	Kiplombe	5,666,439
	Langas	5,418,417
	Total	11,084,855
2022-2023	Dutch Tank Kiburgei Chief's Office	938,902
	Kesses Moi University	5,979,529
	Kipkorgot A	8,272,386
	Total	15,190,817
2023-2024	Kipkorgot B	7,838,767
	Kokwos	4,727,041
	Total	12,565,809

Year	Sewerage Extensions	Amount (KSh.)
		Total
2019-2020	Ngurunga	21,049,024
	Main Trunk MT6	27,411,056
	Total	48,460,079
2021-2022	Annex Sewer Line	18,365,468
	Shauri Havard	16,707,281
	Prison P10	2,275,419
	Huruma H15	24,932,216
	Total	62,280,384
2021-2022	Upper Elgon View	18,670,432
	Kidiwa	58,182,641
	Total	76,853,073
2022-2023	Huruma	19,101,720
	Elgon View Ev13A	8,440,506
	Elgon View Ev13B	7,583,857
	Kamukunji Extensions Km16	37,512,151
	Total	72,638,234
2023-2024	Kipkorgot Area	19,270,152
	Mwanzo Mz11	78,546,235
	Total	97,816,387

Date the 27th February, 2020.

MR/0769452

ROBERT GAKUBIA, Chief Executive Officer, Water Services Regulatory Board.

GAZETTE NOTICE NO. 2316

THE WATER ACT

(No. 43 of 2016)

MIGORI COUNTY WATER AND SANITATION COMPANY LIMITED

APPROVED TARIFF STRUCTURE FOR THE PERIOD 2019/20 TO 2020/21

Migori County Water and Sanitation Company (MIWASCO) applied to the Water Services Regulatory Board (WASREB) for a review of tariffs for water services, for the period 2019/20 to 2020/21 as per section 72 (1) (b) of the Water Act, 2016.

Public consultation on the MIWASCO application was carried out in accordance to the requirements of section 139 of the Water Act, 2016.

After considering the application, the written and oral submissions by all stakeholders during the consultation period, and based on latest available data, WASREB has determined an upward tariff review for MIWASCO is justified in order to improve service delivery, operate sustainably and protect consumer interests by meeting the tariff conditions attached to the tariff. WASREB gives a one (1) month's notice to all existing and potential customers of MIWASCO that the approved tariffs for the two financial years, 2019/20 and 2020/21 shall be as follows:

1.0 Approved Tariff

1.1 Water Tariff Structure for the Period 2019/20 to 2020/21

Type of Customer	Consumption Block (M ³)	Approved Tariff (KSh/M ²)
Domestic/Residential		
	1-6	60
	7-20.	85
	21-50	95
	51-100	135
	101-300	140
	>300	145
Commercial/industrial		
	1-50	80
	51-100	135
	101-300	140
	>300	145
Government institutions		
	1-50	80
	51-100	135
	101-300	140
:	>300	145
Schools		
	1-600m ³	85
	600-1200m ³	100
	>1200m ³	135
Water kiosks (per m ³)		35

1.2 Miscellaneous Charges

These shall be as follows:

Item/Service	Charge (KSh.)
Standing Charge per Connection per Month	
Connection Size	
1/2 inches	50
34 inches	100
1 inch	250
1 ½ inches	250
2 inches	250
3 inches	450
4 inches	800
6 inches	1250
8 and above	2000
Water Deposit	
Category of Consumer	MMA
Domestic	2500
Retail shops less than 10m ³	3000
Retail shops more than 10m ³	3,500
Bar, restaurants less than 15 m ³	4000
Bar, restaurants more than 15 m	6,000
Hotel class "A" and "B" here then 14 to	12,000
Hotel class "A" and "D" more that 2. I a	15000
Hotel class "C" and 'D' less than 190 m	18000
Hotel class "C" and 'D' more than 150 m	20,000
Hospitals more than 150 m ³	20,000
Health centres less than 150 m ³	12,000
Schools and other institutions more than 200 m ³	20,000
Schools less than 200 m ³	10,000
Minor construction sites more than 200 at	15,000
Major construction sites more than 360 m ³	50,000
Light industries less than 200 m ²	30,000
Medium industrial between 200 m ³ and 309 m ³	50,000
Heavy industries more than 300 m ³	100,000
Water kiosks	5,000
Customers with only sewer connection to be charged a deposit equivalent to water con	nnection
Other Charges	
Service	
New water connection fee - Connection size: 1/2 inch to 1 inch	2,500
New water connection fee - Connection size: 1.5 inches to 3 inches	7,500

Item/Service	Charge (KSh.)
New water connection fee - Connection size above 3inches	15,000
Water reconnection fee – at meter point	1,000
Water reconnection fee – at mains	5,000 and double deposit
Tanker – 8000, 16,000 litres	2,500, 5,000 respectively per tanker within MIWASCO area for all
	consumers
Sale of water Per m ³ at bowsing point (own tanker)	120
Replacement of stolen or damaged meters	100% of the market cost of the meter
Meter testing on request	500
Sewer connection-Residential/domestic	5,000
Sewer connection-Commercial, Government, schools, universities and colleges	7,500
Sewer connection- Industrial	15,000
Private sewer unblocking	2,500
Leak detection services	1,000
Sewer reconnection fee	15,000
Statement of account fees	200
For cutting off the supply at the request of the consumer	200
For turning on the supply otherwise than in respect of a first	200
connection	
Exhauster services (company exhauster)	5,000 for other customers and 4,000 for informal settlements
Private exhausters (dumping into the company's sewer system)	15,000 per Truck per month
Penalties	
Illegal water connection, commercial, industry, construction (fraud)	100,000 plus estimated consumption during the period of the illegality
Illegal water connection, (fraud) - Domestic	30,000 plus estimated consumption during the period of the illegality
Overcharging (fraud) at water kiosk	15,000
Late payment of bill (physical disconnection to follow >1 month of	The higher or 1% of outstanding bill or 200
non- payment)	
Illegal sewer connection- commercial, industry, construction	100,000
Illegal sewer connection- domestic, government, schools, universities	30,000
and colleges	
Self-reconnection after cut off for non-payment	5,000 and billing to be backdated from date of cut off
Surcharge for tampering with meters (this to include meter removal,	5,000
reversing of meter etc)	
Surcharge for direct suction of water from the supply line using a	10,000
pump	

2.0 Approved Cost Structure

Below is the summary of the projected cost structure that makes up the total costs to be incurred by MIWASCO during the tariff period:

Expenditure Item	2019/2020	2020/2021
Operations	49,649,575	53,768,702
Maintenance	8,185,000	8,883,500
Regulatory levy	1,967,461	2,060,055
Administrative fees	1,864,530	1,090,349
Investments	4,000,000	2,000,000
Total costs	65,666,566	67,802,606
Projected revenue without subsidy	40,824,817	43,776,160
Cost coverage before subsidy	62%	65%
Proposed subsidy	25,300,000	24,000,000
Gain on improvement of efficiencies by utility	-	
Revenue (including subsidy)	66,124,817	67,776,160
Cost coverage with subsidy	100%	100%

The County Government of Migori shall provide the following subsidy for each of the years:

Subsidy	2019/20	2020/21
Subsidy	Proposed Subsidy (KSh.)	Approved Subsidy (KSh.)
Electricity	19,800,000	19,000,000
Chemicals	5,500,000	5,000,000
Total	25,300,000	24,000,000

3.0 ConditionsAattached to the Tariff Approval

The tariff adjustment approval is approved for two years and during which all the assumptions made in the tariff projections will be monitored. The conditions attached to this approval which shall form part of the license conditions of Migori County Water and Sanitation Company are:

(i) Service Delivery Conditions attached to the Tariff

Target	2019/20	2020/21
Water coverage (%)	28	30
Water quality standards (%)	100% compliance with the quality standards	
Non-revenue water	30%	28%
Hours of supply (Hrs)	11	12

Staff per 1000 connections	9	7		
Metering ratio (%)	92	95		
Collection efficiency (%)	83%	85%		
Resale at kiosk	Regulate resale by kiosk vendors at	Regulate resale by kiosk vendors at KSh.s 1 per 20-litres. Tariffs at kiosks must be displayed at		
	strate	gic points for public awareness		

(ii) Operational efficiency: To meet the shortfall in expenditure, the WSP shall.

(iii) Implement and operationalize KIWASH and WSTF projects to improve water coverage.

(iv) Implement Non Revenue Water Reduction (NRW) reduction strategies.

(v) Improve on debt collection.

(vi) Annual budgets: The WSP shall adhere to the budgetary levels set in the tariff.

(vii) Quarterly reporting: The WSP shall submit quarterly progress reports on the above service delivery conditions.

(viii) Minor investments in the tariff period: The utility shall undertake the following investments:

Investment	Description	2019/2020	2020/2021
		(KSh.)	(KSh.)
Procurement of meters	1000 No. ½" Consumer meters per year @3,500 and 200 No. ¾" Consumer meters@3,750	4,250,000	
	500 No. ½" Consumer meters @3,500		1,750,000

Date the 27th February, 2020.

MR/0769452

GAZETTE NOTICE NO. 2317

THE WATER ACT

(No. 43 of 2016)

NYAHURURU WATER AND SANITATION COMPANY LIMITED

APPROVED TARIFF STRUCTURE FOR THE PERIOD 2019/20 TO 2023/24

Nyahururu Water and Sanitation Company (NYAHUWASCO) applied to the Water Services Regulatory Board (WASREB) for a review of tariffs for water services, for the period 2019/20 to 2023/24 as per section 72 (1) (b) of the Water Act, 2016.

Public consultation on the NYAHUWASCO application was carried out in accordance to the requirements of section 139 of the Water Act, 2016.

After considering the application, the written and oral submissions by all stakeholders during the consultation period, and based on latest available data, WASREB has determined an upward tariff review for NYAHUWASCO is justified in order to improve service delivery, operate sustainably and protect consumer interests by meeting the tariff conditions attached to the tariff.

WASREB gives a one (1) month's notice to all existing and potential customers of NYAHUWASCO that the approved tariffs for the five financial years, 2019/20, 2020/21, 2021/22, 2022/23 and 2023/24 shall be as follows:

1.0 Approved Tariff

1.1 Water Tariff Structure for the period 2019/20 to 2023/24

Customer Category	Approved Tariff		
Domestic/Residential	Consumption Block (m ³)	Approved Tariff	
	1-6	55	
	7-20.	83	
	21-50	95	
	51-100	105	
	100-300	130	
	>300	150	
Commercial/Industrial			
	1 - 50	95	
	51-100	105	
	101 - 300	130	
	>300	150	
Government			
	1 - 50	95	
	51-100	105	
	101 - 300	130	
	>300	150	
Schools/colleges/universities			
	1-600	60	

ROBERT GAKUBIA, Chief Executive Officer, Water Services Regulatory Board.

Customer Category	Approved Tai	riff
	601-1200	85
	>1200	95
Bulk supply to other WSPs	(per m3)	45
Water kiosks	(per m3)	35

1.2 Sewerage Tariff

(a) Consumers with a Water Connection

Sewerage volumes for customers with a water connection shall be determined at 75% of the volume of water consumed at the tariff of water specified in 1.1 above.

(b) Consumers without a Water Connection

Sewerage consumers without a water connection shall be charged as follows:

- Domestic (per single dwelling unit): KSh. 350 per month
- All other categories: 75% of the volume of water consumed, as per the metered source, at the rates specified in 1.1 above
 - 1.3 Indexation of Approved Tariff

The utility's approved tariffs for water and sewerage shall be eligible for annual indexation, as per the regulations of the Water Services Regulatory Board (WASREB). The inflation adjustment shall come into effect every July of the tariff period commencing July, 2021.

1.4 Miscellaneous Charges

These shall be as follows:

Item/ Service	Charge (KSh.)		
Standing Charge per Connection per Month			
Connection Size			
1/2 inches	50		
34 inches	100		
1 inch	250		
1 ½ inches	250		
2 inches	250		
3 inches	450		
4 inches	800		
6 inches	1250		
8 and above	2000		
Water Deposit			
Category of Consumer			
Domestic	2500		
Retail shops less than 10m ³	3000		
Retail shops more than 10m ³	3,500		
Bar, restaurants less than 15 m ³	4000		
Bar, restaurants more than 15 m ³	6,000		
Hotel class "A" and "B" less than 150 m ³	12,000		
Hotel class "A" and "B" more than 150 m ³	1,5000		
Hotel class "C" and 'D' less than 150 m ³	18000		
Hotel class "C" and 'D' more than 150 m ³	20,000		
Hospitals more than 150 m ³	20,000		
Health centres less than 150 m ³	12,000		
Schools and other institutions more than 200 m ³	20,000		
Schools less than 200 m ³	10,000		
Minor construction sites more than 200 m ³	15,000		
Major construction sites more than 300 m ³	50,000		
Light industries less than 200 m ³	30,000		
Medium industrial between 200 m ³ and 300 m ³	50,000		
Heavy industries more than 300 m ³	100,000		
Water kiosks	5,000		
Customers with only sewer connection to be charged a de			
Other Charges			
New water connection fee - Connection size: 1/2 inch to	2,500		
1 inch	2,000		
New water connection fee - Connection size: 1.5	7,500		
inches to 3 inches			
New water connection fee - Connection size above	15,000		
3inches			
Water reconnection fee - at meter point	1.000		
Water reconnection fee – at mains	5,000 and double deposit		
Tanker - 8000, 16,000 litres	2,500, 5,000 respectively per tinker within ELDOWAS area for all consumers		
Sale of water per m ³ at bowsing point (own tanker)	75		
Replacement of stolen or damaged meters	100% of the market cost of the meter		
Meter testing on request	500		

Item/ Service	Charge (KSh.)
Sewer connection- Residential/ Domestic	5,000
Sewer connection-Commercial, Government, schools,	7,500
Universities and Colleges	
Sewer connection-Industrial	15,000
Private sewer unblocking	2,500
Leak detection services	1,000
Sewer Reconnection fee	15,000
Statement of account fees	200
For cutting off the supply at the request of the consumer	200
For turning on the supply otherwise than in respect of a first connection	200
Exhauster services (company exhauster)	5,000 for other customers and 4,000 for informal settlements
Private exhausters (dumping into the company's sewer	15,000 per Truck per month
system)	
	Penalties
Illegal water connection, (fraud) -commercial, Industry, Construction	100,000 plus estimated consumption during the period of the illegality
Illegal water connection, (fraud) - domestic	30,000 plus estimated consumption during the period of the illegality
Overcharging (fraud) at water kiosk	30,000
Illegal sewer connection, (fraud) – commercial, industry, construction	100,000
Illegal sewer connection, (fraud) – domestic, government, schools, universities and colleges	30,000
Self-reconnection after cut off for non-payment	30,000 and billing to be backdated from date of cut off
Surcharge for tampering with meters (this to include meter removal, reversing of meter etc)	30,000
Unauthorized sale of water	15,000
Surcharge for direct suction of water from the supply line using a pump	30,000

3.0 Approved Cost Structure

Below is the summary of the projected annual cost structure that makes up the total costs to be incurred by NYAHUWASCO during the tariff period:

Cost Subject to Annual Indexation	(KSh.)	(KSh.)
Operations and Maintenance Costs	238,675,902	238,675,902
Fixed Costs		
Average Annual Investment Cost	21,714,574	······································
Debt	35,831,845	
Sub Total- Fixed Costs		57,546,419
Total Average Annual Cost		296,222,322
Projected Average Annual revenue		354,750,447
Average Annual Cost Coverage		120%

4.0 Conditions Attached to the Tariff Approval

The tariff adjustment approval is approved for five years and during which all the assumptions made in the tariff projections will be monitored. The conditions attached to this approval which shall form part of the license conditions of Nyahururu Water and Sanitation Company are:

(i) Service Delivery Conditions Attached to the Tariff

Target	2019/20	2020/21	2021/22	2022/23	2023/24
Water coverage, %	80	82	84	86	88
Sewerage coverage, %	41	43	45	47	50
Water quality standards, %		100% cor	pliance with the quality	standards	··
Non-revenue water, %	35%	34%	33%	32%	31%
Hours of supply, Hrs	23.0	23.5	24.0	24.0	24.0
Staff per 1000 connections, No	5	5	5	5	5
Metering ratio, %	100%	100%	100%	100%	100%
Collection efficiency, %	95%	95%	95%	95%	95%
Resale at kiosk	Regulate resale by k	iosk vendors at KSh. 2 p	er 20-litres. Tariffs at ki public awareness	osks must be displayed	at strategic points

(ii) Annual budgets: The utility shall adhere to the budgetary levels set in the tariff.

(iii) Surpluses: The surpluses projected to be realised shall be set aside to implement priority service delivery capital projects. NYAHUWASCO shall be required at the end of every financial year to identify the priority project to be implemented and obtain approval from WASREB.

(iv) Cost reduction : The utility shall explore the use of solar energy as a means of reducing costs.

 (v) Catchment protection: The utility shall undertake measures to conserve/ protect the catchment areas of their source of water as part of Corporate Social Responsibility. (vi) Reporting: The utility shall submit to WASREB a quarterly performance report on the realization of the targets and conditions set in the tariff.

(vii) Investments: The utility shall undertake the following investments:

Description	Particule	ars			Period of Imp	dementation			
A. Extension of Water Networks	Unit	Quantity	Unit Cost	Total Cost (KSh.)	2019/20	2020/21	2021/22	2022/23	2023/24
Extensions of Water Networks – Gikingi Line, Ngomongo Line and	Km	0	N/A	5,233,700	\$ 233,700			-	•
Limunga Lines Extensions of Water Networks – Agostino,	Km	0.25	N/A	5,075,100		5,075,100	-		-
Juakali, Mamboleo and Kwa Wamae				که دید . در در	an a	a	ar an		
Extensions of Water Networks – Kanga, Muthaiga, Catholic Secretariat and Slaughter House	Km	1.5	N/A	5,092,750			5,092,750	•	-
Extensions of Water Networks – Maina-Siberia, Munyu and Canaan-	Km	1	N/A	5,185,700			-	5,185,700	-
Mutamaiyo Extensions of Water Networks –Ndagara, Mwanzi, Mihehu and Thiru	Km	2.2	N/A	5,094,100				1	5,094,100
Sub -total		5		25,681,350	3 218,700	5,075,100	5,092,750	5,185,700	5,094 ,100
B. NRW Reduction plan		ļ	1						
Replacement of Production Meters	LOT	6	238333	1,430,000		1,430,000	-	-	-
Zonal metering Sub-Total	LOT	32	97188	3,110,000		3,110,000	Des fortes des fortes des	• •	-
C. Extension of Sewer Networks	1								
Extension of Sewer Networks – UPVC Sewer line Slaughter House, Nyahururu	Km	0.3	N/A	1,519,080	1.519,000	•		•	-
Extension of Sewer Networks ~ UPVC Sewer Line at Jua Kali, Nyahururu	Km	0.2	N/A	1,391,000		•	1,391,000	0	-
Extension of Sewer Networks - UPVC Sewer Line at Muthaiga Estate, Nyahururu	Km	0.2	N/A	1,391,000				1,391,000	-
Extension of Sewer Networks -UPVC Sewer Line at Maina Village, Nyahururu	Km	0.2	N/A	1,391,000		1,391,000			-
Extension of Sewer Networks - UPVC Sewer Line at Starehe Estate, Nyahururu	Km	0.2	NA	1.491,000					4,391,000
Sub-total		1		7,083,000	1,519,000	1,391,000	1,391,000	1,391,000	1,391,000
D. Pro-Poor Initiatives			2 (2) (2) (2) (2) (2) (2) (2) (2) (2) (2)	inter Carte aparticitations	12 Jan	Sa - Sala	1		
Pro-poor Initiative – Construction of water kiosks in Gatero, Marmanet And Rumuruti	No	5	712,094	3.00.0				7(2,094	712,094
Pro-poor Initiative – Extension of Distribution Lines in Ngomongo-	Km	0.3	N/A	2,685,550			2.685,550		-
Rumuruti Scheme Pro- poor Initiative – Extension of Distribution Lines in Gatero–Maina – Sibera Nyahururu Scheme	Km	2.5	N/A	4,641,850				n Alexandra Alexandra Alexandra	4,641,850
Sub-total		8	ļ	10,387 872	TROS	712.094	3.397 644	712,094	5,353,944
E. Capital Projects Construction of a parallel	SUM	1	N/A	5,035,250	\$1055,250				
intake				مەركىيە ئەركىيە ئەركىيە مەركىيە ئەركىيە			<u> </u>	<u>}</u>	
Sub -total		1		5,035,250	5.035.250		-	-	
F. Metering Purchase of Consumer Meters	No	5000	4.000	20,000,000	and the second	4.800,000	4,000,000	4,000,000	4,000,000

÷.

5.0

٠

Description	Particular	·s	·	*******	Period of Im	plementation			
-Nyahururu		*****	T			T	1	1	
Purchase of Consumer Meters – Marmanet	No	2500	4,000	10,000,000	2,000,000	2,000,000	2,000,000	2,000,000	2,000,000
Purchase of Consumer Meters – Rumuruti	No	1500	4,000	6,000,000	1,200,000	1,200,000	1,200,000	1,200,000	1,200,000
Purchase of Consumer Meters – Igwamiti	No	1000	4,000	4,000,000	800,000	800,000	800,000	800,000	800,000
Sub-total		10,000		40,000,000	8,000,000	8,000,000	8,000,000	8,000,000	8,000,000
					1,980	2,000	2,000	2,000	2,000
G. Purchase of Motor Vehicles, Tuk tuks and Motor Cycles									
Purchase of Single cab pickup, Ford, 3200cc, diesel, 4x4, manual/auto, 6 speed	No	1	3,500,000	3,500,000	-	-	3,500,000	-	-
Purchase of tuk tuk, 400cc, petrol, water cooled, haujin	No	2	500,000	1,000,000	500,000		500,000	-	-
Purchase of Motor bike	No	10	120,000	1,200,000	240,000	360,000	600,000	-	-
Sub-Total		13		5,700,000	740,000	360,000	4,600,000	-	-
H. Software									
Procurement of NYAHUWASCO Local Area Network (LAN)	SUM	1	N/A	449,600	449,600	-	-	-	-
Procurement of NYAHUWASCO Wide Area Network (WAN)	SUM	1	N/A	1,495,800	-	-	1,495,800	-	-
Procurement of ERP Modules – Human Resource	SUM	1	N/A	650,000	650,000	-	-	-	-
Procurement of ERP Modules - Stores	SUM	1	N/A	450,000	450,000	-	-	-	-
Procurement of ERP Modules - Registry	SUM	1	N/A	400,000	400,000	-	-	-	-
Sub-total		5		3,445,400	1,949,600	-	1,495,800	-	-
I. Purchase of Equipment									
Nyahururu Intake Water Pumps: Horizontal Single Stage-Centrifugal Pump (Capral-MEC-AZRBH 2/125B); Max. Head (H) 82M; Discharge 300M3/Hour	No	3	400,000	1,200,000	400,000	400,000	400,000	-	-
HDPE BUTT WELD/Electrofusion Machine;	No	1	1,000,000	1,000,000	1,000,000	-	-	-	-
Smail Wheeled Excavator: CAT 303 E Mini Hydraulic; Engine power -24.8 HP; MAX Reach- 5m, Max depth 3m,	No	1	5,000,000	5,000,000	-	-	5,000,000	-	-
Sub-total		5		7,200,000	1,400,000	400,000	5,400,000	-	-
Sub-total		2,038		12,540,000	4,080,000	3,660,000	1,600,000	1,600,000	1,600,000
Grand Total				137,588,883	27,714,394	26,458,119	37,769,577	22,607,747	23,039,044

Date the 27th February, 2020.

MR/0769452

ROBERT GAKUBIA, Chief Executive Officer, Water Services Regulatory Board.

GAZETTE NOTICE NO. 2318

THE WATER ACT

(No. 43 of 2016)

TACHASIS WATER AND SANITATION COMPANY LIMITED

APPROVED TARIFF STRUCTURE FOR THE PERIOD MARCH, 2020 TO DECEMBER, 2022

Tachasis Water and Sanitation Company (TAWASCO) applied to the Water Services Regulatory Board (WASREB) for a review of tariffs for water services, for the period March, 2020 to December, 2022 as per section 72 (1) (b) of the Water Act 2016.

Public consultation on the TAWASCO application was carried out in accordance to the requirements of section 139 of the Water Act, 2016.

After considering the application, the written and oral submissions by all stakeholders during the consultation period, and based on latest available data, WASREB has determined an upward tariff review for TAWASCO is justified in order to improve service delivery, operate sustainably and protect consumer interests by meeting the tariff conditions attached to the tariff.

WASREB gives a one (1) month's notice to all existing and potential customers of TAWASCO that the approved tariffs for the three years, 2020, 2021 and 2022, (ending 31st December 2022) shall be as follows:

1.0 Approved Tariff

1.1 Water Tariff Structure for the year 2020, 2021 and 2022

Customer Category	Approved Tariff			
	Consumption Block	(KSh./m ³)		
Domestic/residential	1-6	15.00 (Flat Rate KSh. 90)		
	7-20	25		
	21-50	40		
	Over 50	50		
Commercial/industrial	1-6	15.00 (Flat Rate Ksh. 90)		
	7-20	25		
	21-50	40		
	0ver 50	50		
Schools/colleges/universities	1-600m ³	15		
	601-1200m ³	20		
	>1200m ³	25		
Water kiosks	Per m ³	35		

3.1 Miscellaneous Charges

These shall be as follows:

Item/Service	Charge (KSh.)
Standing Charge Per Connection per Month	
Connection Size	
1/2 inches	50
³ / ₄ inches	100
1 inch	250
1 ½ inches	250
2 inches	250
3 inches	450
4 inches	800
6 inches	1250
8 and above	2000
Water Deposit	
	and the second
Category of consumer	
Domestic	2500
Retail shops less than 10m ³	3000
Retail shops more than 10m ³	3,500
Bar, restaurants less than 15 m ³	4000
Bar, restaurants more than 15 m ³	6,000
Hotel class "A" and "B" less than 150 m ³	12,000
Hotel class "A" and "B" more than 150 m ³	15000
Hotel class "C" and 'D' less than 150 m ³	18000
Hotel class "C" and 'D' more than 150 m ³	20,000
Hospitals more than 150 m ³	20,000
Health centres less than 150 m ³	12,000
Schools and other institutions more than 200 m ³	20,000
Schools less than 200 m ³	10,000
Minor construction sites more than 200 m ³	15,000
Major construction sites more than 300 m ³	50,000
Light industries less than 200 m ³	30,000
Medium industrial between 200 m ³ and 300 m ³	50,000
Heavy industries more than 300 m ³	100,000
Water kiosks	5,000
Customers with only sewer connection to be charged a deposit equivale	nt to water connection
Other Charges	
Service	angan na sa
New water connection fee - Connection size: ½ inch to 1 inch	2,500
New water connection fee - Connection size: 1.5 inches to 3 inches	7,500 g
New water connection fee - Connection size above 3inches	15,000
Water reconnection fee - at meter point	1,008 - 1 Mar 2445 - 1
Water reconnection fee - at mains	5,000 and double deposit

Item/Service	Charge (KSh.)
Tanker – 8000, 16,000 litres	2,500, 5,000 respectively per tanker within TAWASCO area for all
	consumers
Sale of water per m ³ at bowsing point (own tanker)	120
Replacement of stolen or damaged meters	100% of the market cost of the meter
Meter testing on request	500
Sewer connection- Residential/ Domestic	5,000
Sewer connection- commercial, government, schools, universities and	7,500
colleges	
Sewer Connection-Industrial	15,000
Private sewer unblocking	2,500
Leak detection services	1,000
Sewer reconnection fee	15,000
Statement of account fees	200
For cutting off the supply at the request of the consumer	200
For turning on the supply otherwise than in respect of a first	200
connection	
Exhauster services (company exhauster)	5,000 for other customers and 4,000 for informal settlements
Private exhausters (dumping into the company's sewer system)	15,000 per Truck per month
Penalties	
Illegal water connection, (fraud) -commercial, industry, construction	100,000 plus estimated consumption during the period of the illegality
Illegal water connection, (fraud) - domestic	30,000 plus estimated consumption during the period of the illegality
Overcharging (fraud) at water kiosk	15,000
Late payment of bill (physical disconnection to follow >1 month of	The higher or 1% of outstanding bill or 200
non- payment)	
Illegal sewer connection, (fraud) - commercial, industry, Construction	100,000
Illegal sewer connection, (fraud) - domestic, government, schools,	30,000
universities and colleges	
Self-reconnection after cut off for non-payment	5,000 and billing to be backdated from date of cut off
Surcharge for tampering with meters (this to include meter removal,	5,000
reversing of meter etc)	
Surcharge for direct suction of water from the supply line using a	10,000
pump	

2.0 Approved Cost Structure

Below is the summary of the projected cost structure that makes up the total costs to be incurred by TAWASCO during the tariff period:

Expenditure Item	2020	2021	2022
Operations	1,876,906	1,970,751	2,069,289
Maintenance	99,015	103,966	109,164
Regulatory Levy	92,444	102,890	108,034
Total Costs	2,068,365	2,177,607	2,286,487
Projected Rev. (KSh.)	2,079,982	2,340,742	2,484,788
O&M Cost Coverage (%)	101%	107%	109%

3.0 Conditions Attached to the Tariff Approval

The tariff adjustment approval is approved for three years and during which all the assumptions made in the tariff projections will be monitored. The conditions attached to this approval which shall form part of the license conditions of Tachasis Water and Sanitation Company are:

(i) Service Delivery Conditions attached to the Tariff

Target	2020	2021	2022
Water coverage (%)	69	71	73
Water quality standards (%)	1	00% compliance with the quality	v standards
Non-revenue water (%)	28	27	26
Hours of supply (Hrs)	24	24	24
Staff per 1000 connections	8	8	8
Metering ratio (%)	99	100	100
Resale at kiosk	Regulate resale by kiosk ve	ndors at KSh. 2.00 per 20-litres. strategic points for public awa	Tariffs at kiosks must be displayed at areness

(ii) Performance evaluation: Performance targets to be met and ascertained by WASREB, at the end of the 1st year of the tariff period.

(iii) Annual budgets: The WSP shall adhere to the budgetary levels set in the tariff.

(iv) Quarterly reporting: The WSP shall submit quarterly progress reports on the above service delivery conditions.

(v) Surpluses and minor Investments in the tariff period: The utility shall undertake the following investments using the surpluses realized:

- Extensions to Ainapng'etuny Sub-location and Meteitei Sub-location
- Buy a microscope and incubator for the laboratory

Dated the 27th February, 2020.

GAZETTE NOTICE NO. 2319

THE CONSTITUTION OF KENYA

THE TRANSITION TO DEVOLVED GOVERNMENT ACT, 2012

APPOINTMENT OF HEALTH FACILITIES MANAGEMENT COMMITTEES

PURSUANT to section 15 of Sixth Schedule to the Constitution as read with sections 23 and 24 of the Transition to Devolved Government Act, 2012 and further to the Legal Notice No. 16 of 2013 through which the Transitional Authority approved the transfer of functions specified in the Schedule to County Governments of Nyeri with effect from the 9th August, 2013 vide Kenya Gazettee Supplement No. 116 (Legislative Supplement No. 51), the County Executive Committee Member responsible for Health Services in Nyeri County appoints the under listed as members of Nyeri County Health Facilities Management Committees, as indicated in respective health facilities, for a period of three (3) years. Further, the term of the Health Facilities Management Committees that expired on 22nd July, 2019 is extended till the proposed list is gazetted.

NYERI COUNTY HEALTH FACILITIES MANAGEMENT COMMITTEES

NYERI TOWN SUB-COUNTY

Gatitu/Muruguru Ward

Karia Health Centre		Gatitu Dispensary	
Joseph Matu	Chairperson	Elizabeth W. Wachira	Chairperson
Facility In-charge	Secretary	Facility In-charge	Secretary
Gikaara Nderitu	Treasurer	Moses Muturi Gachura	Treasurer
Wilfred Wagura Wanjiku	Member	Joseph Gatonga	Member
Patrick Kiroro Iguanya	Member	Joseph Wachira Gitonga	Member
Florence Wangechi	Member	George Maina Kagio	Member
Kezia Wangechi	Member	Margaret Wachira	Member
Area Public Health Officer/Public Health Assistant	Member	Area Public Health Officer/Public Health Assistant	Member
Ward Administrator	Member	Ward Administrator	Member
Marua Dispensary		Muruguru Dispensary	
Francis Wang'ombe Wambugu	Chairman	John Maina Mathenge	Chairperson
Facility In-charge	Secretary	Facility In-charge	Secretary
Monica Muthoni Theuri	Treasurer	Jane Wangari Karue	Treasurer
Watson Warui Kariithi	Member	Naftali Mwangi Gihuhi	Member
Grace Nyaruai Wachira	Member	Racheal NyamburaGathemia	Member
Michael Ngatia Ndurumo	Member	Timothy TheuriKiande	Member
David Maina Ndung'u	Member	Isaac Kariuki Muturi	Member
Area Public Health Officer/Public Health Assistant	Member	Area Public Health Officer/Public Health Assistant	Member
Ward Administrator	Member	Ward Administrator	Member
Kiganjo Mathari Ward		········	
Kiganjo Health Centre		Kahiga Dispensary	
George Kabia Kibara	Chairperson	Bernard Mwangi Njogu	Chairperson
Facility In-charge	Secretary	Facility In-charge	Secretary
Lydia W. Ng'ang'a	Treasurer	Lucy Wachuka Ndirangu	Treasurer
Racheal Muthoni Kamau	Member	Magdalene Waihuini Mwangi	Member
Bilal Iddi Mambo	Member	Alice Wangari Maigua	Member
John Maina Gakuo	Member	Pavi Gitonga Mbogo	Member
Sheila Wagithi Maina	Member	Moses Muya Wambugu	Member
Area Public Health Officer/Public Health Assistant	Member	Area Public Health Officer/Public Health Assistant	Member
Ward Administrator	Member	Ward Administrator	Member
Kihuyo Dispensary		Nyaribo Dispensary	
George Mwangi Gichure	Chairperson	Anthony W. Warutere	Chairperson
Facility In-charge	Secretary	Facility In-charge	Secretary
Miriam Wairimu Gitahi	Treasurer	Rose W. Maina	Treasurer
Mary Wangari Kimanga	Member	Rosalid W. Gathogo	Member
Stephen Gathuku Kariuki	Member	Emmanuel Wanjohi	Member
Anne Wangui Mwaniki	Member	John Kihonja	Member
Joseph Gichuki	Member	Area Public Health Officer/Public Health Assistant	Member
Area Public Health Officer/Public Health Assistant	Member	Ward Administrator	Member
Ward Administrator	Member		
Rware Ward			••••••••••••••••••••••••••••••••••••••
Nyerl Town Health Centre		G.K. Prison Dispensary	
James Martin Thanju	Chairperson	Lydia Muthoni Wachira	Chairperson
Facility In-charge	Secretary	Facility In-charge	Secretary
RehemaWambui	Treasurer	Purity Wambui	Treasurer
All Hussein Mwashimba	Member	Veronica Wanjira	Member
Martin Nderitu	Member	Moses Muinde	Member
Francis Muruga Kariuki	Member	Eliud Mwangi Ngunjiri	Member

Priscilla W. Mwangi	Member	Charity Wambui	Member
Area Public Health Officer/Public Health Assistant	Member	Area Public Health Officer/Public Health	Member
Ward Administrator	Member	Assistant Ward Administrator	Member
Kamakwa Mukaro Ward		www.r.ministator	
Kinunga Health Centre		Gitero Dispensary	
Duncan Maina Kariuki	Chairperson	Alex Gikunju Maina	Chairperson
Facility In-charge	Secretary	Facility In-charge Harrison Githinji Wambugu	Secretary Treasurer
Stephen G. Mathenge Alice W. Nderitu	Treasurer Member	Catherine Wanjiru Wanyeki	Member
Paul Ndirangu Murage	Member	Lucy Wangechi Wachira	Member
Miriam Wanjira Kariuki	Member	Peninah Mwihaki Kibe	Member
Charles Maina Thumbi	Member	Charles Githiaka Waithaka	Member
Area Public Health Officer/Public Health Assistant	Member	Area Public Health Officer/Public Health	Member
Ward Administrator	Member	Assistant Ward Administrator	Member
		Ruringu Ward	
Kamuyu Dispensary		Thuinguma Dispensary	
	Chairperson	Julius Muriithi Wanjiru	Chairperson
Robert Maina Kariuki	Secretary	Facility In-charge	Secretary
Facility In Charge Margaret Nyaruai Mahinda	Treasurer	Jane Wanjohi Ndegwa	Treasurer
Bernard Iguanya Wang'ombe	Member	John Mwangi Ndirangu	Member
John Wanjohi Kabatha	Member	Stephen Mbogo Muriithi	Member
David Kariuki Wang'ombe	Member	Robert Mubia Mwangi	Member
Samuel Ndumia Munyeri	Member	Cecilia Wachera Wang'ombe	Member
Area Public Health Officer/Public Health Assistant	Member	Area Public Health Officer/Public Health Assistant	Member
Ward Administrator	Member	Ward Administrator	Member
TETU SUB-COUNTY			1,,
Dedan Kimathi Ward			
Ihururu Health Centre		Ichagachiru Dispensary	
Eliud Wanjohi Gatiki	Chairman	Jesse Nduhiu	Chairman
Facility In-Charge	Secretary	Facility In-charge	Secretary
Florence Wangari Kingori	Treasurer	Esther Muthoni Gathura	Treasurer
Geofrey Waitara	Member	Humphrey Gichuki Wamathai	Member
Paul Wanjohi Mugenyo	Member	Alice Warima Kingori	Member
Douglas Njuguna Ngumo	Member	Julius Wanguku	Member
Nyambura Wakibari	Member	Johnson Wamathai	Member
Rosemary Mathenge	Member	Public Health Officer/Public Health Assistant	Member
Public Health Officer/Public Health Assistant	Member	Ward Administrator	Member
Ward Administrator	Member		
Kirurumi Dispensary		Kiandere Dispensary	***
Samuel Waigwa Thiba	Chairman	John Wanjohi Kabatha	Chairman
Facility In-Charge	Secretary	Facility In-charge	Secretary
Rebecca Waruguru Waigwa	Treasurer	Douglas Njagi Ndungu	Treasurer
Francis Muriithi Wanyiri	Member	Joyce Wanjiru Kariuki Angelica Wambui Muchiri	Member Member
Ruth Njeri Mathenge	Member Member	Lucy Wambui Ndungu	Member
Charles Mwangi Wanjohi Miriam Ngima Wanjohi	Member	Daniel Mathenge Mwarage	Member
Public Health Officer/Public Health Assistant	Member	Public Health Officer/Public Health	Member
Ward Administrator	Member	Assistant Ward Administrator	Member
Njoguini Dispensary		Zaina Dispensary	
Simon Thuita Kamunya	Chairman	Jesse Ngari Ndungu	Chairman
Facility In-Charge	Secretary	Facility In-charge	Secretary
Eunice W Wago	Treasurer	Moses Wagura Muchemi	Treasurer
Moses M. Wangombe	Member	Damaris Njeri Mwangi	Member
Jane Ndungu	Member	Jecinta Muthoni Kamunya	Member
Charles Gitahi Ngunjiri	Member	Moses Ndiritu Kamore	Member
Naomi Njoki Githinji Merioth M. Wachira	Member Member	Douglas Mwangi Macharia Public Health Officer/Public Health	Member Member
Public Health Officer/Public Health Assistant	Member	Assistant Ward Administrator	Member
Ward Administrator	Member		
Githakwa Dispensary			
John Wahome Nderitu	Chairman		
Facility In-Charge	Secretary		

,

Rosemary Watetu Wanjohi	Member			
Paul Gachanja Wanjohi	Member	·		
Luka Nderitu Wambui	Member	· · · · · · · · · · · · · · · · · · ·		and the second
Joseph Wangombe Muthami	Member	· · · · · · · · · · · · · · · ·		
Public Health Officer/Public Health Assistant	Member			
Ward Administrator	Member			
Wamagana Ward		Unjiru Health Centre		T
Wamagana Health Centre	Chairman	Kingori Samuel		Chairman
George Churu Facility In-Charge	Secretary	Facility In-charge		Secretary
Ephantus Nyaga	Treasurer	Susan Wangui Ngunjiri		Member
Patrick Karigu	Member	Beatrice Muringi Rugi		Member
Lucy Gichuki	Member	Patrick Mutiga Chira		Member
Carol Wambui	Member	Susan Wanjiku Mwangi		Member
Gabriel Wahome	Member	Eustace Githere Wanjama		Member
Public Health Officer/Public Health Assistant	Member	Public Health Officer/Public He	alth	Member
		Assistant		
Ward Administrator	Member	Ward Administrator		Member
Wandumbi Dispensary		Ndugamano Dispensary		
	Chairman			Chairman
Felix Chege Wanjugu	Chairman Secretary	Charles Kanguri Ndungu Facility In-charge		Secretary
Facility In-Charge Ferdinand G. Waithaka	Treasurer	Naomi Wambui		Treasurer
Martin Ndungu Wanyeki	Member	Samuel Maina		Member
Agnes Muthoni Ndumia	Member	Isaac Githaiga		Member
Mary Wambui Theuri	Member	Charity Wambui		Member
Public Health Officer/Public Health Assistant	Member	Moses Ndumia Ndiangui		Member
Ward Administrator	Member	Public Health Officer/Public H	alth	Member
TT WEB & RAILINGSTE WAS		Assistant	11. 11.	
		Ward Administrator		Member
Hubuini Dispensary		Kariguini Dispensary		
John Kabuthu Gichohi	Chairman	Samuel Ndegwa Munene	1	Chairman
Facility In-Charge	Secretary	Facility In-charge	_	Secretary
John Gatogo	Teasurer	Lucy Wamunuhe		Treasuer
Douglas Munuhe	Member	Caroline Waruguru	Дар	Member
Veronicah Nyawira	Member	Francis Kariuki	<u> </u>	Member
Isaac Mwangi	Member	Charles Njure	<u> </u>	Member
Richard Wamathai	Member	Josphat Maina Ndegwa	<u>`</u>	Member
Public Health Officer/Public Health Assistant	Member	Public Health Officer/Public He	alth	Member
		Assistant		<u></u>
Ward Administrator	Member	Ward Administrator		Member
Aguthi Gaaki Ward				
		Gichira Health centre		<u>`</u>
Aguthi Dispensary				<u> </u>
Esther Wanjiku Kamanu	Chairperson	William Ndirangu	Chairm	and the second sec
Facility In-Charge	Secretary	Facility In-charge	Secreta	and the second s
Phyllis Nyambura Muchiri	Treasurer	Faith Wangari	Treasur	and the second se
Dickson Kamunge Njenga	Member	Margaret Nyambura	Membe	
Simon Gakenge	Member	Jennifer King'ori	Membe	the second s
Rosemary Nyambura Mathenge	Member	Shadrack Macharia	Membe	the second s
Loise Wanjiku	Member	Charles Waruru	Membe	and the second
Public Health Officer/Public Health Assistant	Member	Public Health Officer/Public	Membe	ar :
XX7J A Juniziature	N	Health Assistant	No-1	
Ward Administrator	Member	Ward Administrator	Membe	
Thageini Dispensary		Gathaithi Dispensary		
John Wang'ombe	Chairman	Joseph Mwambia	Chairm	an
Facility In-Charge	Secretary	Facility In-charge	Secreta	ry
Tabitha Wamuyu	Treasurer	Samuel Ndirangu Gachoka	Treasu	rer
Mary Wairimu	Member	Alex Mwangi Kanyiri	Membe	7
Anne Wangari	Member	Ann Gichohi	Membe	
Peter Kagera	Member	Paul Maina	Membe	*
Margaret Wangari	Member	Phyllis Wambu iGithae	Membe	x
Public Health Officer/Public Health Assistant	Member	Public Health Officer/Public	Membe	эт Т
·		Health Assistant		· · · · · · · · · · · · · · · · · · ·
Ward Administrator	Member	Ward Administrator	Membe	э г
NYERI SOUTH SUB-COUNTY				
Chinga Ward				- <u>-</u> · · · . · · · · · · · · · ·
	+	Ngaru Dispensary		
Gichiche Health Centre		and Dispensen y		
Gichiche Health Centre Francis Githuku Wahitito	Chairperson	Paul Kabaria Daniel	Chairpe	erson
	Chairperson Secretary		Chairpe Secreta	and the second se
Francis Githuku Wahitito		Paul Kabaria Daniel		ry

Nathan Macharia Mutuota	Member	Hellen Muthira Gaku	Member
Irene Wairimu Gichora	Member	Rosemary Mbandi	Member
Kairu Wachira	Member	Maingi Kiweru Gathogo	Member
Area Public Health Officer/Public Health Assistant	Member	Margaret Wairimu Wainaina	
Ward Administrator	Member	Area Public Health	Member
		Officer/Public Health Assista	ant
		Ward Administrator	Member
Kiamuya Dispensary		Kiaguthu Dispensary	
Simon Wambaki	Chairperson	James Munene Gichuki	Chairperson
Facility In-charge	Secretary	Facility In-charge	Secretary
Naomi Wangechi Thuku	Treasurer	Mercy Wangui Ndai	Treasurer
Wycliffe Maina	Member	JenericaNjeriWaititu	Member
Ann Githinji	Member	Joseph Njenga Mwangi	Member
Fredrick Kihara	Member	Jani Nyambura Wambaki	Member
Dan Ngure	Member	Alex Githinji Ngera	Member
Duncan Kingori	Member	Area Public Health	Member
Area Public Health Officer/Public Health Assistant	Member	Officer/Public Health Assista Ward Administrator	Member
Ward Administrator	Member	ward Administrator	Member
	Member		
Kagicha Dispensary		Kariko Dispensary	
Charles Wambugu Mariki	Chairperson	Paul Gachihi	Chairperson
Facility In-charge	Secretary	Facility In-charge	Secretary
Samuel Maina Mbau	Treasurer	Lucy Muthoni	Treasurer
Esther Wairimu Mwangi	Member	Agnes Mwihaki	Member
Alice Wanjiku Muraguri	Member	Habel Rugu	Member
Raphael Ndegwa Jeremano Mahianyu Gichure	Member	Njoronge Ndirangu Stephen Wanyeki	Member
Area Public Health Officer/Public Health Assistant	Member Member	Area Public Health	Member
Area Fublic Health Office/Fublic Health Assistant	Member	Officer/Public Health Assista	
Ward Administrator	Member	Ward Administrator	Member
Mucharage Dispensary			
Peter Mwangi Macharia	Chairperson	_	
Facility In-charge	Secretary		
Nancy Nyakonyu Mwangi	Treasurer Member		
Njoroge Kimaru Mwangi			
Joseph Maina Burugu	Mambar		
Joseph Maina Burugu Evanson Mugwimi Wachira	Member		
Evanson Mugwimi Wachira	Member	-	
Evanson Mugwimi Wachira Jacinta Wangare Nuthu	Member Member		
Evanson Mugwimi Wachira Jacinta Wangare Nuthu Area Public Health Officer/Public Health Assistant Ward Administrator	Member Member Member		
Evanson Mugwimi Wachira Jacinta Wangare Nuthu Area Public Health Officer/Public Health Assistant Ward Administrator Mahiga Ward	Member Member Member		
Evanson Mugwimi Wachira Jacinta Wangare Nuthu Area Public Health Officer/Public Health Assistant Ward Administrator Mahiga Ward Kamoko Health Centre	Member Member Member Member	Munyange Gikoe Dispensary	
Evanson Mugwimi Wachira Jacinta Wangare Nuthu Area Public Health Officer/Public Health Assistant Ward Administrator Mahiga Ward Kamoko Health Centre Eustus Kingori Mbayu	Member Member Member Chairperson	John Wachira Gitau	Chairperson
Evanson Mugwimi Wachira Jacinta Wangare Nuthu Area Public Health Officer/Public Health Assistant Ward Administrator Mahiga Ward Kamoko Health Centre Eustus Kingori Mbayu Facility In-charge	Member Member Member Chairperson Secretary	John Wachira Gitau Facility In-charge	Secretary
Evanson Mugwimi Wachira Jacinta Wangare Nuthu Area Public Health Officer/Public Health Assistant Ward Administrator Mahiga Ward Kamoko Health Centre Eustus Kingori Mbayu Facility In-charge Mercy Gathoni Mathinji	Member Member Member Chairperson Secretary Treasurer	John Wachira Gitau Facility In-charge Catherine Muthoni	Secretary Treasurer
Evanson Mugwimi Wachira Jacinta Wangare Nuthu Area Public Health Officer/Public Health Assistant Ward Administrator Mahiga Ward Kamoko Health Centre Eustus Kingori Mbayu Facility In-charge Mercy Gathoni Mathinji Dr.Gichuki Kimotho	Member Member Member Chairperson Secretary Treasurer Member	John Wachira Gitau Facility In-charge Catherine Muthoni Paul Gichuki	Secretary Treasurer Member
Evanson Mugwimi Wachira Jacinta Wangare Nuthu Area Public Health Officer/Public Health Assistant Ward Administrator Mahiga Ward Kamoko Health Centre Eustus Kingori Mbayu Facility In-charge Mercy Gathoni Mathinji Dr.Gichuki Kimotho Harrison Wachira Kiiru	Member Member Member Member Chairperson Secretary Treasurer Member Member	John Wachira Gitau Facility In-charge Catherine Muthoni Paul Gichuki Moses Kabuga	Secretary Treasurer Member Member
Evanson Mugwimi Wachira Jacinta Wangare Nuthu Area Public Health Officer/Public Health Assistant Ward Administrator Mahiga Ward Kamoko Health Centre Eustus Kingori Mbayu Facility In-charge Mercy Gathoni Mathinji Dr.Gichuki Kimotho Harrison Wachira Kiiru Jane Wangari Mbuthia	Member Member Member Member Chairperson Secretary Treasurer Member Member Member	John Wachira Gitau Facility In-charge Catherine Muthoni Paul Gichuki Moses Kabuga Wachira Gitau	Secretary Treasurer Member Member Member
Evanson Mugwimi Wachira Jacinta Wangare Nuthu Area Public Health Officer/Public Health Assistant Ward Administrator Mahiga Ward Kamoko Health Centre Eustus Kingori Mbayu Facility In-charge Mercy Gathoni Mathinji Dr.Gichuki Kimotho Harrison Wachira Kiiru Jane Wangari Mbuthia Jedidah Nyakinya	Member Member Member Member Chairperson Secretary Treasurer Member Member Member Member	John Wachira Gitau Facility In-charge Catherine Muthoni Paul Gichuki Moses Kabuga Wachira Gitau Esther Wangoi	Secretary Treasurer Member Member Member Member
Evanson Mugwimi Wachira Jacinta Wangare Nuthu Area Public Health Officer/Public Health Assistant Ward Administrator Mahiga Ward Kamoko Health Centre Eustus Kingori Mbayu Facility In-charge Mercy Gathoni Mathinji Dr.Gichuki Kimotho Harrison Wachira Kiiru Jane Wangari Mbuthia	Member Member Member Member Chairperson Secretary Treasurer Member Member Member	John Wachira Gitau Facility In-charge Catherine Muthoni Paul Gichuki Moses Kabuga Wachira Gitau	Secretary Treasurer Member Member Member Member Member
Evanson Mugwimi Wachira Jacinta Wangare Nuthu Area Public Health Officer/Public Health Assistant Ward Administrator Mahiga Ward Kamoko Health Centre Eustus Kingori Mbayu Facility In-charge Mercy Gathoni Mathinji Dr.Gichuki Kimotho Harrison Wachira Kiiru Jane Wangari Mbuthia Jedidah Nyakinya David MainaThuita	Member Member Member Member Chairperson Secretary Treasurer Member Member Member Member Member	John Wachira Gitau Facility In-charge Catherine Muthoni Paul Gichuki Moses Kabuga Wachira Gitau Esther Wangoi Stephen Kurenja	Secretary Treasurer Member Member Member Member
Evanson Mugwimi Wachira Jacinta Wangare Nuthu Area Public Health Officer/Public Health Assistant Ward Administrator Mahiga Ward Kamoko Health Centre Eustus Kingori Mbayu Facility In-charge Mercy Gathoni Mathinji Dr.Gichuki Kimotho Harrison Wachira Kiiru Jane Wangari Mbuthia Jedidah Nyakinya David MainaThuita	Member Member Member Member Chairperson Secretary Treasurer Member Member Member Member Member	John Wachira Gitau Facility In-charge Catherine Muthoni Paul Gichuki Moses Kabuga Wachira Gitau Esther Wangoi Stephen Kurenja Area Public Health Officer/Public Health Assistant	Secretary Treasurer Member Member Member Member Member
Evanson Mugwimi Wachira Jacinta Wangare Nuthu Area Public Health Officer/Public Health Assistant Ward Administrator Mahiga Ward Kamoko Health Centre Eustus Kingori Mbayu Facility In-charge Mercy Gathoni Mathinji Dr.Gichuki Kimotho Harrison Wachira Kiiru Jane Wangari Mbuthia Jedidah Nyakinya David MainaThuita Area Public Health Officer/Public Health Assistant	Member Member Member Member Chairperson Secretary Treasurer Member Member Member Member Member	John Wachira Gitau Facility In-charge Catherine Muthoni Paul Gichuki Moses Kabuga Wachira Gitau Esther Wangoi Stephen Kurenja Area Public Health Officer/Public Health	Secretary Treasurer Member Member Member Member Member
Evanson Mugwimi Wachira Jacinta Wangare Nuthu Area Public Health Officer/Public Health Assistant Ward Administrator Mahiga Ward Kamoko Health Centre Eustus Kingori Mbayu Facility In-charge Mercy Gathoni Mathinji Dr.Gichuki Kimotho Harrison Wachira Kiiru Jane Wangari Mbuthia Jedidah Nyakinya David MainaThuita Area Public Health Officer/Public Health Assistant Ward Administrator	Member Member Member Member Chairperson Secretary Treasurer Member Member Member Member Member Member Member	John Wachira Gitau Facility In-charge Catherine Muthoni Paul Gichuki Moses Kabuga Wachira Gitau Esther Wangoi Stephen Kurenja Area Public Health Officer/Public Health Assistant Ward Administrator	Secretary Treasurer Member Member Member Member Member
Evanson Mugwimi Wachira Jacinta Wangare Nuthu Area Public Health Officer/Public Health Assistant Ward Administrator Mahiga Ward Kamoko Health Centre Eustus Kingori Mbayu Facility In-charge Mercy Gathoni Mathinji Dr.Gichuki Kimotho Harrison Wachira Kiiru Jane Wangari Mbuthia Jedidah Nyakinya David MainaThuita Area Public Health Officer/Public Health Assistant Ward Administrator Kagonye Dispensary	Member Member Member Member Chairperson Secretary Treasurer Member	John Wachira Gitau Facility In-charge Catherine Muthoni Paul Gichuki Moses Kabuga Wachira Gitau Esther Wangoi Stephen Kurenja Area Public Health Officer/Public Health Assistant Ward Administrator	Secretary Treasurer Member Member Member Member Member Member
Evanson Mugwimi Wachira Jacinta Wangare Nuthu Area Public Health Officer/Public Health Assistant Ward Administrator Mahiga Ward Kamoko Health Centre Eustus Kingori Mbayu Facility In-charge Mercy Gathoni Mathinji Dr.Gichuki Kimotho Harrison Wachira Kiiru Jane Wangari Mbuthia Jedidah Nyakinya David MainaThuita Area Public Health Officer/Public Health Assistant Ward Administrator Kagonye Dispensary Samuel Kibira	Member Member Member Member Chairperson Secretary Treasurer Member Second Descond D	John Wachira Gitau Facility In-charge Catherine Muthoni Paul Gichuki Moses Kabuga Wachira Gitau Esther Wangoi Stephen Kurenja Area Public Health Officer/Public Health Assistant Ward Administrator	Secretary Treasurer Member Member Member Member Member Member Chairperson
Evanson Mugwimi Wachira Macinta Wangare Nuthu Area Public Health Officer/Public Health Assistant Ward Administrator Mahiga Ward Kamoko Health Centre Eustus Kingori Mbayu Facility In-charge Mercy Gathoni Mathinji Dr.Gichuki Kimotho Harrison Wachira Kiiru Jane Wangari Mbuthia fedidah Nyakinya David MainaThuita Area Public Health Officer/Public Health Assistant Ward Administrator Kagonye Dispensary Samuel Kibira Facility In-charge	Member Member Member Member Chairperson Secretary Treasurer Member Secretary	John Wachira Gitau Facility In-charge Catherine Muthoni Paul Gichuki Moses Kabuga Wachira Gitau Esther Wangoi Stephen Kurenja Area Public Health Officer/Public Health Assistant Ward Administrator y Manasseh Mbuthia Karonji Facility In-charge	Secretary Treasurer Member Member Member Member Member Member Chairperson Secretary
Evanson Mugwimi Wachira Jacinta Wangare Nuthu Area Public Health Officer/Public Health Assistant Ward Administrator Mahiga Ward Kamoko Health Centre Eustus Kingori Mbayu Facility In-charge Mercy Gathoni Mathinji Dr.Gichuki Kimotho Harrison Wachira Kiiru Jane Wangari Mbuthia Jedidah Nyakinya David MainaThuita Area Public Health Officer/Public Health Assistant Ward Administrator Kagonye Dispensary Samuel Kibira Facility In-charge Charles Ndungu Mwangi	Member Member Member Member Chairperson Secretary Treasurer Member Second Descond D	John Wachira Gitau Facility In-charge Catherine Muthoni Paul Gichuki Moses Kabuga Wachira Gitau Esther Wangoi Stephen Kurenja Area Public Health Officer/Public Health Assistant Ward Administrator	Secretary Treasurer Member Member Member Member Member Member Chairperson Secretary Treasurer
Evanson Mugwimi Wachira Jacinta Wangare Nuthu Area Public Health Officer/Public Health Assistant Ward Administrator Mahiga Ward Kamoko Health Centre Eustus Kingori Mbayu Facility In-charge Mercy Gathoni Mathinji Dr.Gichuki Kimotho Harrison Wachira Kiiru Jane Wangari Mbuthia Fedidah Nyakinya David MainaThuita Area Public Health Officer/Public Health Assistant Ward Administrator Kagonye Dispensary Samuel Kibira Facility In-charge Charles Ndungu Mwangi Joseph Mwangi Gathinguna	Member Member Member Member Chairperson Secretary Treasurer Member Treasurer	John Wachira Gitau Facility In-charge Catherine Muthoni Paul Gichuki Moses Kabuga Wachira Gitau Esther Wangoi Stephen Kurenja Area Public Health Officer/Public Health Assistant Ward Administrator y Manasseh Mbuthia Karonji Facility In-charge Esther Mumbi Wanjohi Mathew Kariuki Methu	Secretary Treasurer Member Member Member Member Member Member Member Chairperson Secretary
Evanson Mugwimi Wachira Jacinta Wangare Nuthu Area Public Health Officer/Public Health Assistant Ward Administrator Mahiga Ward Kamoko Health Centre Eustus Kingori Mbayu Facility In-charge Mercy Gathoni Mathinji Dr. Gichuki Kimotho Harrison Wachira Kiiru Jane Wangari Mbuthia Jedidah Nyakinya David MainaThuita Area Public Health Officer/Public Health Assistant Ward Administrator Kagonye Dispensary Samuel Kibira Facility In-charge Charles Ndungu Mwangi Joseph Mwangi Gathinguna Lucy Wamboi	Member Member Member Member Chairperson Secretary Treasurer Member	John Wachira Gitau Facility In-charge Catherine Muthoni Paul Gichuki Moses Kabuga Wachira Gitau Esther Wangoi Stephen Kurenja Area Public Health Officer/Public Health Assistant Ward Administrator y Manasseh Mbuthia Karonji Facility In-charge Esther Mumbi Wanjohi	Secretary Treasurer Member Member Member Member Member Member Chairperson Secretary Treasurer Member
Evanson Mugwimi Wachira Jacinta Wangare Nuthu Area Public Health Officer/Public Health Assistant Ward Administrator Mahiga Ward Kamoko Health Centre Eustus Kingori Mbayu Facility In-charge Mercy Gathoni Mathinji Dr.Gichuki Kimotho Harrison Wachira Kiiru Jane Wangari Mbuthia Jedidah Nyakinya David MainaThuita Area Public Health Officer/Public Health Assistant Ward Administrator Kagonye Dispensary Samuel Kibira Facility In-charge Charles Ndungu Mwangi Joseph Mwangi Gathinguna Lucy Wamboi Rebecca Wangoi Gitahi	Member Member Member Chairperson Secretary Treasurer Member	John Wachira Gitau Facility In-charge Catherine Muthoni Paul Gichuki Moses Kabuga Wachira Gitau Esther Wangoi Stephen Kurenja Area Public Health Officer/Public Health Assistant Ward Administrator y Manasseh Mbuthia Karonji Facility In-charge Esther Mumbi Wanjohi Mathew Kariuki Methu Catherine Wangui Mwangi	Secretary Treasurer Member Member Member Member Member Member Chairperson Secretary Treasurer Member Member
Evanson Mugwimi Wachira Jacinta Wangare Nuthu Area Public Health Officer/Public Health Assistant Ward Administrator Mahiga Ward Kamoko Health Centre Eustus Kingori Mbayu Facility In-charge Mercy Gathoni Mathinji Dr. Gichuki Kimotho Harrison Wachira Kiiru Jane Wangari Mbuthia Jedidah Nyakinya David MainaThuita Area Public Health Officer/Public Health Assistant Ward Administrator Kagonye Dispensary Samuel Kibira Facility In-charge Charles Ndungu Mwangi Joseph Mwangi Gathinguna Lucy Wamboi Rebecca Wangoi Gitahi Loise Gathigia	Member Member Member Chairperson Secretary Treasurer Member	John Wachira Gitau Facility In-charge Catherine Muthoni Paul Gichuki Moses Kabuga Wachira Gitau Esther Wangoi Stephen Kurenja Area Public Health Officer/Public Health Assistant Ward Administrator y Manasseh Mbuthia Karonji Facility In-charge Esther Mumbi Wanjohi Mathew Kariuki Methu Catherine Wangui Mwangi Peter Muriithi Waiganjo	Secretary Treasurer Member Member Member Member Member Member Chairperson Secretary Treasurer Member Member Member Member Member
Evanson Mugwimi Wachira Jacinta Wangare Nuthu Area Public Health Officer/Public Health Assistant Ward Administrator Mahiga Ward Kamoko Health Centre Eustus Kingori Mbayu Facility In-charge Mercy Gathoni Mathinji Dr. Gichuki Kimotho Harrison Wachira Kiiru Jane Wangari Mbuthia Jedidah Nyakinya David MainaThuita Area Public Health Officer/Public Health Assistant Ward Administrator Kagonye Dispensary Samuel Kibira Facility In-charge Charles Ndungu Mwangi Joseph Mwangi Gathinguna Lucy Wamboi Rebecca Wangoi Gitahi Loise Gathigia	Member Member Member Chairperson Secretary Treasurer Member	John Wachira Gitau Facility In-charge Catherine Muthoni Paul Gichuki Moses Kabuga Wachira Gitau Esther Wangoi Stephen Kurenja Area Public Health Officer/Public Health Assistant Ward Administrator y Manasseh Mbuthia Karonji Facility In-charge Esther Mumbi Wanjohi Mathew Kariuki Methu Catherine Wangui Mwangi Peter Muriithi Waiganjo David Githinji Mwangi Area Public Health Officer/Public Health	Secretary Treasurer Member Member Member Member Member Member Chairperson Secretary Treasurer Member Member Member Member Member Member
Evanson Mugwimi Wachira Jacinta Wangare Nuthu Area Public Health Officer/Public Health Assistant Ward Administrator Mahiga Ward Kamoko Health Centre Eustus Kingori Mbayu Facility In-charge Mercy Gathoni Mathinji Dr.Gichuki Kimotho Harrison Wachira Kiiru Jane Wangari Mbuthia Jedidah Nyakinya David MainaThuita Area Public Health Officer/Public Health Assistant Ward Administrator Kagonye Dispensary Samuel Kibira Facility In-charge Charles Ndungu Mwangi Joseph Mwangi Gathinguna Lucy Wamboi Rebecca Wangoi Gitahi Loise Gathigia Area Public Health Officer/Public Health Assistant	Member Member Member Member Chairperson Secretary Treasurer Member	John Wachira Gitau Facility In-charge Catherine Muthoni Paul Gichuki Moses Kabuga Wachira Gitau Esther Wangoi Stephen Kurenja Area Public Health Officer/Public Health Assistant Ward Administrator y Manasseh Mbuthia Karonji Facility In-charge Esther Mumbi Wanjohi Mathew Kariuki Methu Catherine Wangui Mwangi Peter Muriithi Waiganjo David Githinji Mwangi Area Public Health Officer/Public Health	Secretary Treasurer Member Member Member Member Member Member Chairperson Secretary Treasurer Member
Evanson Mugwimi Wachira Jacinta Wangare Nuthu Area Public Health Officer/Public Health Assistant Ward Administrator Mahiga Ward Kamoko Health Centre Eustus Kingori Mbayu Facility In-charge Mercy Gathoni Mathinji Dr.Gichuki Kimotho Harrison Wachira Kiiru Jane Wangari Mbuthia Jedidah Nyakinya David MainaThuita Area Public Health Officer/Public Health Assistant Ward Administrator Kagonye Dispensary Samuel Kibira Facility In-charge Charles Ndungu Mwangi Joseph Mwangi Gathinguna Lucy Wamboi Rebecca Wangoi Gitahi Loise Gathigia	Member Member Member Chairperson Secretary Treasurer Member	John Wachira Gitau Facility In-charge Catherine Muthoni Paul Gichuki Moses Kabuga Wachira Gitau Esther Wangoi Stephen Kurenja Area Public Health Officer/Public Health Assistant Ward Administrator y Manasseh Mbuthia Karonji Facility In-charge Esther Mumbi Wanjohi Mathew Kariuki Methu Catherine Wangui Mwangi Peter Muriithi Waiganjo David Githinji Mwangi Area Public Health Officer/Public Health	Secretary Treasurer Member Member Member Member Member Chairperson Secretary Treasurer Member
Evanson Mugwimi Wachira Jacinta Wangare Nuthu Area Public Health Officer/Public Health Assistant Ward Administrator Mahiga Ward Kamoko Health Centre Eustus Kingori Mbayu Facility In-charge Mercy Gathoni Mathinji Dr. Gichuki Kimotho Harrison Wachira Kiiru Jane Wangari Mbuthia Jedidah Nyakinya David MainaThuita Area Public Health Officer/Public Health Assistant Ward Administrator Kagonye Dispensary Samuel Kibira Facility In-charge Charles Ndungu Mwangi Joseph Mwangi Gathinguna Lucy Wamboi Rebecca Wangoi Gitahi Loise Gathigia Area Public Health Officer/Public Health Assistant Ward Administrator	Member Member Member Member Chairperson Secretary Treasurer Member	John Wachira Gitau Facility In-charge Catherine Muthoni Paul Gichuki Moses Kabuga Wachira Gitau Esther Wangoi Stephen Kurenja Area Public Health Officer/Public Health Assistant Ward Administrator y Manasseh Mbuthia Karonji Facility In-charge Esther Mumbi Wanjohi Mathew Kariuki Methu Catherine Wangui Mwangi Peter Muriithi Waiganjo David Githinji Mwangi Area Public Health Officer/Public Health Officer/Public Health Officer/Public Health Massistant Ward Administrator	Secretary Treasurer Member Member Member Member Member Member Chairperson Secretary Treasurer Member
Evanson Mugwimi Wachira Jacinta Wangare Nuthu Area Public Health Officer/Public Health Assistant Ward Administrator Mahiga Ward Kamoko Health Centre Eustus Kingori Mbayu Facility In-charge Mercy Gathoni Mathinji Dr.Gichuki Kimotho Harrison Wachira Kiiru Jane Wangari Mbuthia Jedidah Nyakinya David MainaThuita Area Public Health Officer/Public Health Assistant Ward Administrator Kagonye Dispensary Samuel Kibira Facility In-charge Charles Ndungu Mwangi Joseph Mwangi Gathinguna Lucy Wamboi Rebecca Wangoi Gitahi Loise Gathigia Area Public Health Officer/Public Health Assistant Ward Administrator Kagonye Dispensary Samuel Kibira Facility In-charge Charles Ndungu Mwangi Joseph Mwangi Gathinguna Lucy Wamboi Rebecca Wangoi Gitahi Loise Gathigia Area Public Health Officer/Public Health Assistant Ward Administrator Kihome Dispensary	Member Member Member Member Chairperson Secretary Treasurer Member	John Wachira Gitau Facility In-charge Catherine Muthoni Paul Gichuki Moses Kabuga Wachira Gitau Esther Wangoi Stephen Kurenja Area Public Health Officer/Public Health Assistant Ward Administrator y Manasseh Mbuthia Karonji Facility In-charge Esther Mumbi Wanjohi Mathew Kariuki Methu Catherine Wangui Mwangi Peter Muriithi Waiganjo David Githinji Mwangi Area Public Health Officer/Public Health Officer/Public Health Assistant Ward Administrator	Secretary Treasurer Member Member Member Member Member Chairperson Secretary Treasurer Member
Evanson Mugwimi Wachira Jacinta Wangare Nuthu Area Public Health Officer/Public Health Assistant Ward Administrator Mahiga Ward Kamoko Health Centre Eustus Kingori Mbayu Facility In-charge Mercy Gathoni Mathinji Dr.Gichuki Kimotho Harrison Wachira Kiiru Jane Wangari Mbuthia Jedidah Nyakinya David MainaThuita	Member Member Member Member Chairperson Secretary Treasurer Member	John Wachira Gitau Facility In-charge Catherine Muthoni Paul Gichuki Moses Kabuga Wachira Gitau Esther Wangoi Stephen Kurenja Area Public Health Officer/Public Health Assistant Ward Administrator y Manasseh Mbuthia Karonji Facility In-charge Esther Mumbi Wanjohi Mathew Kariuki Methu Catherine Wangui Mwangi Peter Muriithi Waiganjo David Githinji Mwangi Area Public Health Officer/Public Health Officer/Public Health Officer/Public Health Massistant Ward Administrator	Secretary Treasurer Member Member Member Member Member Member Chairperson Secretary Treasurer Member Member Member Member Member Member Member

13th March, 2020

THE KENYA GAZETTE

1 5th Watch, 2020			1541
Dage Cathias Kimp de	Member	Ann Waniiku Kamonda	Member
Rose Gathiga Kigundu Joakim Maina Gitahi	Member	Ann Wanjiku Kamondo Irene Wagura	Member
Jane Wairimu Mwangi			Member
	Member	Chege Maingi	
Cosmas Ndungu Gichuhi	Member	Dr.Wachira Gichama	Member Member
Area Public Health Officer/Public Health Assistant	Member	Dr. Wachira Mwangi	
Ward Administrator	Member	Area Public Health	Member
		Officer/Public Health	
		Assistant	
		Ward Administrator	Member
Irianini Ward			
	<u> </u>		
Ruruguti Dispensary		Kihuri Dispensary	
Isaac Ngugi	Chairperson	Jackson Kingori	Chairperson
Facity In-charge	Secretary	Facility In-charge	Secretary
Beatrice Waitherero	Treasurer	Jane Githunga	Treasurer
Joseph Kariuki	Member	Leah Wangari Macharia	Member
Peter Ndung'o	Member	Obed Wanjohi Mwangi	Member
Eunice Wamuyu	Member	Jackson Kingori Itegi	Member
Peter Ndegwa	Member	Jane Githunga	Member
Area Public Health Officer/Public Health Assistant	Member	David Kariuki	Member
Ward Administrator	Member	Richard Wageni Maigwa	Member
		Area Public Health	Member
		Officer/Public Health	
		Assistant	
		Ward Administrator	Member
Kairuthi Dispensary		Ihuririo Dispensary	
_			
David Mubii Wanjohi	Chairperson	Felix Thuku Chaura	Chairperson
Facility In-charge	Secretary	Facility In-charge	Secretary
Mary Wangari Kingori	Treasurer	Paul Muturi Macharia	Treasurer
Ann Wangari Kingori	Member	Felishina Mumbi	Member
George Maina Kinyuero	Member	Charles Maina Kariuki	Member
Maureen Wambui Muriithi	Member	Beatrice Wangari Gichuhi	Member
Laban Macharia Wanjiru	Member	Area Public Health	
Laban Machana Wanjita	Wiemoer	Officer/Public Health	Member z Studio del Aspecto
		Assistant	
Dorcas Wagaki Karagu	Member	Ward Administrator	Member
Damaris Wagaki	Member	Wald Administrator	Memoer
Area Public Health Officer/Public Health Assistant			
	Member		
Ward Administrator	Member		
Thunguri Dispensary			
John Kibaki Kinyua	Chairperson		
Facility In-charge	Secretary		
Margaret Wanjiku Muturi			
	Treasurer		
Sisto Kihara	Member		-
Patrick Muchiri	Member		
Lucy Muthoni Muruga	Member		
Julius Kaguchu	Member		a data da anti-
Area Public Health Officer/Public Health Assistant	Member		
Ward Administrator	Member		
Karima Ward			
Karima wara			
Witima Health Centre		Karima Dispensary	
TT			
James Gathua Nderitu	Chairperson	Eliana Wamboi Irungu	Chairperson
James Gathua Nderitu Facility In-charge	Secretary	Eliana Wamboi Irungu Facility In-charge	Secretary
James Gathua Nderitu Facility In-charge Peter Gachinga Ngunjiri	Secretary Treasurer	Eliana Wamboi Irungu Facility In-charge Mary Muthoni Gicheru	Secretary Treasurer
James Gathua Nderitu Facility In-charge Peter Gachinga Ngunjiri Gerald Muya Mbicho	Secretary	Eliana Wamboi Irungu Facility In-charge	Secretary
James Gathua Nderitu Facility In-charge Peter Gachinga Ngunjiri Gerald Muya Mbicho Getrude Mwemba Bombo	Secretary Treasurer	Eliana Wamboi Irungu Facility In-charge Mary Muthoni Gicheru	Secretary Treasurer
James Gathua Nderitu Facility In-charge Peter Gachinga Ngunjiri Gerald Muya Mbicho Getrude Mwemba Bombo	Secretary Treasurer Member	Eliana Wamboi Irungu Facility In-charge Mary Muthoni Gicheru John Kibe	Secretary Treasurer Member
James Gathua Nderitu Facility In-charge Peter Gachinga Ngunjiri Gerald Muya Mbicho Getrude Mwemba Bombo Ihugo C. Joel	Secretary Treasurer Member Member	Eliana Wamboi Irungu Facility In-charge Mary Muthoni Gicheru John Kibe John Kimondo	Secretary Treasurer Member Member Member
James Gathua Nderitu Facility In-charge Peter Gachinga Ngunjiri Gerald Muya Mbicho Getrude Mwemba Bombo Ihugo C. Joel Alice Wanjiku Kamau	Secretary Treasurer Member Member Member	Eliana Wamboi Irungu Facility In-charge Mary Muthoni Gicheru John Kibe John Kimondo Cyrus Irungu Githumbi	Secretary Treasurer Member Member Member Member
James Gathua Nderitu Facility In-charge Peter Gachinga Ngunjiri Gerald Muya Mbicho Getrude Mwemba Bombo Ihugo C. Joel Alice Wanjiku Kamau	Secretary Treasurer Member Member Member Member	Eliana Wamboi Irungu Facility In-charge Mary Muthoni Gicheru John Kibe John Kimondo Cyrus Irungu Githumbi Josiah Muchiri Kibaba Area Public Health	Secretary Treasurer Member Member Member
James Gathua Nderitu Facility In-charge Peter Gachinga Ngunjiri Gerald Muya Mbicho Getrude Mwemba Bombo Ihugo C. Joel Alice Wanjiku Kamau	Secretary Treasurer Member Member Member Member	Eliana Wamboi Irungu Facility In-charge Mary Muthoni Gicheru John Kibe John Kimondo Cyrus Irungu Githumbi Josiah Muchiri Kibaba Area Public Health Officer/Public Health	Secretary Treasurer Member Member Member Member
James Gathua Nderitu Facility In-charge Peter Gachinga Ngunjiri Gerald Muya Mbicho Getrude Mwemba Bombo Ihugo C. Joel Alice Wanjiku Kamau Area Public Health Officer/Public Health Assistant	Secretary Treasurer Member Member Member Member Member	Eliana Wamboi Irungu Facility In-charge Mary Muthoni Gicheru John Kibe John Kimondo Cyrus Irungu Githumbi Josiah Muchiri Kibaba Area Public Health Officer/Public Health Assistant	Secretary Treasurer Member Member Member Member Member
James Gathua Nderitu Facility In-charge Peter Gachinga Ngunjiri Gerald Muya Mbicho Getrude Mwemba Bombo Ihugo C. Joel Alice Wanjiku Kamau Area Public Health Officer/Public Health Assistant Ward Administrator	Secretary Treasurer Member Member Member Member	Eliana Wamboi Irungu Facility In-charge Mary Muthoni Gicheru John Kibe John Kimondo Cyrus Irungu Githumbi Josiah Muchiri Kibaba Area Public Health Officer/Public Health	Secretary Treasurer Member Member Member Member
James Gathua Nderitu Facility In-charge Peter Gachinga Ngunjiri Gerald Muya Mbicho Getrude Mwemba Bombo Ihugo C. Joel Alice Wanjiku Kamau Area Public Health Officer/Public Health Assistant Ward Administrator	Secretary Treasurer Member Member Member Member Member	Eliana Wamboi Irungu Facility In-charge Mary Muthoni Gicheru John Kibe John Kimondo Cyrus Irungu Githumbi Josiah Muchiri Kibaba Area Public Health Officer/Public Health Assistant	Secretary Treasurer Member Member Member Member Member
James Gathua Nderitu Facility In-charge Peter Gachinga Ngunjiri Gerald Muya Mbicho Getrude Mwemba Bombo Ihugo C. Joel Alice Wanjiku Kamau Area Public Health Officer/Public Health Assistant Ward Administrator Kianganda Dispensary	Secretary Treasurer Member Member Member Member Member	Eliana Wamboi Irungu Facility In-charge Mary Muthoni Gicheru John Kibe John Kimondo Cyrus Irungu Githumbi Josiah Muchiri Kibaba Area Public Health Officer/Public Health Assistant	Secretary Treasurer Member Member Member Member Member
James Gathua Nderitu Facility In-charge Peter Gachinga Ngunjiri Gerald Muya Mbicho Getrude Mwemba Bombo Ihugo C. Joel Alice Wanjiku Kamau Area Public Health Officer/Public Health Assistant Ward Administrator Kianganda Dispensary Andrew Nderitu Wanyingi	Secretary Treasurer Member Member Member Member Member Chairperson	Eliana Wamboi Irungu Facility In-charge Mary Muthoni Gicheru John Kibe John Kimondo Cyrus Irungu Githumbi Josiah Muchiri Kibaba Area Public Health Officer/Public Health Assistant	Secretary Treasurer Member Member Member Member Member
James Gathua Nderitu Facility In-charge Peter Gachinga Ngunjiri Gerald Muya Mbicho Getrude Mwemba Bombo Ihugo C. Joel Alice Wanjiku Kamau Area Public Health Officer/Public Health Assistant Ward Administrator Kianganda Dispensary Andrew Nderitu Wanyingi Facility In-charge	Secretary Treasurer Member Member Member Member Member Chairperson Secretary	Eliana Wamboi Irungu Facility In-charge Mary Muthoni Gicheru John Kibe John Kimondo Cyrus Irungu Githumbi Josiah Muchiri Kibaba Area Public Health Officer/Public Health Assistant	Secretary Treasurer Member Member Member Member Member
James Gathua Nderitu Facility In-charge Peter Gachinga Ngunjiri Gerald Muya Mbicho Getrude Mwemba Bombo Ihugo C. Joel Alice Wanjiku Kamau Area Public Health Officer/Public Health Assistant Ward Administrator Kianganda Dispensary Andrew Nderitu Wanyingi Facility In-charge Catherine Wanjiru Irungu	Secretary Treasurer Member Member Member Member Member Chairperson Secretary Treasurer	Eliana Wamboi Irungu Facility In-charge Mary Muthoni Gicheru John Kibe John Kimondo Cyrus Irungu Githumbi Josiah Muchiri Kibaba Area Public Health Officer/Public Health Assistant	Secretary Treasurer Member Member Member Member Member
James Gathua Nderitu Facility In-charge Peter Gachinga Ngunjiri Gerald Muya Mbicho Getrude Mwemba Bombo Ihugo C. Joel Alice Wanjiku Kamau Area Public Health Officer/Public Health Assistant Ward Administrator Kianganda Dispensary Andrew Nderitu Wanyingi Facility In-charge Catherine Wanjiru Irungu Charles Kibe Marumbi	Secretary Treasurer Member Member Member Member Member Chairperson Secretary Treasurer Member	Eliana Wamboi Irungu Facility In-charge Mary Muthoni Gicheru John Kibe John Kimondo Cyrus Irungu Githumbi Josiah Muchiri Kibaba Area Public Health Officer/Public Health Assistant	Secretary Treasurer Member Member Member Member Member
James Gathua Nderitu Facility In-charge Peter Gachinga Ngunjiri Gerald Muya Mbicho Getrude Mwemba Bombo Ihugo C. Joel Alice Wanjiku Kamau Area Public Health Officer/Public Health Assistant Ward Administrator Kianganda Dispensary Andrew Nderitu Wanyingi Facility In-charge Catherine Wanjiru Irungu Charles Kibe Marumbi Jacinta Njambi Kariuki	Secretary Treasurer Member Member Member Member Member Chairperson Secretary Treasurer Member Member Member	Eliana Wamboi Irungu Facility In-charge Mary Muthoni Gicheru John Kibe John Kimondo Cyrus Irungu Githumbi Josiah Muchiri Kibaba Area Public Health Officer/Public Health Assistant	Secretary Treasurer Member Member Member Member Member
James Gathua Nderitu Facility In-charge Peter Gachinga Ngunjiri Gerald Muya Mbicho Getrude Mwemba Bombo Ihugo C. Joel Alice Wanjiku Kamau Area Public Health Officer/Public Health Assistant Ward Administrator Kianganda Dispensary Andrew Nderitu Wanyingi Facility In-charge Catherine Wanjiru Irungu Charles Kibe Marumbi Jacinta Njambi Kariuki Philip Wambugu Gichuna	Secretary Treasurer Member Member Member Member Member Chairperson Secretary Treasurer Member	Eliana Wamboi Irungu Facility In-charge Mary Muthoni Gicheru John Kibe John Kimondo Cyrus Irungu Githumbi Josiah Muchiri Kibaba Area Public Health Officer/Public Health Assistant	Secretary Treasurer Member Member Member Member Member
James Gathua Nderitu Facility In-charge Peter Gachinga Ngunjiri Gerald Muya Mbicho Getrude Mwemba Bombo Ihugo C. Joel Alice Wanjiku Kamau Area Public Health Officer/Public Health Assistant Ward Administrator Kianganda Dispensary Andrew Nderitu Wanyingi Facility In-charge Catherine Wanjiru Irungu Charles Kibe Marumbi Jacinta Njambi Kariuki Philip Wambugu Gichuna Alison Wanjogi Muna Area Public Health Officer/Public Health Assistant	Secretary Treasurer Member Member Member Member Member Chairperson Secretary Treasurer Member Member Member	Eliana Wamboi Irungu Facility In-charge Mary Muthoni Gicheru John Kibe John Kimondo Cyrus Irungu Githumbi Josiah Muchiri Kibaba Area Public Health Officer/Public Health Assistant	Secretary Treasurer Member Member Member Member Member

.

Ward Administrator	Member		
Mukurweini Sub-County Rigi Ward			
Gumba Health Centre		Igana Dispensary	
George Githaiga	Chairman	Bildad Maina Mutahi	Chairman
Facility In-charge	Secretary	Facility In-charge	Secretary
George Ndirangu	Treasurer	Milka Wanjiru	Treasurer
Leah Wairimu	Member	John K. Mureithi	Member
Julius Maina	Member	Ruth Wanjiru	Member
Joseph Kariuki	Member Member	Peter Kang'ara Maina Maina W. P. Mutahi	Member
Madrin Wangui Area Public Health Officer/Public Health Assistant	Member	Stephen Gichuki Giturwa	Member
Ward Administrator	Member	Area Public Health	Member
		Officer/Public Health	
		Assistant	
		Ward Administrator	Member
Karundu Dispensary		Mihuti Dispensary	
Martha Muthoni Kariuki	Chairman	Charles Githaiga	Chairman
Facility In-charge	Secretary	Facility In-charge	Secretary
William Kamau	Treasurer	Preston Njoroge	Treasurer
Hannington Waruhiu	Member	Mary Wandia	Member
Agnes Mwonjoria Wambaki	Member	Agnes Wanjiru	Member
Mary Wambura Gatugi	Member	Margret Wanjiru	Member
Area Public Health Officer/Public Health Assistant	Member	Rose Wanjiru Waruhio	Member
Ward Administrator	Member	Area Public Health	Member
		Officer/Public Health	
		Assistant	Manhan
		Ward Administrator	Member
Mweru Dispensary		Ngamwa Dispensary	
Isaac Njigi Waithaka	Chairman	Eunice Wanjiku Komu	Chairperson
Facility In-charge	Secretary	Facility In-charge	Secretary
Peris Wairimu Maina	Treasurer	Kennedy Kanai Wautira	Treasurer
Lydia Wambui Wambui	Member	Wilson Mwangi	Member
James Mwangi Muraguri	Member	Eva W Gathu	Member
Stephene Gacii Mwai	Member	Simon Kimaru Gathigara	Member
Area Public Health Officer/Public Health Assistant	Member	Elizabeth Wangui Mwangi	Member
Ward Administrator	Member	Area Public Health Officer/Public Health	Member
		Assistant Ward Administrator	Member
		ward Administrator	Member
Gikondi Ward	r		
Karaba Health Centre		Kahaaro Dispensary	
Martin Kamiri Mutungi	Chairman	Michael N. Kahara	Chairman
Facility In-charge	Secretary	Facility In-charge	Secretary
Margaret Wambui Wahome	Treasurer	Lucy W Munanu	Treasurer
Mercy Wanjiku Mwaniki	Member	Charles W Gutu	Member
Mary Wambui Waithaka	Member	Josphine W Munanu	Member
James Wambuthi Mwangi	Member	JennifferWaithaka	Member
Joseph Kaguukuria	Member	Stephen Kuruga	Member
Area Public Health Officer/Public Health Assistant	Member	Area Public Health Officer/Public Health	Member
		Assistant	
Ward Administrator	Member	Ward Administrator	Member
Nyakahuho Dispensary		Muthuthiini Dispensary	
Samuel Giita Ngubiri	Chairperson	Elias Gaturuma	Chairman
Facility In-charge	Secretary	Facility In-charge	Secretary
Hannah Njeri	Treasurer	Ann W. Kinyua	Treasurer
Jackson Njake Karuri	Member	Beatrice W. Wanjama	Member
Magret Migwi	Member	Peter Nyaga Gichuki Lawrence Karuri	Member Member
Jane Njeri Wahome	Member Member	Henry G.Maina	Member
John Gachau Kibuthu	Member	Area Public Health	Member
A rea Dublia Usalth Officer/Dublia Usalth A seistant	wichitet	Officer/Public Health	Member
Area Public Health Officer/Public Health Assistant			
	Member	Assistant	Member
Area Public Health Officer/Public Health Assistant Ward Administrator Mukurweini Central Ward	Member		Member
Ward Administrator Mukurweini Central Ward	Member	Assistant Ward Administrator	Member
Ward Administrator Mukurweini Central Ward Thangathi Health centre		Assistant Ward Administrator Kiuu Dispensary	
Ward Administrator Mukurweini Central Ward	Member Chairman Secretary	Assistant Ward Administrator	Member Chairman Secretary

THE KENYA GAZETTE

		·····	· · · · · · · · · · · · · · · · · · ·		
Priscilla Ngami	·	Member	John Wanjohi Chege	Member	
Joseph Gatere		Member	Anthony Makau	Member	
Monica Wamuyu Maina		Member	Gladys Wangari Wachira	Member	
James Maina Kabui		Member	Valentine David	Member	
Area Public Health Officer/Public Health Assistant		Member	Area Public Health	Member	
			Officer/Public Health		
Wend Adult internet		Member	Assistant Ward Administrator	Member	······
Ward Administrator		WEINDER	ward Administrator	Member	<u> </u>
Ichamara Dispensary					
Pr. Alex Warui Muriuki		Chairman			
Facility In-charge		Secretary			
Robert Wachira Kabuga		Treasurer			
Carol Wangui Gachanja		Member			
Grace Wanjiru Nduta		Member			
Julius Kabui Mwangi		Member			
Teresia W Njoroge		Member			
Area Public Health Officer/Public Health Assistant		Member			
Ward Administrator		Member			······································
Mukurweini West Ward					
Ninogini Dianangar		<u>_</u>	Nieki Diananaam		
Ningaini Dispensary			Njoki Dispensary		
James Kirubi Mwangi		Chairperson	Wilson Njue Mungi	Chairman	
Facility In-charge	·····	Secretary	Facility In-charge	Secretary	
Esther Wambui Gitonga	·	Treasurer	Samuel Kimunyi Ngunjiri	Treasurer	
Moses Thuo Ngingi		Member	Joseph Gatumbo	Member	
Mary Wanjiru		Member	Faith Ngendo	Member	
Catherine Mukami	· · · · ·	Member	Zipporah Wambui Mwangi	Member	
Easter Wairimu		Member	Area Public Health	Member	
			Officer/Public Health Assistant	1	
Area Public Health Officer/Public Health Assistant		Member	Ward Administrator	Member	
Ward Administrator		Member	Ward Administrator	Interniter	
		Wennee			
Tambaya Dispensary					
Peter Karori		Chairman			
Facility In-charge		Secretary			
Joyce Nyawira Kirugumi		Treasurer			
Charles Wakahiu Mwangi		Member			
John Chiera		Member			
Gladys Ndirangu		Member			
Risper Muthoni Gachigi		Member			
Area Public Health Officer/Public Health Assistant		Member			
Ward Administrator		Member			
MATHIRA WEST SUB COUNTY					
Ruguru Ward	····		······································		
Tradin a man					
Ruguru Health Centre			Ngorano Health Centre		
Julius Mwangi Maru	Ch	air Person	Charles Wachira Muu		Chair Person
Facility In-charge	Sec	retary	Facility In-charge		Secretary
Patrick Muchiri Mwai	Tre	asurer	Cecilia Muthoni Kinyua		Treasurer
Antony Ngetha Kirigo	_	mber	Cecilia Muthoni Kinyua		Member
Mercy Wairimu Kimunyu	_	mber	Purity WamuyuNjuki		Member
Grace Wangui Mwaria		mber	Joseph Mwangi Wambui		Member
James Kahuha	Me	mber	Erastus Kimotho Kireri		Member
Area Public Health Officer/Public Health Assistant	Me	ember	Area Public Health Officer/P	ublic Health	Member
			Assistant		
Ward Administrator	Me	mber	Ward Administrator		Member
Itiati Dispensary			Iruri Dispensary		
Wilson Maina Gikandi	Ch	air Person	Ephraim Irimu Mugo		Chair Person
,		retary	Facility In-charge		Secretary
Facility In-charge	1000		Stephen Muriuki	·····	Treasurer
Facility In-charge Eunice Wanjiru Ngatia		asurer			
Facility In-charge Eunice Wanjiru Ngatia Eunice Wanjiru Ngatia	Tre	mber	Esther Wairimu Weru		Member
Facility In-charge Eunice Wanjiru Ngatia Eunice Wanjiru Ngatia Brian Nderitu Karue	Tre Me		Esther Wairimu Weru Samuel Muhoya		Member Member
Facility In-charge Eunice Wanjiru Ngatia Eunice Wanjiru Ngatia Brian Nderitu Karue Joseph Muthee Mwangi	Tre Me Me	mber			
Facility In-charge Eunice Wanjiru Ngatia Eunice Wanjiru Ngatia Brian Nderitu Karue	Tre Me Me Me	mber mber	Samuel Muhoya		Member
Facility In-charge Eunice Wanjiru Ngatia Eunice Wanjiru Ngatia Brian Nderitu Karue Joseph Muthee Mwangi Virginia Wambui Muchangi	Tre Me Me Me	mber mber mber mber	Samuel Muhoya Robert Muchiri	ublic Health	Member Member Member
Facility In-charge Eunice Wanjiru Ngatia Eunice Wanjiru Ngatia Brian Nderitu Karue Joseph Muthee Mwangi Virginia Wambui Muchangi Area Public Health Officer/Public Health Assistant	Tre Me Me Me Me	mber mber mber mber ember	Samuel Muhoya Robert Muchiri Antony Gathogo Area Public Health Officer/P Assistant	ublic Health	Member Member
Facility In-charge Eunice Wanjiru Ngatia Eunice Wanjiru Ngatia Brian Nderitu Karue Joseph Muthee Mwangi Virginia Wambui Muchangi	Tre Me Me Me Me	mber mber mber mber	Samuel Muhoya Robert Muchiri Antony Gathogo Area Public Health Officer/P	ublic Health	Member Member Member
Facility In-charge Eunice Wanjiru Ngatia Eunice Wanjiru Ngatia Brian Nderitu Karue Joseph Muthee Mwangi Virginia Wambui Muchangi Area Public Health Officer/Public Health Assistant	Tre Me Me Me Me	mber mber mber mber ember	Samuel Muhoya Robert Muchiri Antony Gathogo Area Public Health Officer/P Assistant Ward Administrator	ublic Health	Member Member Member Member
Facility In-charge Eunice Wanjiru Ngatia Eunice Wanjiru Ngatia Brian Nderitu Karue Joseph Muthee Mwangi Virginia Wambui Muchangi Area Public Health Officer/Public Health Assistant Ward Administrator Cieni Dispensary	Tre Me Me Me Me Me	mber mber mber mber mber mber	Samuel Muhoya Robert Muchiri Antony Gathogo Area Public Health Officer/P Assistant Ward Administrator State Lodge Dispensary	ublic Health	Member Member Member Member
Facility In-charge Eunice Wanjiru Ngatia Eunice Wanjiru Ngatia Brian Nderitu Karue Joseph Muthee Mwangi Virginia Wambui Muchangi Area Public Health Officer/Public Health Assistant Ward Administrator Cieni Dispensary Jackson Miano	Tree Me Me Me Me Me	mber mber mber mber mber mber air Person	Samuel Muhoya Robert Muchiri Antony Gathogo Area Public Health Officer/P Assistant Ward Administrator State Lodge Dispensary Enock Mukhwana	ublic Health	Member Member Member Member Chair Person
Facility In-charge Eunice Wanjiru Ngatia Eunice Wanjiru Ngatia Brian Nderitu Karue Joseph Muthee Mwangi Virginia Wambui Muchangi Area Public Health Officer/Public Health Assistant Ward Administrator Cieni Dispensary	Tre Me Me Me Me Ch	mber mber mber mber mber mber	Samuel Muhoya Robert Muchiri Antony Gathogo Area Public Health Officer/P Assistant Ward Administrator State Lodge Dispensary	ublic Health	Member Member Member Member Member

William Kibai	Member	Catherine Kimaru (Chief)	Member
Charles Baragu	Member	Evans Njogu	Member
Margaret Muthoni	Member	Inspector Pius Kipserem	Member
Gerald Gicheru	Member	Area Public Health Officer/Public Health Assistant	Member
Area Public Health Officer/Public Health Assistant Ward Administrator	Member Member	Ward Administrator	Member
Kirimukuyu Ward	Member		
Wakamata Dispensary		Ngurumo Dispensary	
Samuel Kinyua Muriuki	Chair Person	David Mundia Gachini	Chair Person
Facility In-charge	Secretary	Facility In-charge	Secretary
Esther Gathoni Wanjira	Treasurer	Jane Nduta Githenya	Treasurer
Joseph Munene Migwi	Member	Rose W. Gakuya	Member
Christopher Ndiritu Gakure	Member	Patrick M. Maina	Member
Damaris Wachuka Mugo	Member	Charles M. Wachira	Member
Joseph Karaya Matu	Member	Area Public Health Officer/Public Health Assistant	Member
Area Public Health Officer/Public Health Assistant Ward Administrator	Member Member	Ward Administrator	Member
Kaiyaba Dispensary	Member	Kianjogu Dispensary	I
Chrispus Gathiaka	Chair Person	Elizabeth Waithiegeni Gatimu	Chair Person
Facility In-charge	Secretary	Facility In-charge	Secretary
Peter Thwara Wanjiru	Treasurer	John Kinyua Mwai	Treasurer
Mary Wanjugu Mwaniki	Member	Elsiban Kihuba	Member
Simon Muthee Gakuhi	Member	William Kigunda Nguyo	Member
Josephine Wanja Mitei	Member	Nancy Wangui Ndirangu	Member
Alice Muriuki	Member	Benson Muchiri Kahungo	Member
Area Public Health Officer/Public Health Assistant	Member	Area Public Health Officer/Public Health Assistant	Member
Ward Administrator	Member	Ward Administrator	Member
MATHIRA EAST SUB-COUNTY			
Konyu Ward			
Kiamabara Health Centre		Ndimaini Dispensary	
Baptista Maina Muthaga	Chair Person	James Wanyeki Karitu	Chair Person
Facility In-charge	Secretary	Facility In-charge	Secretary
Geofrey Wanjau Gatimu	Treasurer	Nancy Ngendo Gicungu	Treasurer
Newton Njekehu Muriuki	Member	Stephen Macharia	Member
Winrose Wambui Weru	Member	Elija Mwai Maina	Member
Zakayo Maina Ngatia	Member	Charles Macharia Muchori	Member
Virginia Wangari Maina Area Public Health Officer/Public Health Assistant	Member Member	Rosalia Wanjiru Area Public Health Officer/Public Health	Member Member
Ward Administrator	Member	Assistant Ward Administrator	Member
Karindundu Dispensary	·	Gatina Dispensary	
Lawrence Mwangi Munyiri	Chair Person	Joseph Muriuki Nungo	Chair Person
Facility In-charge	Secretary	Facility In-Charge	Secretary
Joseph Mutuku Muchina	Treasurer	Jennifer Nyawira	Treasurer
James Maina Machira	Member	Stephen Kinyua Gatimu	Member
Mercy Kamuyu	Member	James Kariuki	Member
Alice Gathoni Mwangi Dadson Wathure Watiri	Member	Joyce Wamurang'a Mwangi	Member
Area Public Health Officer/Public Health Assistant	Member Member	John Baptista Mwangi Area Public Health Officer/Public Health	Member Member
Ward Administrator	Member	Assistant Ward Administrator	Member
Githima Dispensary			
Fredrick Njoroge	Chair Person		
Facility In-Charge	Secretary		
Samuel Wachuga	Treasurer		
Francis Kibangano	Member		
Fredrick Muthira Mwangi	Member		
Lucy Wamuyu Maina	Member		
Area Public Health Officer/Public Health Assistant	Member		
Ward Administrator Iriaini Ward	Member		
Kiarithaini Dispensary		Kangocho Dispensary	
	Chair Person	Misheck Munviri Kariithi	Chair Person
Nancy Kaborongo Facility In-charge	Chair Person Secretary	Misheck Munyiri Kariithi Facility In-charge	Secretary

Agnes Wangu Wahome	Mem	ber	Shelmith Njeri Gacheru	Member
Purity Wambui Maingi	Mem	ber	Jotham Mwirigi	Member
Benson Kiarie Kariuki	Mem	bergen	Jane Wambui Githae	Member
Jane Wanjiru Njogu	Mem	ber	Esther Nduta Kamau	Member
Area Public Health Officer/Public Health Assistant	Mem	ber	Area Public Health Officer/Public Health Assistant	Member
Ward Administrator	Mem	ber	Ward Administrator	Member
Gatondo Dispensary			Kahuru Dispensary	
loyce Murage	Chair	Person	Jane Wangui Kagundu	Chair Person
Facility In-charge	Secre		Facility In-charge	Secretary
Francis Kibuchi Maina	and the second s	urer	Patick Mwai Wahome	Treasurer
Talicis Kibucin Mana	Mem		Catherine Karaki	Member
Shelmith Muthoni Nyawira	Mem	مريبية المعرب الم	Geofrey Kinyua Miano	Member
ames Kimaru Murluki	Mem		Josephat Maina Karonji	Member
loseph Murage Gichunga	Mem	· · · · · · · · · · · · · · · · · · ·	Kennedy Njenga Muchoki	Member
Area Public Health Officer/Public Health Assistant	Mem	14	Area Public Health Officer/Public Health Assistant	Member
Ward Administrator	Mem	her	Ward Administrator	Member
	I IVICIA			- Memoer
tundu Dispensary		· · · · · · · · · · · · · · · · · · ·	Ihwagi Dispensary	
John Kareu		Person	Moses Ngatia Mwarari	Chair Person
Facility In-charge	Secte		Facility In-charge	Secretary
George KabiruMathenge		urer	Beth Wanjugu Macharia	Treasurer
Millicent MuthoniMigwi	Mem		Joseph Muchiri Maina	Member
ane Wanjiku Waweru	Mem	ber	Charity Wamuyu Munene	Member
oseph MainaMuchiri	Mem	ber	Benard Githinji Migwi	Member
Charles KahareMunyiri	Mem	ber	Kithome Kathia Gichovi	Member
Area Public Health Officer/Public Health Assistant	Mem	ber	Area Public Health Officer/Public Health Assistant	Member
Ward Administrator	Mem	ber	Ward Administrator	Member
Magutu Ward	<u> </u>			
Gathehu Dispensary			Gatei Health Centre	na Alexandra Notae ana ang ang ang ang ang ang ang ang ang
James Mugo Githinji	Chai	Person	John Ndung'u Gathara	Chair Person
Facility In-charge	Secre		Facility In-charge	Secretary
Jacinta Mukuhi Kario	Treas		Beatrice Wairimu Gakui	Treasurer
Geofrey Gathara Munyiri	Mem		Paul Wamugunda Muriuki	Member
Gibson Macharia Kagwi	Mem		Daniel Waweru Ikua	Member
Area Public Health Officer/Public Health Assistant	Mem		Charles Mwangi Maina	Member
Ward Administrator	Mem		Zipporah Gathoni Ngari	Member
			Area Public Health Officer/Public Health Assistant	Member
		· · · · · · · · · · · · · · · · · · ·	Ward Administrator	Member
Gitimaini Dispensary				
Simon Kirong'o Wambui	Chai	Person		ý a se
Facility In-charge	Secre			and the second
Margaret Wambui Kibaki	Trea			49. A
lohn Kababa Kagume	Mem			Reg No. (1997)
Margaret Wambui Kibaki	Mem			
Area Public Health Officer/Public Health Assistant	Mem			133 (¹
Ward Administrator	Mem			
Karatina Town Ward		· · · · · ·	· · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·
Gathumbi Dispensary		•		• ••• •
Dominic Mwangi Ngatia	Chai	Person		•
Facility In-charge	Secre	THE PARTY OF THE PARTY OF THE PARTY OF	ter and the second s	ina. Agin ⊉i, thi ina tar
		surer	and the second s	
	1 1150			
Susan Wanjira Githinji 🛛 🖓		ber		and the second second second second
Susan Wanjira Githinji Meshack Mwai Kanyotu				n an an Arrange an Arr Arrange an Arrange an Ar
Susan Wanjira Githinji Meshack Mwai Kanyotu William Nderitu Maina	Men	ber		<pre>// interface and interface // interface interface // interface // interface</pre>
Susan Wanjira Githinji Meshack Mwai Kanyotu William Nderitu Maina Esther Murug iMuchiri	Men Men	ber ber		<pre>characterized a second a</pre>
Susan Wanjira Githinji Meshack Mwai Kanyotu William Nderitu Maina Esther Murug iMuchiri Geofrey Gachuhi	Men Men	ber ber ber		
Susan Wanjira Githinji Meshack Mwai Kanyotu William Nderitu Maina Esther Murug iMuchiri Geofrey Gachuhi Area Public Health Officer/Public Health Assistant	Men Men Men	ber ber ber ber		
Susan Wanjira Githinji Meshack Mwai Kanyotu William Nderitu Maina Esther Murug iMuchiri Geofrey Gachuhi Area Public Health Officer/Public Health Assistant Ward Administrator	Men Men Men Men	ber ber ber ber		
Susan Wanjira Githinji Meshack Mwai Kanyotu William Nderitu Maina Esther Murug iMuchiri Geofrey Gachuhi Area Public Health Officer/Public Health Assistant Ward Administrator KIENI WEST SUB-COUNTY	Men Men Men Men	ber ber ber ber		
Susan Wanjira Githinji Meshack Mwai Kanyotu William Nderitu Maina Esther Murug iMuchiri Geofrey Gachuhi Area Public Health Officer/Public Health Assistant Ward Administrator KIENI WEST SUB-COUNTY Mweiga Ward Mweiga Health Centre	Men Men Men Men	ber ber ber ber	Amboni Dispensary	
Susan Wanjira Githinji Meshack Mwai Kanyotu William Nderitu Maina Esther Murug iMuchiri Geofrey Gachuhi Area Public Health Officer/Public Health Assistant Ward Administrator KIENI WEST SUB-COUNTY Mweiga Ward Mweiga Health Centre Jesse Armstrong Ndung'u Kamau	Men Men Men Men	ber ber ber ber	John Mwoka Muchoki	Chairman
Susan Wanjira Githinji Meshack Mwai Kanyotu William Nderitu Maina Esther Murug iMuchiri Geofrey Gachuhi Area Public Health Officer/Public Health Assistant Ward Administrator KIENI WEST SUB-COUNTY Mweiga Ward Mweiga Health Centre Jesse Armstrong Ndung'u Kamau Facility In-Charge	Men Men Men Men	ber ber ber: ber ber	John Mwoka Muchoki Facility In-charge	Chairman Secretary
Susan Wanjira Githinji Meshack Mwai Kanyotu William Nderitu Maina Esther Murug iMuchiri Geofrey Gachuhi Area Public Health Officer/Public Health Assistant Ward Administrator KIENI WEST SUB-COUNTY Mweiga Ward	Men Men Men Men	ber ber ber ber ber Chairman	John Mwoka Muchoki	

Judy Wangechi Kinyua	Member	James Kariuki Waruhiu	Member
Stephen Wamatu Ndiritu	Member	Beth Njeri Githinji	Member
Elizabeth Wangui Kanduthu Area Public Health Officer/Public Health Assistant	Member	Peter Nyika Muchiri	Member
Area Public Health Officer/Public Health Assistant	Member	Area Public Health Officer/Public Health Assistant	Member
Vard Administrator	Member	Ward Administrator	Member
Augunda Ward			
Sellevue Health Centre		Karemeno Health Centre	
ames Rinye Ngamau	Chairman	Joram Mureithi Githaiga	Chairman
Facility In-Charge	Secretary	Facility In-charge	Secretary
Vicholas King'ori Ngamau	Treasurer	Priscillah Wachera Ndegwa	Treasurer
Mary Nyaguthii Chege	Member	Julius Gicheru Kanyugi	Member
/eronicah Wanjiru Macharia	Member	Francis Kiboi Muraya	Member
ames Ngigi Kimani	Member	Elizabeth Mumbi Ndegwa	Member
ames Mwangi Karuoya	Member	Ann Wangui Kinyua	Member
Area Public Health Officer/Public Health Assistant	Member	Area Public Health Officer/Public Health Assistant	Member
Vard Administrator	Member	Ward Administrator	Member
amuria Dispensary		Mugunda Dispensary	•
ohn Macharia Ngatia	Chairperson	Grace Waithera Kaguai	Chairperson
Facility In-Charge	Secretary	Facility In-charge	Secretary
Samuel Githinji Muya	Treasurer	Jane Wamucii Muchangi	Treasurer
Penina Mukami Mwangi	Member	Nahashon Muiruri Ndumia	Member
Alice Nyambura Kamau	Member	Francis Ndung'u Nguni	Member
apheth Mwangi Muriithi	Member	Gabriel Wanene Njoroge	Member
osephine Ngima Mwangi	Member	Francis Maina Wambugu	Member
Area Public Health Officer/Public Health Assistant	Member	Area Public Health Officer/Public Health	Member
Vard Administrator	Member	Assistant Ward Administrator	
Authangira Dispensary	Member	ward Administrator	Member
Francis Maina Wambugu	Chairman		
Facility In-Charge	Secretary		
Purity Wambui Ndung'u	Treasurer		
Stephen Kabare	Member		
ohn Ndegwa Muthee	Member		
Anastacia Wangui Wachira	Member		
Simon Wanjohi Gakumbi	Member		
Area Public Health Officer/Public Health Assistant	Member		
Ward Administrator	Member		
Gatarakwa Ward	member		
Kabati Dispensary		Embaringo Dispensary	
Kabati Dispensary John Mureithi Rukwaro	Chairman	David Gicheru Wachira	Chairman
Kabati Dispensary John Mureithi Rukwaro Facility In-Charge	Secretary	David Gicheru Wachira Facility In-charge	Secretary
Kabati Dispensary John Mureithi Rukwaro Facility In-Charge Michael Ngari Wachira	Secretary Treasurer	David Gicheru Wachira Facility In-charge Simon Gathoroko Gichohi	Secretary Treasurer
Kabati Dispensary John Mureithi Rukwaro Pacility In-Charge Michael Ngari Wachira Joyce Wothaya Muchiri	Secretary Treasurer Member	David Gicheru Wachira Facility In-charge Simon Gathoroko Gichohi Stephen Githuri Thuo	Secretary Treasurer Member
Kabati Dispensary John Mureithi Rukwaro Facility In-Charge Michael Ngari Wachira Joyce Wothaya Muchiri Charles Gitimu Gathenya	Secretary Treasurer Member Member	David Gicheru Wachira Facility In-charge Simon Gathoroko Gichohi Stephen Githuri Thuo Julius Ndiritu Muturi	Secretary Treasurer Member Member
Kabati Dispensary John Mureithi Rukwaro Facility In-Charge Michael Ngari Wachira Joyce Wothaya Muchiri Charles Gitimu Gathenya Area Public Health Officer/Public Health Assistant	Secretary Treasurer Member Member Member	David Gicheru Wachira Facility In-charge Simon Gathoroko Gichohi Stephen Githuri Thuo Julius Ndiritu Muturi Teresa Wambui Ndungu	Secretary Treasurer Member Member Member
Kabati Dispensary John Mureithi Rukwaro Facility In-Charge Michael Ngari Wachira Joyce Wothaya Muchiri Charles Gitimu Gathenya Area Public Health Officer/Public Health Assistant	Secretary Treasurer Member Member	David Gicheru Wachira Facility In-charge Simon Gathoroko Gichohi Stephen Githuri Thuo Julius Ndiritu Muturi Teresa Wambui Ndungu Nancy Nyawira Maina	Secretary Treasurer Member Member
Kabati Dispensary John Mureithi Rukwaro Facility In-Charge Michael Ngari Wachira Joyce Wothaya Muchiri Charles Gitimu Gathenya Area Public Health Officer/Public Health Assistant	Secretary Treasurer Member Member Member	David Gicheru Wachira Facility In-charge Simon Gathoroko Gichohi Stephen Githuri Thuo Julius Ndiritu Muturi Teresa Wambui Ndungu Nancy Nyawira Maina Area Public Health Officer/Public Health	Secretary Treasurer Member Member Member
Kabati Dispensary John Mureithi Rukwaro Facility In-Charge Michael Ngari Wachira Joyce Wothaya Muchiri Charles Gitimu Gathenya Area Public Health Officer/Public Health Assistant	Secretary Treasurer Member Member Member	David Gicheru Wachira Facility In-charge Simon Gathoroko Gichohi Stephen Githuri Thuo Julius Ndiritu Muturi Teresa Wambui Ndungu Nancy Nyawira Maina	Secretary Treasurer Member Member Member Member
Kabati Dispensary John Mureithi Rukwaro Facility In-Charge Michael Ngari Wachira Joyce Wothaya Muchiri Charles Gitimu Gathenya Area Public Health Officer/Public Health Assistant Ward Administrator	Secretary Treasurer Member Member Member	David Gicheru Wachira Facility In-charge Simon Gathoroko Gichohi Stephen Githuri Thuo Julius Ndiritu Muturi Teresa Wambui Ndungu Nancy Nyawira Maina Area Public Health Officer/Public Health Assistant	Secretary Treasurer Member Member Member Member
Kabati Dispensary John Mureithi Rukwaro Facility In-Charge Michael Ngari Wachira Joyce Wothaya Muchiri Charles Gitimu Gathenya Area Public Health Officer/Public Health Assistant Ward Administrator Watuka Dispensary Fredrick Wachiuri Gituathi	Secretary Treasurer Member Member Member	David Gicheru Wachira Facility In-charge Simon Gathoroko Gichohi Stephen Githuri Thuo Julius Ndiritu Muturi Teresa Wambui Ndungu Nancy Nyawira Maina Area Public Health Officer/Public Health Assistant Ward Administrator	Secretary Treasurer Member Member Member Member Member
Kabati Dispensary John Mureithi Rukwaro Facility In-Charge Michael Ngari Wachira Joyce Wothaya Muchiri Charles Gitimu Gathenya Area Public Health Officer/Public Health Assistant Ward Administrator Watuka Dispensary Fredrick Wachiuri Gituathi	Secretary Treasurer Member Member Member	David Gicheru Wachira Facility In-charge Simon Gathoroko Gichohi Stephen Githuri Thuo Julius Ndiritu Muturi Teresa Wambui Ndungu Nancy Nyawira Maina Area Public Health Officer/Public Health Assistant Ward Administrator Gakanga Dispensary Charles Wamai Githinji	Secretary Treasurer Member Member Member Member Member Chairman
Kabati Dispensary John Mureithi Rukwaro Facility In-Charge Michael Ngari Wachira Joyce Wothaya Muchiri Charles Gitimu Gathenya Area Public Health Officer/Public Health Assistant Ward Administrator Watuka Dispensary Fredrick Wachiuri Gituathi Facility In-Charge	Secretary Treasurer Member Member Member Member	David Gicheru Wachira Facility In-charge Simon Gathoroko Gichohi Stephen Githuri Thuo Julius Ndiritu Muturi Teresa Wambui Ndungu Nancy Nyawira Maina Area Public Health Officer/Public Health Assistant Ward Administrator Gakanga Dispensary Charles Wamai Githinji Facility In-charge	Secretary Treasurer Member Member Member Member Member
Kabati Dispensary John Mureithi Rukwaro Facility In-Charge Michael Ngari Wachira Joyce Wothaya Muchiri Charles Gitimu Gathenya Area Public Health Officer/Public Health Assistant Ward Administrator Watuka Dispensary Fredrick Wachiuri Gituathi Facility In-Charge Samuel Ngari Wang'ombe	Secretary Treasurer Member Member Member Member Chairman Secretary	David Gicheru Wachira Facility In-charge Simon Gathoroko Gichohi Stephen Githuri Thuo Julius Ndiritu Muturi Teresa Wambui Ndungu Nancy Nyawira Maina Area Public Health Officer/Public Health Assistant Ward Administrator Gakanga Dispensary Charles Wamai Githinji Facility In-charge Milka Wamahiga Muriuki	Secretary Treasurer Member Member Member Member Member Chairman Secretary
Kabati Dispensary John Mureithi Rukwaro Facility In-Charge Michael Ngari Wachira Joyce Wothaya Muchiri Charles Gitimu Gathenya Area Public Health Officer/Public Health Assistant Ward Administrator Watuka Dispensary Fredrick Wachiuri Gituathi Facility In-Charge Samuel Ngari Wang'ombe Duncan Mugo Mitaaru Daniel Ngari Nyawira	Secretary Treasurer Member Member Member Member Chairman Secretary Treasurer	David Gicheru Wachira Facility In-charge Simon Gathoroko Gichohi Stephen Githuri Thuo Julius Ndiritu Muturi Teresa Wambui Ndungu Nancy Nyawira Maina Area Public Health Officer/Public Health Assistant Ward Administrator Gakanga Dispensary Charles Wamai Githinji Facility In-charge Milka Wamahiga Muriuki Shem Mwangi Wachanga	Secretary Treasurer Member Member Member Member Member Chairman Secretary Treasurer Member
Kabati Dispensary John Mureithi Rukwaro Facility In-Charge Michael Ngari Wachira Joyce Wothaya Muchiri Charles Gitimu Gathenya Area Public Health Officer/Public Health Assistant Ward Administrator Watuka Dispensary Fredrick Wachiuri Gituathi Facility In-Charge Samuel Ngari Wang'ombe Duncan Mugo Mitaaru Daniel Ngari Nyawira	Secretary Treasurer Member Member Member Member Chairman Secretary Treasurer Member	David Gicheru Wachira Facility In-charge Simon Gathoroko Gichohi Stephen Githuri Thuo Julius Ndiritu Muturi Teresa Wambui Ndungu Nancy Nyawira Maina Area Public Health Officer/Public Health Assistant Ward Administrator Gakanga Dispensary Charles Wamai Githinji Facility In-charge Milka Wamahiga Muriuki Shem Mwangi Wachanga Eunice Wambui Wangome	Secretary Treasurer Member Member Member Member Member Chairman Secretary Treasurer Member Member
Kabati Dispensary John Mureithi Rukwaro Facility In-Charge Michael Ngari Wachira Joyce Wothaya Muchiri Charles Gitimu Gathenya Area Public Health Officer/Public Health Assistant Ward Administrator Watuka Dispensary Fredrick Wachiuri Gituathi Facility In-Charge Samuel Ngari Wang'ombe Duncan Mugo Mitaaru Daniel Ngari Nyawira Rebecca Wangari Wachira	Secretary Treasurer Member Member Member Member Chairman Secretary Treasurer Member Member	David Gicheru Wachira Facility In-charge Simon Gathoroko Gichohi Stephen Githuri Thuo Julius Ndiritu Muturi Teresa Wambui Ndungu Nancy Nyawira Maina Area Public Health Officer/Public Health Assistant Ward Administrator Gakanga Dispensary Charles Wamai Githinji Facility In-charge Milka Wamahiga Muriuki Shem Mwangi Wachanga Eunice Wambui Wangome Haron Wambugu Wachira Florence Wangari Wangai	Secretary Treasurer Member Member Member Member Member Chairman Secretary Treasurer Member
Kabati Dispensary John Mureithi Rukwaro Facility In-Charge Michael Ngari Wachira Joyce Wothaya Muchiri Charles Gitimu Gathenya Area Public Health Officer/Public Health Assistant Ward Administrator Watuka Dispensary Fredrick Wachiuri Gituathi Facility In-Charge Samuel Ngari Wang'ombe Duncan Mugo Mitaaru Daniel Ngari Nyawira Rebecca Wangari Wachira Jane Wangechi Gatheru	Secretary Treasurer Member Member Member Member Chairman Secretary Treasurer Member Member Member	David Gicheru Wachira Facility In-charge Simon Gathoroko Gichohi Stephen Githuri Thuo Julius Ndiritu Muturi Teresa Wambui Ndungu Nancy Nyawira Maina Area Public Health Officer/Public Health Assistant Ward Administrator Gakanga Dispensary Charles Wamai Githinji Facility In-charge Milka Wamahiga Muriuki Shem Mwangi Wachanga Eunice Wambui Wangome Haron Wambugu Wachira Florence Wangari Wangai Area Public Health Officer/Public Health	Secretary Treasurer Member Member Member Member Member Chairman Secretary Treasurer Member Member Member
Kabati Dispensary John Mureithi Rukwaro Facility In-Charge Michael Ngari Wachira Joyce Wothaya Muchiri Charles Gitimu Gathenya Area Public Health Officer/Public Health Assistant Ward Administrator Watuka Dispensary Fredrick Wachiuri Gituathi Facility In-Charge Samuel Ngari Wang'ombe Duncan Mugo Mitaaru Daniel Ngari Nyawira Rebecca Wangari Wachira Jane Wangechi Gatheru Area Public Health Officer/Public Health Assistant	Secretary Treasurer Member Member Member Member Chairman Secretary Treasurer Member Member Member Member	David Gicheru Wachira Facility In-charge Simon Gathoroko Gichohi Stephen Githuri Thuo Julius Ndiritu Muturi Teresa Wambui Ndungu Nancy Nyawira Maina Area Public Health Officer/Public Health Assistant Ward Administrator Gakanga Dispensary Charles Wamai Githinji Facility In-charge Milka Wamahiga Muriuki Shem Mwangi Wachanga Eunice Wambui Wangome Haron Wambugu Wachira Florence Wangari Wangai	Secretary Treasurer Member Member Member Member Chairman Secretary Treasurer Member Member Member Member
Kabati Dispensary John Mureithi Rukwaro Facility In-Charge Michael Ngari Wachira Joyce Wothaya Muchiri Charles Gitimu Gathenya Area Public Health Officer/Public Health Assistant Ward Administrator Watuka Dispensary Fredrick Wachiuri Gituathi Facility In-Charge Samuel Ngari Wang'ombe Duncan Mugo Mitaaru Daniel Ngari Nyawira Rebecca Wangari Wachira Jane Wangechi Gatheru Area Public Health Officer/Public Health Assistant	Secretary Treasurer Member Member Member Member Chairman Secretary Treasurer Member Member Member Member Member	David Gicheru Wachira Facility In-charge Simon Gathoroko Gichohi Stephen Githuri Thuo Julius Ndiritu Muturi Teresa Wambui Ndungu Nancy Nyawira Maina Area Public Health Officer/Public Health Assistant Ward Administrator Gakanga Dispensary Charles Wamai Githinji Facility In-charge Milka Wamahiga Muriuki Shem Mwangi Wachanga Eunice Wambui Wangome Haron Wambugu Wachira Florence Wangari Wangai Area Public Health Officer/Public Health	Secretary Treasurer Member Member Member Member Chairman Secretary Treasurer Member Member Member Member
Kabati Dispensary John Mureithi Rukwaro Facility In-Charge Michael Ngari Wachira Joyce Wothaya Muchiri Charles Gitimu Gathenya Area Public Health Officer/Public Health Assistant Ward Administrator Watuka Dispensary Fredrick Wachiuri Gituathi Facility In-Charge Samuel Ngari Wang'ombe Duncan Mugo Mitaaru Daniel Ngari Nyawira Rebecca Wangari Wachira Jane Wangechi Gatheru Area Public Health Officer/Public Health Assistant Ward Administrator Mard Administrator	Secretary Treasurer Member Member Member Member Chairman Secretary Treasurer Member Member Member Member Member	David Gicheru Wachira Facility In-charge Simon Gathoroko Gichohi Stephen Githuri Thuo Julius Ndiritu Muturi Teresa Wambui Ndungu Nancy Nyawira Maina Area Public Health Officer/Public Health Assistant Ward Administrator Gakanga Dispensary Charles Wamai Githinji Facility In-charge Milka Wamahiga Muriuki Shem Mwangi Wachanga Eunice Wambui Wangome Haron Wambugu Wachira Florence Wangari Wangai Area Public Health Officer/Public Health Assistant	Secretary Treasurer Member Member Member Member Chairman Secretary Treasurer Member Member Member Member
Kabati Dispensary John Mureithi Rukwaro Facility In-Charge Michael Ngari Wachira Joyce Wothaya Muchiri Charles Gitimu Gathenya Area Public Health Officer/Public Health Assistant Ward Administrator Watuka Dispensary Fredrick Wachiuri Gituathi Facility In-Charge Samuel Ngari Wang'ombe Duncan Mugo Mitaaru Daniel Ngari Nyawira Rebecca Wangari Wachira Jane Wangechi Gatheru Area Public Health Officer/Public Health Assistant Ward Administrator Margo Mitaaru Daniel Ngari Nyawira Rebecca Wangari Wachira Jane Wangechi Gatheru Area Public Health Officer/Public Health Assistant Ward Administrator Mwiyogo Endarasha Ward Endarasha Health Centre	Secretary Treasurer Member Member Member Member Chairman Secretary Treasurer Member Member Member Member Member Member Member	David Gicheru Wachira Facility In-charge Simon Gathoroko Gichohi Stephen Githuri Thuo Julius Ndiritu Muturi Teresa Wambui Ndungu Nancy Nyawira Maina Area Public Health Officer/Public Health Assistant Ward Administrator Gakanga Dispensary Charles Wamai Githinji Facility In-charge Milka Wamahiga Muriuki Shem Mwangi Wachanga Eunice Wambui Wangome Haron Wambugu Wachira Florence Wangari Wangai Area Public Health Officer/Public Health Assistant Ward Administrator	Secretary Treasurer Member Member Member Member Chairman Secretary Treasurer Member Member Member Member Member Member
Kabati Dispensary John Mureithi Rukwaro Facility In-Charge Michael Ngari Wachira Joyce Wothaya Muchiri Charles Gitimu Gathenya Area Public Health Officer/Public Health Assistant Ward Administrator Watuka Dispensary Fredrick Wachiuri Gituathi Facility In-Charge Samuel Ngari Wang'ombe Duncan Mugo Mitaaru Daniel Ngari Nyawira Rebecca Wangari Wachira Jane Wangechi Gatheru Area Public Health Officer/Public Health Assistant Ward Administrator Mard Administrator	Secretary Treasurer Member Member Member Member Chairman Secretary Treasurer Member Member Member Member Member	David Gicheru Wachira Facility In-charge Simon Gathoroko Gichohi Stephen Githuri Thuo Julius Ndiritu Muturi Teresa Wambui Ndungu Nancy Nyawira Maina Area Public Health Officer/Public Health Assistant Ward Administrator Gakanga Dispensary Charles Wamai Githinji Facility In-charge Milka Wamahiga Muriuki Shem Mwangi Wachanga Eunice Wambui Wangome Haron Wambugu Wachira Florence Wangari Wangai Area Public Health Officer/Public Health Assistant	Secretary Treasurer Member Member Member Member Chairman Secretary Treasurer Member Member Member Member

Member	Elizabeth Wahu Kionero	Member
		Member
		Member
Member		Member
Member	Assistan	Member
Member	Ward Administrator	Member
Chairman		
Secretary		
Treasurer		
Member		
к .		
	n an an an an an ann an an an an an an a	
	Burguret Dispensary	
Chaimerson		Chairman
		Secretary
		Treasurer
		Member
		Member
		Member
Member		Member
Member		Member
	Ward Administrator	Member
· · · · · · · · · · · · · · · · · · ·		
Chairperson		
	······	
Member		
Member		
Member		
	· · · · · · · · · · · · · · · · · · ·	
	Naromori, Haalth Cantra	
	Daniel Wackira	
(hoirnercon		Chairnerson
Chairperson		Chairperson Secretary
Secretary	Facility In charge	Secretary
Secretary Treasurer	Facility In-char ge Zacheaus Kariaki	Secretary Treasurer
Secretary Treasurer Member	Facility In-charge Zacheaus Karinki Anthony Karinki	Secretary Treasurer Member
Secretary Treasurer Member Member	Facility In-charge Zacheaus Kariuki Anthony Kariuki Teresa Wargasi	Secretary Treasurer Member Member
Secretary Treasurer Member Member Member	Facility In-charge Zacheaus Kariuski Anthony Kariuski Teresa Wargesi Ann Mutanai Gathigia	Secretary Treasurer Member Member Member
Secretary Treasurer Member Member	Facility In-charge Zacheaus Karinski Anthony Karinski Teresa Wangssi Ann Muthani Gathigia Paul Wangacha	Secretary Treasurer Member Member Member Member
Secretary Treasurer Member Member Member	Facility In-charge Zacheaus Karinski Anthony Karinski Teresa Wargesi Ann Muthami Gathigia Paul Wargecha Area Public Health Officer/Public Health	Secretary Treasurer Member Member Member
Secretary Treasurer Member Member Member Member	Facility In-charge Zacheaus Karinski Anthony Karinski Teresa Wargesi Ann Muthani Gathigia Paul Wargecha Area Public Health Officer/Public Health Assistant	Secretary Treasurer Member Member Member Member
Secretary Treasurer Member Member Member Member	Facility In-charge Zacheaus Karinski Anthony Karinski Teresa Wargesi Ann Muthami Gathigia Paul Wargecha Area Public Health Officer/Public Health	Secretary Treasurer Member Member Member Member
Secretary Treasurer Member Member Member Member	Facility In-charge Zacheaus Karinski Anthony Karinski Teresa Wargesi Ann Muthani Gathigia Paul Wargecha Area Public Health Officer/Public Health Assistant	Secretary Treasurer Member Member Member Member
Secretary Treasurer Member Member Member Member Chairperson	Facility In-charge Zacheaus Karinski Anthony Karinski Teresa Wargesi Ann Muthani Gathigia Paul Wargecha Area Public Health Officer/Public Health Assistant	Secretary Treasurer Member Member Member Member
Secretary Treasurer Member Member Member Member Chairperson Secretary	Facility In-charge Zacheaus Karinski Anthony Karinski Teresa Wargesi Ann Muthani Gathigia Paul Wargecha Area Public Health Officer/Public Health Assistant	Secretary Treasurer Member Member Member Member
Secretary Treasurer Member Member Member Member Member Chairperson Secretary Treasurer	Facility In-charge Zacheaus Karinski Anthony Karinski Teresa Wargesi Ann Muthani Gathigia Paul Wargecha Area Public Health Officer/Public Health Assistant	Secretary Treasurer Member Member Member Member
Secretary Treasurer Member Member Member Member Chairperson Secretary Treasurer Member	Facility In-charge Zacheaus Karinski Anthony Karinski Teresa Wargesi Ann Muthani Gathigia Paul Wargecha Area Public Health Officer/Public Health Assistant	Secretary Treasurer Member Member Member Member
Secretary Treasurer Member Member Member Member Chairperson Secretary Treasurer Member Member	Facility In-charge Zacheaus Karinski Anthony Karinski Teresa Wargesi Ann Muthani Gathigia Paul Wargecha Area Public Health Officer/Public Health Assistant	Secretary Treasurer Member Member Member Member
Secretary Treasurer Member Member Member Member Chairperson Secretary Treasurer Member Member Member Member Member Member Member Member	Facility In-charge Zacheaus Karinski Anthony Karinski Teresa Wargesi Ann Muthani Gathigia Paul Wargecha Area Public Health Officer/Public Health Assistant	Secretary Treasurer Member Member Member Member
Secretary Treasurer Member Member Member Member Chairperson Secretary Treasurer Member	Facility In-charge Zacheaus Karinski Anthony Karinski Teresa Wargesi Ann Muthani Gathigia Paul Wargecha Area Public Health Officer/Public Health Assistant	Secretary Treasurer Member Member Member Member
Secretary Treasurer Member Member Member Member Chairperson Secretary Treasurer Member	Facility In-charge Zacheaus Karinski Anthony Karinski Teresa Wargesi Ann Muthani Gathigia Paul Wargecha Area Public Health Officer/Public Health Assistant	Secretary Treasurer Member Member Member Member
Secretary Treasurer Member Member Member Member Chairperson Secretary Treasurer Member	Facility In-charge Zacheaus Karinski Anthony Karinski Teresa Wargesi Ann Muthani Gathigia Paul Wargecha Area Public Health Officer/Public Health Assistant	Secretary Treasurer Member Member Member Member
Secretary Treasurer Member Member Member Member Chairperson Secretary Treasurer Member	Facility In-charge Zacheaus Karinski Anthony Karinski Teresa Wangsui Ann Muthani Gathigia Paul Wangacha Area Public Health Officer/Public Health Assistant Ward Administrator	Secretary Treasurer Member Member Member Member
Secretary Treasurer Member Member Member Member Chairperson Secretary Treasurer Member Member Member Member Member Member Member	Facility In-charge Zacheaus Karinski Anthony Karinski Teresa Wangsui Ann Muthani Gathigia Paul Wangacha Area Public Health Officer/Public Health Assistant Ward Administrator Ndathi Dispensary	Secretary Treasurer Member Member Member Member Member
Secretary Treasurer Member Member Member Member Chairperson Secretary Treasurer Member	Facility In-charge Zacheaus Karinski Anthony Karinski Teresa Wangsui Ann Muthani Gathigia Paul Wangacha Area Public Health Officer/Public Health Assistant Ward Administrator Ndathi Dispensary Paul Muia Masthee	Secretary Treasurer Member Member Member Member Member Chairman
Secretary Treasurer Member Member Member Member Chairperson Secretary Treasurer Member Member Member Member Member Member Member Member Chairman Secretary	Facility In-charge Zacheaus Karinski Anthony Karinski Teresa Wargsai Ann Muthemai Gathigia Paul Wargacha Area Public Health Officer/Public Health Assistant Ward Administrator Ndathi Dispensary Paul Muia Muthee Facility In-charge	Secretary Treasurer Member Member Member Member Member Chairman Secretary
Secretary Treasurer Member Member Member Member Chairperson Secretary Treasurer Member	Facility In-charge Zacheaus Karinski Anthony Karinski Teresa Wangsui Ann Muthani Gathigia Paul Wangacha Area Public Health Officer/Public Health Assistant Ward Administrator Ndathi Dispensary Paul Muia Masthee	Secretary Treasurer Member Member Member Member Member Chairman
	Member Member Member Member Chairman Secretary Treasurer Member Member <t< td=""><td>Member Samuel Kanyoro Ndiritu Member Stephen Njugi Kahiga Member Area Public Health Officer/Public Health Area Public Health Officer/Public Health Assistan Member Ward Administrator Chairman Secretary Treasurer Member Member Godfrey GichukiMwai Secretary Facility In-charge Treasurer Mary Nyambura Mubuu Member Beatrice Wangari Mwaniki Member Susan Wachuka Gathorigo Member Area Public Health Officer/Public Health Assistant Ward Administrator Chairperson Secretary Secretary Treasurer Member Member Member Member</td></t<>	Member Samuel Kanyoro Ndiritu Member Stephen Njugi Kahiga Member Area Public Health Officer/Public Health Area Public Health Officer/Public Health Assistan Member Ward Administrator Chairman Secretary Treasurer Member Member Godfrey GichukiMwai Secretary Facility In-charge Treasurer Mary Nyambura Mubuu Member Beatrice Wangari Mwaniki Member Susan Wachuka Gathorigo Member Area Public Health Officer/Public Health Assistant Ward Administrator Chairperson Secretary Secretary Treasurer Member Member Member Member

Zipporah Nduta Wainaina	Member	James Njoroge	Member
Alice Wairimu Karari	Member	Nancy Wambui	Member
Area Public Health Officer/Public Health Assistant	Member	Area Public Health Officer/Public Health Assistant	Member
Ward Administrator	Member	Ward Administrator	Member
Warazo Health Centre		Mere Dispensary	
Robert Mwangi Waruru	Chairperson	Peter Wamugunda Migwi	Chairman
Facility In-charge	Secretary	Facility In-charge	Secretary
John Ndiangui Mathenge	Treasurer	Consolata Wambui Muriuki	Treasurer
Martin Njoroge Mwangi	Member	Isaac Kihu Wanja	Member
Charity Wairimu Muriithi	Member	Simon Maina Kamama	Member
Margaret Wambui Murungi	Member	LoiseMwihaki Nderitu	Member
Area Public Health Officer/Public Health Assistant	Member	Area Public Health officer/Public Health Assistant	Member
Ward Administrator	Member	Ward Administrator	Member
Thegu River Ward			
Thungari Dispensary			
Solomon Ndegwa Mbogo	Chairman		
Facility In-charge	Secretary		
David Gichuki Ngunjiri	Treasurer	······	
Racheal Mumbi Kariuki	Member		
Wilson Kairu Ngambi	Member		
Charles Wachira Kagurani	Member		
Ann Rose Wangari Gaita	Member		
Area Public Health Officer/ Public Health Assistant	Member		
Ward Administrator	Member		

MR/0769052

GAZETTE NOTICE NO. 2320

COUNTY ASSEMBLY OF KIRINYAGA

(SECOND ASSEMBLY-FOURTH SESSION)

(Regular Sessions of the Assembly-February to December, 2020)

CALENDAR

IT IS notified for general information, that pursuant to Standing Order 25 of the County Assembly Standing Orders and by a resolution made on Thursday, 27th February, 2020, the County Assembly approved its calendar (Regular Sessions) for the Fourth Session, 2020 as set out in the Schedule.

SCI	TED	ULE

Sitting Dates	Sitting Days	Recess Dates
	Fourth Session Part I	.
11th February,		
2020	Tuesdays–Afternoon	
to	Wednesday-Morning	
12th March, 2020	Wednesdays-Afternoon	9th April, 2020
	Thursday–Afternoon	to '
16th March , 2020	Mondays-Afternoon	4th May, 2020
to	Tuesdays-Morning	
8th April, 2020	Tuesdays-Afternoon	
	Wednesdays-Morning	
	Fourth Session Part II	
4th May, 2020	Mondays-Afternoon	2nd July, 2020
to	Tuesdays-Morning	to
1st July, 2020	Tuesdays-Afternoon	3rd August, 2020
	Wednesdays-Morning	
	L	
	Fourth Session Part III	
3rd August, 2020	Mondays-Afternoon	10th September, 2020
to	Tuesdays-Morning	to
9th September	Tuesdays- Afternoon	21st September, 2020
2020	Wednesdays-Morning	-
2020		
	Fourth Session Part IV	

RACHEL KAMAU, CECM, Health Services.

Sitting Dates	Sitting Days	Recess Dates
21st September,	Mondays-Afternoon	8th October, 2020
2020	Tuesdays-Morning	to
to	Tuesdays-Afternoon	2nd November, 2020
7th October, 2020	Wednesdays-Morning	
	Fourth Session Part V	, <u> </u>
2nd November,	Mondays-Afternoon	3rd December, 2020
2020	Tuesdays-Morning	to
to	Tuesdays-Afternoon	8th February, 2021
2nd December,	Wednesdays-Morning	
2020		
	· · · · · · · · · · · · · · · · · · ·	KAMAU AIDI,

MR/0769275

Clerk of the County Assembly.

*Gazette Notice No. 1742 of 2020 is revoked.

GAZETTE NOTICE NO. 2321

COUNTY ASSEMBLY OF KIAMBU

CALENDAR

IT IS notified for general information that, pursuant to Standing Order 39 (1) and (2) of the County Assembly of Kiambu Standing Orders, by a resolution made on February 18, 2020, the County Assembly approved the calendar of the Assembly (Regular Sessions) for 2020 as set out in the Schedule.

SCHEDULE	
----------	--

Sitting Period	Sitting Days	Recess
Fourth Session, First Part Tuesday, 11th February– Thursday, 2nd April, 2020	Tuesdays (afternoon), Wednesdays (morning and afternoon) and Thursdays (afternoon)	Friday, 3rd April, 2020 – Monday, 13th April, 2020
Fourth Session, Second Part Tuesday, 14th April – Thursday,	Tuesdays (afternoon), Wednesdays (morning and afternoon) and Thursdays (afternoon)	Friday, 22nd May, 2020 – Monday, 2nd June, 2020

Sitting Period	Sitting Days	Recess
21st May, 2020		
Fourth Session,	Tuesdays (afternoon),	Friday, 31st July, 2020
Third Part	Wednesdays (morning and	- Monday, 31st August,
Tuesday, 3rd	afternoon) and Thursdays	2020
June, 2020 –	(afternoon)	
Thursday 30th		
July, 2020		
Fourth Session,	Tuesdays (afternoon),	Friday, 11th
Fourth Part	Wednesdays (morning and	September, 2020 -
Tuesday, 1st	afternoon) and Thursdays	Monday, 21st
September –	(afternoon)	September, 2020
Thursday, 10th		-
September, 2020	and the second second second second	M. M. C. S. M. R.
Fourth Session,	Tuesdays (afternoon),	Friday, 4th December,
Fifth Part	Wednesdays (morning and	2020 - Monday, 9th
Tuesday, 22nd	afternoon) and Thursdays	February, 2021
September, 2020	(afternoon)	NAME OF A DESCRIPTION OF A
- Thursday, 3rd		NA 19 10 10 10 10 10 10 10 10 10 10 10 10 10
December, 2020		ta scription of the scription

Note: Special sittings shall be notified through Gazette Notices as per standing order 40 of the County Assembly of Kiambu Standing Orders.

Dated the 18th February, 2020.

FRANCIS NDIRANGU, Clerk, County Assembly of Kiambu.

GAZETTE NOTICE NO. 2322

MR/0769268

COUNTY ASSEMBLY OF THARAKA NITHI

CALENDAR OF THE SECOND ASSEMBLY FOR 2020

(Regular Sessions)

THE County Assembly of Tharaka Nithi at a sitting held on the 25th February, 2020, approved the calendar of the fourth session of the second Assembly as provided for under standing order 39(1)(2).

Sitting Dates	Sitting Days	Recess Dates					
12th February-2nd December, 2020							
	Fourth Session Part I						
11th February, 2020	Tuesdays-Morning and	19th March, 2020					
to	Afternoon	, apparto, assura a se					
18th March, 2020	Wednesdays-Morning and Afternoon	6th April, 2020					
7th April, 2020	Tuesdays-Morning and	7th May, 2020					
to	Afternoon	to desired to					
6th May, 2020	Wednesdays-Morning	8th June, 2020					
	and Afternoon	$= - \frac{1}{2} \left[- \frac{1}{2} \left[1$					
	Fourth Session Part II	a ng gangi					
9th June, 2020	Tuesdays-Morning and	2nd July, 2020					
to	Afternoon	to					
1st July, 2020	Wednesdays-Morning	20th July, 2020					
	and Afternoon						
21st July, 2020	Tuesdays-Morning and	13th August, 2020					
to	Afternoon	to					
12th August, 2020	Wednesdays-Morning and Afternoon	7th September, 2020					
	Fourth Session Part III						
8th September, 2020	Tuesdays-Morning and	15th October, 2020					
to	Afternoon	to					
14th October, 2020	Wednesdays-Morning	2nd November, 2020					
	and Afternoon						
3rd November, 2020	Tuesdays-Morning and	3rd December, 2020					
to	Afternoon	to					
2nd December, 2020		8th February, 2021					
	and Afternoon						
Annual Suspension of Committee Sittings 8th December, 2020-							
		12th January, 2021					

Disclaimer: The Assembly may however resolve to hold sittings on other days outside this published calendar

Dated the 5th March, 2020.

Sec

MR/0769286

AMOS K. SIKWEYA,

Clerk, County Assembly of Tharaka Nithi.

GAZETTE NOTICE NO. 2323

THE COUNTY GOVERNMENT ACT, 2012

THE NYANDARUA COUNTY ASSEMBLY STANDING ORDERS

SECOND ASSEMBLY-FOURTH SESSION

CALENDAR OF THE COUNTY ASSEMBLY, 2020

PURSUANT to Article 29 (2) of the Nyandarua County Assembly Standing Orders, I do publish the Nyandarua County Assembly Sessional Legislative Calendar for the Fourth Session of the Second Assembly as follows:

			*	SCHEDULE
--	--	--	---	----------

Period	Days Attack
Fourth Session : First Part	Thursday 13th February to Monday 27th April 2020
Thursday, 13th February to Wednesday, 8th April, 2020	Wednesdays (morning, 9.30a.m. and afternoon, 2.30p.m.)
27th April, 2020 Fourth Session : Second Part	Tuesday, 28th April to Monday, 7th September, 2020
C: Sitting Days Tuesday, 28th April to Wednesday 19th August, 2020	Tuesdays, (morning, 9.30 a.m. and afternoon, 2.30 p.m.) Wednesdays (morning, 9.30 a.m. and afternoon, 2.30 p.m.)
D: Recess Thursday, 20th August to Monday, 7th September 2020	en egen an
Fourth Session: Third Part	Tuesday, 8th September, 2020 to Monday, 11th January, 2021
E: Sitting days Tuesday, 8th September to Wednesday, 9th December, 2020	Tuesdays (morning, 9.30 a.m. and afternoon, 2.30 p.m.) Wednesdays (morning, 9.30 a.m. and afternoon, 2.30 p.m.)
F: Long Recess Thursday, 10th December to Monday, 11th January, 2021	

Dated the 25th February, 2020.

MR/0786980 S

JAMES N. WAHOME,

Speaker, Nyandarua County Assembly.

GAZETTE NOTICE NO. 2324

995.1

COUNTY ASSEMBLY OF KISUMU

SECOND ASSEMBLY-FOURTH SESSION

CALENDAR OF THE SECOND ASSEMBLY FOR 2020

THIS is to notify for the general information that pursuant to Standing Orders Nos. 25 and 26 of the County Assembly Standing Orders and resolution made on the 18th February, 2020, the County Assembly approved the Calendar for the Assembly (regular sessions) for 2020 as set out in the Schedule.

E-meth 0-	- D - I			
Fourth Session Part I				
Wednesday 12th February, 2020 to 9th April, 2020	Tuesday (Afternoon) Wednesday (Morning and Afternoon) Thursday Afternoon			
Short Recess	Friday, 10th April, 2020 to Monday, 20th April, 2020.			
Fourth Ses	sion Part II			
Tuesday, 21st April, 2020 to Thursday, 6th July, 2020	Tuesday (Afternoon) Wednesday (Morning and Afternoon) Thursday Afternoon			
Long Recess	Friday, 7th July, 2020 to Monday, 7th August, 2020			
Fourth Sess	sion Part III			
Tuesday, 8th August, 2020 to Thursday, 29th October, 2020	Tuesday(Afternoon) Wednesday (Morning and Afternoon) Thursday Afternoon.			
Short Recess	Friday, 30th October, 2020 to 9th November, 2020.			
Fourth Session Part IV				
Tuesday, 10th November, 2020 Thursday, 3rd December, 2020	Tuesday (Afternoon), Wednesday (Morning and Afternoon) Thursday Afternoon			
Long Recess	Friday, 4th December, 2020 to Monday, 8th February, 2021.			

Dated the 20th February, 2020.

OWEN OJUOK, Clerk, County Assembly of Kisumu.

GAZETTE NOTICE NO. 2325

MR/0769426

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

NOTICE is given for the general information of the public that the Kiambu County Finance Act, 2019, has been published and can be accessed from the County Assembly website: www.kiambuassembly.go.ke or at the County Assembly Offices in Kiambu Town.

Dated the 5th March, 2020.

MR/0769380

FRANCIS NDIRANGU, Clerk, County Assembly of Kiambu.

GAZETTE NOTICE NO. 2326

THE PHYSICAL AND LAND USE PLANNING ACT

(No. 13 of 2019)

COUNTY GOVERNMENT OF NAIROBI CITY

DECLARATION OF THE NAIROBI CENTRAL RAILWAY STATION AND ITS SURROUNDING AS A SPECIAL PLANNING AREA

IN EXERCISE of powers conferred by section 52 of the Physical and Land Use Planning Act, 2019, the Nairobi City County Government, in conjunction with the Ministry of Transport, Infrastructure, Housing and Urban Development notifies property owners, potential developers and the public that the area of the Nairobi Railway Station and its surrounding bound by Haile Selassie Avenue, Uhuru Highway, Bunyala Road, Commercial Street and Landhies Road measuring 172 hectares (425 acres) has been declared a special planning area with effect from the date of this notice for a period of one (1) year, with provision for extension.

The main objective of the declaration is to facilitate the preparation of a participatory planning process towards realization of a sustainable Local Development Plan for the Area. The plan will complement the existing Central Business District (CBD) and transform the main Central Railway Station and its immediate environs into a world class Railway City comprising mixed-use development, open spaces and multimodal transportation system through harmonized policy guidelines, regulations and standards for buildings and other forms of development into a single reference framework (one-stop shop) for development control processes.

The declaration pronounces a moratorium on any development in compliance with section 52 (2) and (3) of the Physical and Land Use Planning Act, 2019.

A detailed map has been posted at the offices of the Urban Planning, 2nd Floor, City Hall and 1st Floor, City Hall Annex and Ardhi House, 5th Floor in the Department of Physical Planning as well as in the Ministry's website: www.land.ke for public scrutiny.

For more information, interested persons may channel their comments through email: info@nairobi.go.ke or P.O. Box 30075-0010, Nairobi, addressed to the undersigned or cslands@ardhi.go.ke or Ag. Director-General of Physical and Land Use Planning, P.O. Box 45025-00100, Ardhi House, Nairobi.

Dated the 14th February, 2020.

CHARLES KERICH, CECM, Lands, Urban Planning, MR/0769432 Urban Renewal, Housing and Project Management.

GAZETTE NOTICE NO. 2327

THE WATER ACT, 2016

Section 139

PUBLIC CONSULTATION

NOTICE is given to the general public that Runda Water Company Limited, which is a water service delivery entity of Nairobi City County and has authority from the County Government to provide water services in Runda Estate, Westlands Sub-county in Nairobi City County, has applied to the Water Services Regulatory Board for a regular tariff review in the interests of consumer protection.

Runda Water Company Limited (RWCL) proposes an upward tariff review to enable the utility water to operate at full cost recovery and meet conditions for improving service delivery.

Details of the current tariff and the proposed tariff can be obtained from www.rundawater.co.ke or at the Runda Water Company Limited offices, 92, Runda Grove, Runda Estate, Nairobi.

Written comments on improvements on service delivery and/comments on the upward tariff review should be addressed to the MD, Runda Water Company Limited, P.O. Box 505-00621, Nairobi, or e-mail:rundawater@rundawater.co.ke/gmanager@rundawater.co.ke

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

The closing date for such comments shall be on 28th March, 2020. A public consultation meeting shall be held on Friday, 20th March, 2020, at The Runda Water Offices, 92, Runda Grove starting at 9 a.m.

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

Dated the 28th February, 2020.

CHRISTOPHER K. SANG, Chairman, Runda Water Limited.

GAZETTE NOTICE NO. 2328

MR/0769177

THE CROPS ACT

(No. 16 of 2013)

PROPOSED GRANT OF LICENCES

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

Name of Applicant	Purpose of Licence	Location, County
Maj-Chemie Limited	Pyrethrum Production, Processing and Export	L.R. No. 1559 (Muguga/Gitaru) on Gitaru-Muguga Ward, Kikuyu Sub-county, Kiambu County
Osho Chemical Industries Limited	Pyrethrum Production, Processing and Export	L.R. No. 209/8843 (Osho Complex) on Viwandani Ward, Makadara, Sub- County, Nairobi City County
Junglechem Limited	Pyrethrum Production, Processing and Export	Thika Municipality Block 6/1072, Kiambu County

Any objections to the proposed grant of licence with respect to the applicant should be lodged in writing with the Agriculture and Food Authority, Pyrethrum and other Industrial Crops Directorate, P.O. Box 37962–00100, Nairobi, within fourteen (14) days from the date of this notice.

The objection should state clearly the name, address and telephone no. of the person(s) or entity objecting, the reasons for the objection to the grant of the licence and should be signed by the objector.

The Agriculture and Food Authority proposes to issue the licence to the applicants who will have complied the Crops Act, 2013, and any other relevant written law on 31st March, 2020.

Dated the 3rd March, 2020.

ANTHONY MURIITHI,	ł
Interim Director-General,	I
Agriculture and Food Authority.	ł

GAZETTE NOTICE NO. 2329

MR/0769175

THE VETERINARY SURGEONS AND VETERINARY PARAPROFESSIONALS ACT, 2011

CONFIRMATION OF ENTRIES IN THE 2020 KENYA VETERINARY BOARD REGISTERS FOR VETERINARY SURGEONS AND VETERINARY PARAPROFESSIONALS

PURSUANT to section 20 of the Veterinary Surgeons and Veterinary Paraprofessionals Act, all veterinary surgeons and veterinary paraprofessionals registered by the Kenya Veterinary Board (KVB) are notified that the relevant registers are ready for inspection, to confirm the particulars as entered therein and allow for the registered persons to notify the Board on any anomalies detected therein. This can be done at the offices of the Kenya Veterinary Board, located at Veterinary Laboratories, Kabete, during normal working hours from 13th March, 2020 to 30th March, 2020. The registers have unloaded KVB been website: also On http://kenyavetboard.or.ke/news-announcements

Note: Persons whose names will not appear in the relevant registers after the 30th March, 2020 will be deemed not to be registered under the Act.

Dated the 5th March, 2020.

MR/0769256

I. M. RAGWA, Registrar, Kenya Veterinary Board.

GAZETTE NOTICE NO. 2330

THE KENYA DEPOSIT INSURANCE ACT

(No. 10 of 2012)

MEMBER INSTITUTION

IN ACCORDANCE with the Kenya Deposit Insurance Act, section 24 (3) we notify all that Muungano Microfinance Bank deposits are insured by Kenya Deposit Insurance Corporation (KDIC).

Dated the 10th March, 2020.

MR/0769412

MOHAMUD A. MOHAMUD, CEO, Kenya Deposit Insurance Corporation. GAZETTE NOTICE NO. 2331

THE COMPANIES ACT

(No. 17 of 2015)

DISSOLUTION

PURSUANT to section 897 (4) of the Companies Act, it is notified for general information that the under-mentioned companies are dissolved.

Number

CPR/2014/142959 **PVT-AAAAFB8 PVT-3QUDBDM** CPR/2014/164391 CPR/2010/27979 CPR/2011/50383 CPR/2014/172356 PVT-27U6OJA CPR/2009/7553 C. 135279 CPR/2013/99998 CPR/2015/208557 PVT/2016/031168 CPR/2015/190413 PVT-27UL5D PVT-AJU522 CPR/2010/20862 PVT/2016/029929 CPR/2012/71664 **PVT-ZQULQAJ** PVT/2016/001835 C. 62475 CPR/2014/138771 CPR/2015/215730 PVT-3QUQB5 PVT/2016/000644 CPR/2015/209172 PVT-MKUBXVB PVT/2016/024540 PVT-5JU5LB CPR/2013/114301 C. 78901 CPR/2012/75161 **PVT-V7UEBLY PVT-RXULBJ** PVT/2016/000200 PVT-XYU6R6Y CPR/2009/14716 PVT-5JU7YK CPR/2012/71764 PVT-V7UYP25 PVT/2016/009421 CPR/2013/119377 PVT-30UV2MM PVT/2016/032099 **PVT-GYUXEAL** PVT-7LUD2M5 PVT-7LU56K8 CPR/2010/36246 CPR/2014/152815 C. 170651 CPR/2014/142366 PVT/2016/029936 PVT-9XUK76 PVT-Q7U9Y5 PVT-6LU2Z2 CPR/2015/176101 PVT-ZOUM9AZ PVT-9XUZVX5 PVT-27UY79 **PVT-KAUGP5** CPR/2014/162090 **PVT-8LU376** PVT-RXUY28 PVT-EYU37QX C. 121489 CPR/2012/78673 PVT-Y2U9PZ

Name of Company Academy Training Kenya Limited ABD Centre Limited Agathamar Company Limited Aveva Consultants Limited Azam Food Products (K) Limited Azam Juice Kenya Limited **Bentinck Holdings Limited Bluejays Fashions Limited** Brandwatch Limited Broadband Powerline Limited **Brent Properties Limited Busfor Limited** Cattleva Limited Clerken Well Investments Limited Chakide Limited Chui Capital Limited Chui Trading Limited Cirsium Limited Clarme Plus Investment Limited Crystal Touch Company Limited Click Design and Project Management Limited Daffodil Investments Limited De-thess Trading Company Limited **Delta Trans Limited** Dumisani Limited Durabuild (Kenya) Limited East African Payment Solution Limited E-Play Twenty Four Limited Equator Drilling Kenya Limited Fikile Limited **Evotech Systems Limited** Excel Petroleum Company Limited Field Gourment Limited Forexpod Consultants Limited Fortune Technology Solutions Limited Gaal Farm Enterprises Limited Glamskin Naturals Limited Global Africa Limited Goodcan Enterprises Limited Goodison One Hundred Twenty Limited Hansen General Hardware Limited **Hieron** Limited HE Technical Supplies Kenya Limited Hospital Road Children's Dentists Limited Jaqanas Enterprises Limited Jiedale Industrial Limited Jinfeel Limited Jumbo Deals Limited Khalafow Company Limited Kusudi Limited **Kiel Initiatives Limited** Ken Balloons Limited Limonium Limited Lindela Limited Lindiwe Limited Lungile Limited Mactors Limited Magadhi Green Harvest Grocery Limited Mafjun Investments Company Limited Malusi Limited Mazeco Limited Maxtech Limited Meshindi Limited Mhambi Limited **Microlo Computers Limited** Midland Logistics Limited Moa Tech Limited Myelo Limited

Muvera Company Limited PVT-7LU5K9P Njabulo Limited **PVT-LRUL6Y** Nails Stop Limited CPR/2009/11618 Northview Park Limited C. 154804 PVT-AJUZZMZZ Oil Creatives Limited PVT-DLU2Y92 Oje Engineering Limited PVT/2016/008123 Park Auto Company Limited PVT/2016/029933 Parthenium Limited CPR/2013/106489 Pistonheads East Africa Limited PVT/2017/033260 Puleng Limited Pvt-2016/009530 Ramsay Limited C. 94905 Said Salim Bakhresa and Company Limited CPR/2012/88116 Shajo General Merchants Limited CPR/2010/17683 Silver Bay Investments Limited PVT-LRU2A5G Silacity Limited CPR/2009/14558 Spahs Investment Company Limited PVT-DLUA5B5 Stoky Commodities Limited **PVT-LRUPDM** Super Xpress Petroleum Limited Trouvay and Cauvin Limited CPR/2013/111433 C. 42976 Teleserve International Limited CPR/2013/100478 Vauxhal Investments Limited PVT-DLUXDVK Victorious Sixteen Limited CPR/2012/90844 West Point Auto Tyres Limited PVT-AJUBDP8 Yonggao East Africa Company Limited C. 101418 Asab Investment Limited CPR/2012/82922 Add Value Consultants Limited **PVT-8LUDAVK** Aqua Gravita Limited CPR2013/110556 Ben and Joy Establishment Limited Beco Properties Limited C. 64030 CPR/2013/122549 China Yuanda Construction Group Limited PVT-AAACPX0 CK Shipping Limited Halwa Guest House Limited **PVT-EYURXX5** CPR/2012/68954 Irrien Limited Jacana Partners Limited C. 160373 CPR/2014/133767 Kakamega County Water and Sanitation Company Limited PVT-9XU8GB5 Kili Windor Corporation Limited **PVT-DLUXYJJ** Kihara Properties Limited CPR/2015/214129 Kooki Plaza Limited Little Peacoco Arts Studio Limited CPR/2014/165317 Mfano Construction Engineering Co. Limited PVT-27U6MEE CPR/2011/53938 Mundika Suga Company Limited Nilco Supplies Limited C.82891 CPR/2010/35202 Ole Dume Suites Limited Snowtopia Company Limited PVT-DLUXGK Telenet International Limited C. 42975 C. 120245 Yalah Investments Limited

Dated the 3rd March, 2020.

ALICE MWENDWA, for Registrar of Companies.

GAZETTE NOTICE NO. 2332

THE COMPANIES ACT, 2015

DISSOLUTION

PURSUANT to section 58 (5) and (6) of the Companies Act, it is notified for general information that the under-mentioned companies are dissolved.

Number	Name of Company
PVT-Y2U8YV7	Jas Hennessy and Company Limited
CPR/2014/129302	Mubia Holdings Limited
CPR/2014/159587	Prakla East Africa Limited

Dated the 3rd March, 2020.

ALICE MWENDWA, for Registrar of Companies.

.

GAZETTE NOTICE NO. 2333

THE COMPANIES ACT

(No. 17 of 2015)

INTENDED DISSOLUTION

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

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

Number	Name of Company
C.142047	Ashanti Boutique Limited
CPR/2010/22765	Allied Capital Investments Company Limited
	Alidi Kenya Limited
CPR/2013/105744	And Kenya Limited
PVT/2016/004110	Amazon City Limited
CPR/2015/216704	Angio Based Care Services Limited
PVT-Q7UL72Z	Armaan Healthcare (K) Limited
PVT-AAABPF0	Boris Trading Company Limited
CPR/2014/166372	Blurok Limited
CPR/2009/11518	Bamrah Publishers Limited
PVT-BEUEABL	Capital Scale Industries Limited
C.67696	Cedar Band Enterprises Limited
C. 146472	Citron Interiors Limited
C. 105653	Cibo and Vini (K) Limited
CPR/2011/49678	Curzonia Limited
PVT-6LUKLLR	Domipharm Limited
PVT-EYULBB6	
	EL-camino Lounge Limited
CPR/2011/45084	Emvich Properties Limited
CPR/2010/26329	Engineering and Hydraulics East Africa Limited
C. 85863	Francolin Exclusive (K) Limited
PVT-ZQUZABL	Frisbee Enterprises Limited
C. 162915	Foxton Kenya Limited
CPR/2015/216704	High Tec Cell Phones Kenya Limited
C. 47589	Impact Enterprises Limited
CPR/2012/86924	Ingco (K) Limited
C.97460	Jenkim Services Limited
PVT-AAACFY0	Kanha Enterprises Limited
C.119211	Kirisia Construction and General Suppliers
	Company Limited
PVT-EYUAZVR	Kingdom Palace Limited
PVT-ZQUVGQ3	Kusa Medical Hospitals Limited
PVT-6LUM3B9	Macherama Investments Limited
PVT/2014/017428	Metrotrans Logistics Kenya Limited
PVT-RXUVG27	Merhab Residential and Commercial Painters
1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Limited
C 101916	
C. 121816	Midal Cables Marketing (Kenya) Limited
CPR/2015/198260	Nichemak Limited
CPR/2010/27235	Osotua Hill Resort Limited
CPR/2011/44206	One to One Logistics Limited
CPR/2009/7313	Pefa Investment Company Limited
PVT-ZQUZABL	Perspective Media Group Limited
C. 44341	Pickerel Investments Limited
C.92246	Protsavo Limited
PVT/2016/011278	Range Top Realtors Limited
CPR/2014/163377	Royal Chuma and Hardware Limited
C.72487	Sanflora Limited
CPR/2011/54231	Shearwater Limited
CPR/2013/114681	Spin City Limited
CPR/2011/62391	Sigma Projects Limited
PVT-ZQULJDL	Tang han Empire Aluminium Industry Limited
CPR/2015/205167	Techstart International Limited
CPR/2015/176239	TCT Mobile Kenya Limited
C. 136152	
CPR/2014/161422	Tiger Holdings Limited Transsummer Limited
PVT-7LUDVY	
	What A Chips Place Limited
C. 53751	Wedewo Limited
PVT-9XU2D9X	Yongsheng Construction Machinery (K)
DUT OT TATA	Limited Vasi Bayyar Limited
PVT-27UZ5EG	Yogi Power Limited
PVT-LRUPLA8	Zomari Limited

Dated the 3rd March, 2020.

ALICE MWENDWA, for Registrar of Companies.

GAZETTE NOTICE NO. 2334

THE INSOLVENCY ACT, 2015

HOGGERS LIMITED

(Under Administration)

INSOLVENCY NOTICE NO. E 013 of 2020

(Section 563)

APPOINTMENT OF ADMINISTRATOR

NOTICE is given that Owen N. Koimburi, of P.O. Box 61120-00200, Nairobi, has been appointed as the administrator of Hoggers

Limited (the "Company") with effect from the 19th February, 2020 and in accordance with the provisions of the Part VII of the Insolvency Act (the "Act").

A moratorium takes effect for a period of twelve (12) months from the aforementioned date staying: any resolution for the liquidation of the Company; enforcement of security over the Company's property; repossession of goods in the Company's possession under a credit purchase transaction; the right of forfeiture in relation to premises let to the Company; all legal proceedings (including execution and distress) against the Company or the Company's property before other courts, tribunals and quasi-judicial bodies.

The Company is entitled to make an appointment under section 541 of the Act. This appointment is in accordance with section 548 of the Act and rule 106 of the Insolvency Regulations, 2016.

The Company has not within the preceding twelve (12) months been: in administration; the subject of a moratorium under Part IX of the Act which ended on a date when no Company Voluntary Arrangement was in force; or the subject of a Company Voluntary Arrangement which was made during a moratorium under Part IX of the Act and which ended prematurely within the meaning of section 635.

In relation to the Company there is no: petition for winding up which has been presented but not yet disposed of; administration application which has not yet been disposed of; or administrative receiver in office.

This notice was lodged in the High Court of Kenya at Nairobi (Milimani Commercial Law Courts) on 19th February, 2020

Dated the 19th February, 2020.

KIETI ADVOCATES LLP, Advocates for Hoggers Limited.

GAZETTE NOTICE NO. 2335

MR/0769461

THE INSOLVENCY ACT

(No. 18 of 2015)

IN THE MATTER OF SOIL CARES LIMITED

CREDITORS' VOLUNTARY WINDING UP

NOTICE is given that a meeting of the creditors of the above company will be held at Cara House (formerly known as Symbion House) Karen Road, Ground Floor, on the 20th January, 2020 from 4 p.m. to consider and if thought fit pass a resolution that the company be wound up voluntarily under section 393 (1) (b) of the Insolvency Act, 2015. Please take note that on the 17th January, 2020 and 18th January, 2020, a list of the names and addresses of the company's creditors and proxy forms will be available for inspection free of charge.

Dated the 13th January, 2020.

MR/0769134

MMAN, Advocates of Soil Cares Limited.

GAZETTE NOTICE NO. 2336

REPUBLIC OF KENYA

IN THE HIGH COURT OF KENYA AT NAIROBI

COMMERCIAL AND ADMIRALTY DIVISION

INSOLVENCY PETITION NO. 25 OF 2018

IN THE MATTER OF UCHUMI SUPERMARKETS LIMITED

AND

IN THE MATTER OF THE INSOLVENCY ACT

PETITION FOR WINDING UP

NOTICE is given that a petition for the winding up of the above mentioned company by the High Court was on the 3rd September, 2018 presented to the said court by Githunguri Dairy Farmers Cooperative Society and the said petition is directed to be heard before the High Court sitting at Nairobi on the 8th April, 2020 and any other creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his advocate for that purpose and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring such a copy on payment of the regulated charge for the same.

Dated the 17th February, 2020.

KAMAU KURIA & COMPANY, Advocates for the Petitioner.

GAZETTE NOTICE NO. 2337

MR/0769496

THE PHYSICAL AND LAND USE PLANNING ACT, 2019

THE COUNTY GOVERNMENTS ACT, 2012

THE URBAN AREAS AND CITIES ACT, 2011

PROPOSED RE-ALIGNMENT OF MOI ROAD, NAKURU MUNICIPALITY

NOTICE is given to the general public and interested parties that the County Government of Nakuru plans to re-align Moi Road. The area affected is the section along Afraha Stadium. Please note that a plan for the same can be inspected at Ardhi House, Nakuru, 3rd Floor, Room 8 from 8.00 a.m. to 5.00 p.m. during official working days. In view of this, members of the public and institutions are requested to submit their comments in writing within fourteen (14) days of the date of this notice to:

County Executive Committee Member, Land, Housing and Physical Planning, County Government of Nakuru, P.O. Box 2870–20100, Nakuru,

Dated the 21st February, 2020.

MR/0769260

J. M. NYAROO, for Director, Land and Physical Planning.

GAZETTE NOTICE NO. 2338

THE PHYSICAL AND LAND USE PLANNING ACT

(No. 13 of 2019)

COMPLETION OF PART DEVELOPMENT PLAN

PDP No. KAP/126/2020/02 – Proposed Site for Affordable Housing Programme

NOTICE is given that preparation of the above mentioned part development plan was on 24th February, 2020 completed.

The development plan relates to land situated within Kapsabet Town, Nandi County.

Copies of the part development plan as prepared have been deposited for public inspection at the office of the County Commissioner, Kapsabet, Municipal Manager and County Physical Planner, Kapsabet.

The copies so deposited are available for inspection free of charge by all persons interested at the office of the County Commissioner, Kapsabet, Municipal Manager and County Physical Planner, Kapsabet between the hours of 0800hrs and 1700hrs.

Any interested person/s who wishes to make any representation in connection with or objection to the above part development plan may send such representations or objections in writing to be received by the County Physical Planner, P.O. Box 555-30300, Kapsabet, within thirty (30) days from the date of publication of this notice and such representation or objection shall state the grounds on which it is made.

Dated the 26th February, 2020.

VERONICAH NDUNGE.

MR/0769009 for Director-General, Physical and Land Use Planning.

GAZETTE NOTICE NO. 2339

THE PHYSICAL AND LAND USE PLANNING ACT, 2019

COMPLETION OF DEVELOPMENT PLANS

(a) Murang'a County Spatial Plan No. C21/Murang'a County/2020/1

(b) Murang'a Town Integrated Strategic Urban Development Plan No. C21/Murang'a/2020/1

(c) Maragua Town Integrated Strategic Urban Development Plan No. C21/Maragua/2020/1

(d) Kandara Town Integrated Strategic Urban Development Plan No. C21/Kandara/2020/1

(e) Kangari Town Integrated Strategic Urban Development Plan No. C21/Kangari/2020/1

(f) A2 Transport Corridor (Chania River-Gakungu) Integrated Strategic Urban Development Plan No. C21/A2 Corridor/2020/1

NOTICE is given that preparation of the above development plans was on 24th February, 2020, completed.

The development plans relate to the land situated in Murang'a County.

Copies of the plans as prepared have been deposited for public inspection at the offices of Murang'a County Executive Committee Member for Housing, Physical Planning and Urban Development, located in Murang'a Town, respective Physical Planners of Kandara, Maragua, Kigumo sub-counties and Murang'a Municipality.

The copies so deposited are available for inspection free of charge by all persons interested at the offices of Murang'a County Executive Committee Member for Housing, Physical Planning and Urban Development, located in Murang'a Town, respective Physical Planners of Kandara, Maragua, Kigumo sub-counties and Murang'a Municipality, between the hours of 8.00 a.m and 5.00 p.m., Monday to Friday.

Any interested person(s) who wishes to make any representation in connection with or objection to the above development plans may send such representations in writing to be received by the County Executive Committee Member for Housing, Physical Planning and Urban Development, P.O. Box 52–10200, Murang'a, not later than fourteen (14) days from the date of this notice and any such representation or objection shall state the grounds on which it is made.

Dated the 27th February, 2020.

MASAKI S. T., CECM, Housing Physical Planning MR/0769431 and Urban Development, Murang'a County.

GAZETTE NOTICE NO. 2340

THE PHYSICAL AND LAND USE PLANNING ACT, 2019

COMPLETION OF DEVELOPMENT PLANS

(a) Wangige Integrated Strategic Urban Development Plan No. WNG/ISUDP/43/2020/01

(b) Kimende Integrated Strategic Urban Development Plan No. KMD/ISUDP/967/2020/01

(c) Kiambu Integrated Strategic Urban Development Plan No. KBU/ISUDP/40/2020/01

(d) Gatundu Integrated Strategic Urban Development Plan No. GTD/ISUDP/530/2020/01

(e) Kamwangi Integrated Strategic Urban Development Plan No. KMG/ISUDP/530/2020/01

(f) Githunguri Integrated Strategic Urban Development Plan No. KMG/ISUDP/76/2020/01

NOTICE is given that preparation of the above development plans was on 5th March, 2020, completed.

The development plans relate to the land situated in Kiambu County.

Copies of the plans as prepared have been deposited for public inspection at the offices of Kiambu County Director of Physical Planning, located in Kiambu Town and respective Sub-county Physical Planners of Wangige, Kimende, Kiambu, Gatundu, Kamwangi and Githunguri.

The copies so deposited are available for inspection free of charge by all persons interested at the offices of Kiambu County Director of Physical Planning, located in Kiambu Town and respective Subcounty Physical Planners of Wangige, Kimende, Kiambu, Gatundu, Kamwangi and Githunguri between the hours of 0800 hrs and 1700 hrs.

Any interested person(s) who wishes to make any representation in connection with or objection to the above development plans may send such representations in writing to be received by the Kiambu County Director of Physical Planning, P.O. Box 340–00900, Kiambu, not later than fourteen (14) days from the date of this notice and any such representation or objection shall state the grounds on which it is made.

Dated the 9th March, 2020.

Dated the 9th	J. M. MAINA,
	CECM, Land, Housing, Physical,
MR/0769431	Municipal Administration and Urban Development.

GAZETTE NOTICE NO. 2341

THE PHYSICAL AND LAND USE PLANNING ACT, 2019

COMPLETION OF PART DEVELOPMENT PLAN

PDP No. MIG/455/2020/01-Existing Site for Worldwide Apostolic Deliverance and Healing Church, Awendo Sub-county, Migori County

NOTICE is given that preparation of the above named part development plan was on 26th February, 2020, completed.

The part development plan relates to the land situated in Awendo Town, Awendo Sub-county, Migori County.

Copies of the plans as prepared have been deposited for public inspection at the office of the County Director of Physical Planning and Urban Development and County Physical Planning Office.

The copies so deposited are available for inspection free of charge by all persons interested at the office of the County Director of Physical Planning and Urban Development and County Physical Planning Office between the hours of 8:00 a.m. and 5:00 p.m., Monday to Friday

Any interested person(s) who wishes to make any representation in connection with or objection to the above part development plan may send such representations in writing to be received by the County Physical Planning Officer, P.O. Box 195–40400, Suna, Migori within sixty (60) days from the date of this notice and any such representation or objection shall state the grounds on which it is made.

Dated the 10th March, 2020.

100011000000
A. ORANGI,
for County Director of Physical Planning
and Urban Development.

GAZETTE NOTICE NO. 2342

THE PHYSICAL AND LAND USE PLANNING ACT

(Cap. 286)

COMPLETION OF PART DEVELOPMENT PLAN

PDP No. 12.3.CT.2019.1–Proposed Land for Resettlement of Kisip Project Affected Persons

NOTICE is given that preparation of the above part development plan was on 11th December, 2019, completed.

The part development plan relates to the land situated within Mombasa Mainland West, Changamwe Sub-county.

A copy of the plan as prepared has been deposited for public inspection at the offices of the Regional and County Physical Planning Offices, Uhuru na Kazi Building, 5th Floor and Bima Towers, 3rd Floor.

The copies so deposited are available for inspection free of charge by all persons interested at the offices of the Regional and County Physical Planning Offices, Uhuru na Kazi Building, 5th Floor and Bima Towers, 3rd Floor between the hours of 8:00 a.m. and 4:30 p.m., Monday to Friday.

Any interested person(s) who wishes to make any representation in connection with or objection to the above part development plan may send such representations in writing to be received by the County Physical Planning Officer, P.O. Box 82876-80100, Mombasa, within sixty (60) days from the date of this notice and any such representation or objection shall state the grounds on which it is made.

Dated the 11th December, 2019.

MANYALA P.O., for National Director of Physical Planning.

GAZETTE NOTICE NO. 2343

MR/0734574

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(Cap. 387)

APPOINTMENT OF ENVIRONMENTAL INSPECTORS

IN EXERCISE of the powers conferred by section 117 of the Environmental Management and Co-ordination Act, the Director-General of the National Environment Management Authority appoints the persons named in the first column below as environmental Inspectors in the jurisdictional units given in the second column.

The environmental inspectors shall perform duties as specified in section 117 of the Act and exercise powers as specified in sections 117 and 118 of the Act.

The appointment is with effect from the date of this notice.

Name of Environmental Inspector	Jurisdictional Unit
Grace Senewa Mesopirr	Countrywide
Lawrence Tarakwa Koteene	Countrywide
Jojina Resiato Minis	Countrywide
Brenda Caroline Obura	Countrywide
Job Kiprotich Ngeno	Countrywide
Fatuma Maalim Bare	Countrywide
George Mwangi Muchwe	Countrywide
Jacinta Khisa	Countrywide
Zachariah Mwambi Nyang'ara	Countrywide
Elizabeth Njeri Ngotho	Countrywide
Saadia Hashim Mohamed	Countrywide
Cynthia Juliana Sakami	Countrywide
Jeddy Barbara Makandi Munyuah	Countrywide
Kalabata Kipkorir Samuel	Countrywide
Derick Omondi Omondi	Countrywide
Paul Muiru Nguru	Countrywide
Martin Murimi	Countrywide
Charles Nzavi Lange	Countrywide
Diana Mobagi	Countrywide
Huqa Adhi Gedho	Countrywide

Dated the 24th October, 2019.

	MAMO B. MAMO,
	Director-General,
MR0769455	National Environment Management Authority.

GAZETTE NOTICE NO. 2344

ASTORION AUCTIONEERS

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to the provisions of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya and following an authority and order under Miscellaneous Criminal Application No. 85 of 2019 by the Chief Magistrate's Court at Nyeri, to the owners of motor vehicles, motorcycles and scrap metal which are lying idle and unclaimed within Kiganjo Police Yard, to collect the said motor vehicles, motor cycles and scrap at the said yard within thirty (30) days from the date of this publication of this notice. Failure to which Astorion Auctioneers, Nairobi shall proceed to dispose of the said motor vehicles, motorcycles and scrap by way of public auction on behalf of Kiganjo Police Station if they remain uncollected/unclaimed:

KAL 282G, KDU 683, KBK 512B, KRC 902, KNA 991, KAT 423P, KTWB 598E, KBE 966N, KMCC 352C, KMCJ 745P, KMCA 060Z, KMDC 665X, KMDV 024Q, KMCB 130F, Numberless Ranger, Numberless Shinery

Dated the 26th February, 2020.

MR/0769041

KEVIN N. GITAU, for Astorion Auctioneers.

GAZETTE NOTICE NO. 2345

ASTORION AUCTIONEERS

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to the provisions of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya and following an authority and order under Miscellaneous Application Case No. 290 of 2018 by Chief Magistrate's Court, Makadara, to the owners of motor vehicles and motor bikes which are lying idle and unclaimed within Dandora Police Yard, to collect the said motor vehicles and motor bikes at the said yard within thirty (30) days from the date of this publication of this notice. Failure to which Astorion Auctioneers Nairobi shall proceed to dispose of the said motor vehicles and motor bikes by way of public auction on behalf of Dandora Police Station if they remain uncollected/unclaimed:

KRK159, Numberless Toyota Corolla DX, KAE 745T, KAN 178G, KZB 336, Numberless Mini Prado, Numberless Nissan Matatu, KAW 547H, KAJ 397F, KAD 171B, SG5-115878 Numberless Subaru, KAQ 440N, KMCH 452C, KMDA 359M, KMDA 531X, KMCV 606J, KMCC 974C, KMCJ 123C, Numberless, Numberless, KMDK 316R, KMDS 854H, KMDP 231L, KMDX 354P, KMEA 692V, KMDF 655D, KMEG 126G, KMEF 547A Assorted Scrap Metal

Dated the 26th February, 2020.

KEVIN N. GITAU, for Astorion Auctioneers.

GAZETTE NOTICE NO. 2346

MR/0769041

GIRMAT AUCTIONEERS LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to the provisions of Disposal of Uncollected Goods Act (Cap. 38) laws of Kenya, to owners of motor vehicles registration numbers: (1) KAT 399T Mitsubishi, Engine No. 6G 74-31929, Chassis No. V 45-4500396, (2) KAB 382L Mazda Pickup, Engine No. 362785, Chassis No. 103033, (3) KAL 355Q Toyota Van, Engine No. 2Y-9106123, Chassis No. AHT 31YN5109023896, (4) KAA 794 Y Mini Bus/Matatu, Engine No. 271390, Chassis No. A00642, (5) KAH 001X Mercedes Benz, Engine No. 10296360118801, Chassis No. 1240216B570868, (6) KAP 440C Mercedes Benz, Engine No. 11291130117019, Chassis WDB 2100612A596983, (7) KAK 838W, Mercedes Benz, Engine No. 111960200-42985, Chassis No. WDB 124022 6C-288402, which are lying at Lisero Motors (K) Company yard within Joseph Kangethe/Woodley Estate in Nairobi, to take delivery of the said vehicles within thirty (30) days from the date of publication of this notice upon payment of all the outstanding charges for storage and any other incidental costs incurred, failure to which the said motor vehicles will be sold by public auction or private treaty without any reference to the owners

Dated the 27th February, 2020.

MR/0769090

GITU Wa MUNIU, Principal Auctioneer.

GAZETTE NOTICE NO. 2347

WISKAM AUCTIONEERS

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to the provisions of the Disposal of Uncollected Goods Act (Cap. 38 of laws of Kenya), to the owner of

13th March, 2020

motor vehicle reg. No. KBY 888X Toyota Landcruiser V8, Messrs. Multi Win Trading (EA) Company Limited, which has been lying at our yard since the 8th December, 2015, shall be sold by a public auction within thirty (30) days from the date of publication of this notice if payment of storage charges outstanding and other incidental cost will not have been paid.

Dated the 6th March, 2020.

MR/0769280

WILSON M. KARIUKI, Wiskam Auctioneers.

GAZETTE NOTICE NO. 2348

DAVIS AND SHIRTLIFF LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to the provisions of the Disposal of Uncollected Goods Act (Cap. 38) of laws of Kenya, that all customers who bought water pumps, generators, engines and any other equipment for repairs on or before the 30th November, 2019 and are with Davis and Shirtliff, Service Department, to collect them upon payment of repair or service charges within twenty one (21) days from the date of publication of this notice. Failure to collect the said goods being disposed or sold to recover repair and storage costs. This is a final reminder and no further claims shall be entertained for recovery of goods.

Dated the 2nd March, 2020.

DAVID BOLO.

MR/0769146 General Manager, Service, Davis and Shirtliff Limited.

GAZETTE NOTICE NO. 2349

CHANGE OF NAME

NOTICE is given that by a deed poll dated 7th October, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1049, in Volume DI, Folio 345/6140, File No. MMXIX, by our client, Kumi Liki, of P.O. Box 16779–00100, Nairobi in the Republic of Kenya, formerly known as Peter Mburu Gakiri, formally and absolutely renounced and abandoned the use of his former name Peter Mburu Gakiri, and in lieu thereof assumed and adopted the name Kumi Liki, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Kumi Liki only.

> WACHUKA GIKONYO & COMPANY, Advocates for Kumi Liki,

MR/0769072

formerly known as Peter Mburu Gakiri.

GAZETTE NOTICE NO. 2350

CHANGE OF NAME

NOTICE is given that by a deed poll dated 14th December, 2017, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 3078, in Volume D1, Folio 200/4846, File No. MMXVIII, by our client, Brian Duke Nyong'a, of P.O. Box 34530— 00100, Nairobi in the Republic of Kenya formerly known as Brian Nyabero Nyachieo, formally and absolutely renounced and abandoned the use of his former name Brian Nyabero Nyachieo, and in lieu thereof assumed and adopted the name Brian Duke Nyong'a for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Brian Duke Nyong'a only.

MARLENGA, Advocates of Brian Duke Nyong'a, MR/5816043 formerly known as Brian Nyabero Nyachieo.

*Gazette Notice No. 1708 of 2019 is revoked.

GAZETTE NOTICE NO. 2351

CHANGE OF NAME

NOTICE is given that by a deed poll dated 26th August, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 940, in Volume DI, Folio 326/5915, File No. MMXX, by our client, Margaret Kavochi Kidake, of P.O. Box 9387– 30100, Eldoret in the Republic of Kenya, formerly known as Margaret Kavochi Igunza, formally and absolutely renounced and abandoned the use of her former name Margaret Kavochi Igunza, and in lieu thereof assumed and adopted the name Margaret Kavochi Kidake, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Margaret Kavochi Kidake only.

Dated the 10th March, 2020.

KIBANYA & KAMAU ASSOCIATES, Advocates for Margaret Kavochi Kidake, formerly known as Margaret Kavochi Igunza.

GAZETTE NOTICE NO. 2352

MR/0734528

CHANGE OF NAME

NOTICE is given that by a deed poll dated 30th January, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2056, in Volume DI, Folio 44/980, File No. MMXX, by our client, Jonathan Rutto Tyno Rotino, of P.O. Box 76390–00508, Nairobi in the Republic of Kenya, formerly known as Rotino Rutto Jonathan, formally and absolutely renounced and abandoned the use of his former name Rotino Rutto Jonathan, and in lieu thereof assumed and adopted the name Jonathan Rutto Tyno Rotino, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Jonathan Rutto Tyno Rotino only.

Dated the 12th March, 2020.

MR/0734580

P. S. KISAKA & COMPANY, Advocates for Jonathan Rutto Tyno Rotino, formerly known as Rotino Rutto Jonathan.

GAZETTE NOTICE NO. 2353

CHANGE OF NAME

NOTICE is given that by a deed poll dated 4th March, 2020, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 100, in Volume B-13, Folio 1994/15012, File No. 1637, by our client, Elijah Allen Omondi Teti, of P.O. Box 950–80100, Mombasa in the Republic of Kenya, formerly known as Elijah Allen, formally and absolutely renounced and abandoned the use of his former name Elijah Allen, and in lieu thereof assumed and adopted the name Elijah Allen Omondi Teti, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Elijah Allen Omondi Teti only.

Dated the 5th March, 2020.

J. K. MWARANDU & COMPANY, Advocates for Elijah Allen Omondi Teti, formerly known as Elijah Allen.

GAZETTE NOTICE NO. 2354

MR/0769346

CHANGE OF NAME

NOTICE is given that by a deed poll dated 4th March, 2020, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 99, in Volume B-13, Folio 1994/15011, File No. 1637, by our client, Esther Allen Omondi Teti, of P.O. Box 950–80100, Mombasa in the Republic of Kenya, formerly known as Esther Allen, formally and absolutely renounced and abandoned the use of her former name Esther Allen, and in lieu thereof assumed and adopted the name Esther Allen Omondi Teti, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Esther Allen Omondi Teti only.

Dated the 5th March, 2020.

J. K. MWARANDU & COMPANY, Advocates for Esther Allen Omondi Teti, formerly known as Esther Allen.

MARIENGA,

MR/0769345

NOW ON SALE

THE NATIONAL POVERTY ERADICATION PLAN (1999-2015)

Price: KSh. 500

2010/2011 ANNEX OF ESTIMATES OF REVENUE AND EXPENDITURE OF STATE CORPORATIONS OF GOVERNMENT OF KENYA FOR THE YEAR ENDING 30TH JUNE, 2011

Price: KSh. 250

PUBLIC SECTOR WORKPLACE POLICY ON HIV/AIDS

April, 2005

Price: KSh. 300

E-GOVERNMENT STRATEGY The Strategic Framework Administrative Structure, Training Requirements and Standardization Framework

March, 2004

Price: KSh. 300

ECONOMIC RECOVERY STRATEGY FOR WEALTH AND EMPLOYMENT CREATION (2003-2007)

Price: KSh. 500

RECRUITMENT AND TRAINING POLICY FOR PUBLIC SERVICE

May, 2005

Price: KSh. 250

SESSIONAL PAPER NO. 2 OF 2005

On Development of Micro and Small Enterprises for Wealth and Employment Creation for Poverty Reduction

Price: KSh. 300

SESSIONAL PAPER NO. 9 OF 2005 ON FOREST POLICY

Price: KSh. 300

STRATEGY FOR REVITALIZING AGRICULTURE (2004-2014)

March, 2004

Price: KSh. 200

REPORT OF THE JUDICIAL COMMISSION OF INQUIRY INTO THE GOLDENBERG AFFAIR

October, 2005

Price: KSh. 800

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:

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

EXTRACT FROM THE CODE OF REGULATIONS, SECTION D-

Kenya Gazette

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

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

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

SUBSCRIPTION AND ADVERTISEMENT CHARGES

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

SUBSCRIPTION CHARGES:

Annual Subscription (excluding postage in Kenya) Annual Subscription (including postage in Kenya) Annual Subscription (overseas) Half-year Subscription (including postage in Kenya) Half-year Subscription (including postage in Kenya)			13,920	00
			16,935	00
			32,015	00
			6,960	00
			8,470	00
Half-year Subscription (overseas)		16,010	00	
Single copy without supplements			60	00
GAZETTED SUPPLEMENT CHARGES-PER COPY:			Postag E.A.	e in
			<i>L.A</i> .	
	KSh.	cts	KSh.	cts.
Up to 2 pages		cts 00	KSh.	<i>cts</i> . 00
	15		KSh. 60	
Up to 2 pages	15 25	00	KSh. 60 60	00
Up to 2 pages Up to 4 pages	15 25 40	00 00	KSh. 60 60 60	00 00
Up to 2 pages Up to 4 pages Up to 8 pages	15 25 40	00 00 00	KSh. 60 60 60 60	00 00 00
Up to 2 pages Up to 4 pages Up to 8 pages Up to 12 pages	15 25 40 60	00 00 00 00	KSh. 60 60 60 60	00 00 00 00 00
Up to 2 pages Up to 4 pages Up to 8 pages Up to 12 pages Up to 16 pages	15 25 40 60 80 95	00 00 00 00 00 00	KSh. 60 60 60 60 60	00 00 00 00 00 00

Up to 36 pages 165 00 Up to 40 pages 180 00 Each additional 4 pages or part thereof 20 00	depend on wei	ling ight
Advertisement Charges:	KSh.	cts.
Full page	13,920 10,440	00 00
Half column	6,960	00

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

Quarter column or less

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

MWENDA NJOKA, Government Printer.

3.480 00

KSh. cts.