

NATIONAL COUNCIL FOR
LAW REPORTING
LIBRARY

THE KENYA GAZETTE

Published by Authority of the Republic of Kenya

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

Vol. CXXII—No. 169

NAIROBI, 18th September, 2020

Price Sh. 60

CONTENTS

GAZETTE NOTICES	PAGE	GAZETTE NOTICES CONTD'	
The Civil Aviation (Amendment) Act—Appointment	3620	The Competition Act—Authorization.....	3661
The Civil Procedure Act—Establishments.....	3620–3621	The Insolvency Act—Members' Voluntary Winding up, etc.....	3662
The Pest Control Products Act—Appointment.....	3621	The Transfer of Business Act—Business Transfer ..	3662
The Media Council Act—Applicants and Shortlisted Candidates for thye Position of Chairperson and member of the Complaints Commission, etc.....	3621–3625	The Political Parties Act—Political Parties Fund, etc	3662–3663
The Energy Act—Extension of Time, etc.....	3625, 3648–3659	The Water Act—Public Consultation.....	3663
The Public Finance Management Act—Appointments	3625	The Physical and Land Use Planning Act—Completion of Part Development Plans.....	3663–3664
The Human Resource Management Professionals Act— Appointment.....	3625–3626	The Environmental Management and Co-ordination Act— Environmental Impact Assessment Study Reports.....	3664–3670
The Wildlife Conservation and Management Act— Appointment.....	3626	The Records (Disposal) Rules—Intended Destruction of Court Records.....	3670–3671
The Industrial Training Act—Appointment.....	3626	Disposal of Uncollected Goods.....	3671
The Standards Act—Re-appointment.....	3626	Change of Names.....	3671–3673
The Companies Act—Appointment.....	3626	The East African Community Customs Management Act—Appointment and Limits of Transit Sheds, Custom Areas, etc.....	3675
The Central Bank of Kenya Act—Grant of Licence	3626		
The Land Registration Act—Issue of Provisional Certificates, etc.....	3626–3641, 3673–3674	-----	
The Land Act—Intention to Acquire, etc.....	3641	SUPPLEMENT Nos. 161 and 162	
The National Treasury—Statement of Actual Revenues and net Exchequer Issues as at 31st August, 2020	3641–3644	<i>Legislative Supplements, 2020</i>	
County Governments Notices.....	3644–3648	LEGAL NOTICE NO.	PAGE
The Proceeds of Crime and Anti-Money Laundering Act— Preservation Orders.....	3648	177— The Copyright Regulations, 2020.....	1987
The Companies Act—Corrigendum, etc.....	3659–3661	178— The Copyright (Collective Management) Regulations, 2020.....	2009
		179— The Banking Act—Exemption.....	2039
		180–183— The Competition Act—Exclusions.....	2039–2041

CORRIGENDA

IN Gazette Notice No. 3910 of 2020, *amend* the expression printed as "Issue of a new land title deed" to read "Issue of a new land register", where it appears.

IN Gazette Notice No. 10652 of 2019, Cause No. 128 of 2019, *amend* the petitioner's name printed as "(1) Paul Maina Nguku and (2) Harrison Kamau Kariuki" to read "(1) Daniel Ndihi Kamau and (2) Margaret Wanjiru Njuguna".

IN Gazette Notice No. 8304 of 2010, Cause No. 160 of 2009, *amend* the deceased's name printed as "James Ndiege Iriga" to read "James Ndiege Origa".

IN Gazette Notice No. 6153 of 2020, Cause No. 142 of 2019, *amend* the petitioner's name printed as "Kitsao Nzaro Chai" to read "Katana Nzaro Chai".

IN Gazette Notice No. 1178 of 2020, *amend* the proprietor's Identification Number printed as "(ID/22278462)" to read "(ID/1022445)".

IN Gazette Notice No. 12449 of 2018, Cause No. 797 of 2018, *amend* the petitioner's name printed as "Samuel Mugo Muthoni" to read "Samwel Mugo Muriigi".

IN Gazette Notice No. 6857 of 2020, *amend* the expression printed as "in the district of Kiambu" to read "in the district of Kajiado" where it appears.

IN Gazette Notice No. 2807 of 2020, Cause No. 3 of 2018, *amend* the petitioner's name printed as "(1) Charles Mwangi Kiminda" and (2) Francis Munyu Kamau" to read "Stephen Munyu Mwangi".

IN Gazette Notice No. 6700 of 2020, Cause No. 99 of 2020, *amend* the address printed as "121-4440400" to read "121-40400" and the deceased's name printed as "Mario Muga Odera alias Maricus Muga Odera" to read "Mariko Muga Odera alias Maricus Muga Odera".

GAZETTE NOTICE NO. 6940

THE CIVIL AVIATION (AMENDMENT) ACT

(No. 42 of 2016)

APPOINTMENT

IN EXERCISE of the powers conferred by section 66 (1) and (4) of the Civil Aviation (Amendment) Act, 2016, the Judicial Service Commission appoints—

KURIA KIHARA WAITHAKA

to be a member of the National Civil Aviation Administration Review Tribunal, for a further period of three (3) years, with effect from the 6th March, 2020.

Dated the 10th August, 2020.

DAVID KENANI MARAGA,
Chief Justice/President of the Supreme Court of Kenya.

GAZETTE NOTICE NO. 6941

THE CIVIL PROCEDURE ACT

(Cap. 21)

ESTABLISHMENT

TAKE NOTICE that the Chief Justice/President of the Supreme Court of Kenya has established Magistrates' Courts named in the first column of the Schedule which are within the supervisory jurisdiction

of the High Courts in the second column of the Schedule with effect from 1st September, 2020.

SCHEDULE

Proposed Court	Supervising High Court
Ol-Kalou Law Courts	Nyahururu High Court
Etago Law Courts	Kisii High Court
Madiany Law Courts	Siaya High Court
Zombe Law Courts	Kitui High Court
Port Victoria Law Courts	Busia High Court
Borabu Law Courts	Nyamira High Court
Kendu Bay Law Courts	Homa Bay High Court
Wamunyu Law Courts	Machakos High Court
Malaba Law Courts	Busia High Court
Matiliku Law Courts	Makueni High Court
Usigu Law Courts	Siaya High Court
Kasarani Law Courts	Milimani High Court
Masinga Law Courts	Machakos High Court
Manga Law Courts	Nyamira High Court
Tinderet Law Courts	Eldoret High Court
Kenol Law Courts	Murang'a High Court
Rumuruti Law Courts	Nanyuki High Court

Dated the 31st August, 2020.

DAVID KENANI MARAGA,
Chief Justice/President of the Supreme Court of Kenya.

GAZETTE NOTICE NO. 6942

THE CIVIL PROCEDURE ACT

(Cap. 21)

ESTABLISHMENT

TAKE NOTICE that the Chief Justice/President, Supreme Court of Kenya has established Vihiga High Court with supervisory jurisdiction over Vihiga and Hamisi Magistrates' Courts and Environment and Land Court (ELC) Sub-Registry, with effect from the 15th September, 2020.

Dated the 31st August, 2020.

DAVID KENANI MARAGA,
Chief Justice/President of the Supreme Court of Kenya.

GAZETTE NOTICE NO. 6943

THE CIVIL PROCEDURE ACT

(Cap. 21)

ESTABLISHMENT

TAKE NOTICE that the Chief Justice/President, Supreme Court of Kenya has established Kwale High Court with supervisory jurisdiction over Kwale and Msambweni Magistrates' Courts, with effect from the 15th September, 2020.

Dated the 31st August, 2020.

DAVID KENANI MARAGA,
Chief Justice/President of the Supreme Court of Kenya.

GAZETTE NOTICE NO. 6944

THE CIVIL PROCEDURE ACT

(Cap. 21)

ESTABLISHMENT

TAKE NOTICE that the Chief Justice/President, Supreme Court of Kenya has established Isiolo High Court Sub-Registry, with effect from the 15th September, 2020.

Dated the 31st August, 2020.

DAVID KENANI MARAGA,
Chief Justice/President of the Supreme Court of Kenya.

GAZETTE NOTICE NO. 6945

THE CIVIL PROCEDURE ACT

(Cap. 21)

ESTABLISHMENT

TAKE NOTICE that the Chief Justice/President, Supreme Court of Kenya has established Kapsabet High Court Sub-Registry, with effect from the 15th September, 2020.

Dated the 31st August, 2020.

DAVID KENANI MARAGA,
Chief Justice/President of the Supreme Court of Kenya.

GAZETTE NOTICE NO. 6946

THE PEST CONTROL PRODUCTS ACT

(Cap. 346)

THE PEST CONTROL PRODUCTS BOARD

APPOINTMENT

IN EXERCISE of the powers conferred by section 5 (5) of the Pest Control Products Act, the Cabinet Secretary for Agriculture, Livestock, Fisheries and Co-operatives, appoints—

ESTHER WANDIA KIMANI (DR.)

to be the Chief Executive Officer/Secretary to the Board of Pest Control Products Board, for a period of three (3) years, with effect from the 8th September, 2020.

Dated the 16th September, 2020.

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

GAZETTE NOTICE NO. 6947

THE MEDIA COUNCIL ACT

(No. 46 of 2013)

EXTENSION OF THE PERIOD FOR PUBLISHING NAMES OF ALL APPLICANTS AND SHORTLISTED CANDIDATES FOR THE POSITIONS OF CHAIRPERSON AND MEMBER OF THE COMPLAINTS COMMISSION

IN EXERCISE of the powers conferred by section 7 (13) of the Media Council Act, 2013, the Cabinet Secretary for ICT, Innovation and Youth Affairs extends the period for publishing of names of all applicants and shortlisted candidates for the positions of Chairperson and Member of the Complaints Commission for a further fourteen (14) days.

Dated the 15th September, 2020.

JOE MUCHERU,
Cabinet Secretary for ICT, Innovation and Youth Affairs.

GAZETTE NOTICE NO. 6948

THE MEDIA COUNCIL ACT

(No. 46 of 2013)

APPLICANTS AND SHORTLISTED CANDIDATES FOR THE POSITIONS OF CHAIRPERSON AND MEMBER OF THE COMPLAINTS COMMISSION

IN EXERCISE of the powers conferred by section 27 (2) of the Media Council Act, 2013, the Selection Panel for selecting candidates for appointment to the positions of Chairperson and Member of the Complaints Commission, publishes the names of all applicants and shortlisted candidates for the position of Chairperson and Member of the Complaints Commission.

APPLICANTS FOR THE POSITION OF CHAIRPERSON

No.	Name	Qualification
1	James A. Atema (H.S.C.)	MBA Strategic Planning, MSc in Econ and Social Studies (Development Policy, Planning and Energy) (1993)

No.	Name	Qualification
2	Peter Vuhya Anjejo	Master in Business Administration, Finance and Accounting, Bachelor of Business Management, Finance and Banking
3	Erick Onyango K'Omolo (Dr.), PhD	Doctor of Laws – Faculty of Law, Bachelor of Laws
4	Nabil M. Orina	PhD in Law, Bachelor of Laws (LLB)
5	Victor Otieno Chianda	Masters of Laws (Ongoing), Bachelor of Laws (LLB)
6	James Kounah Ochieng	Postgraduate Diploma in Laws, Bachelor of Laws
7	Stephen Lugalia	Member Institute of Certified Public Secretaries of Kenya, Bachelor of Commerce (Accounting Option)
8	Lempaa Vincent Suyianka	Master of Laws in International Human Right Law (on-going), Bachelor of Laws
9	Ishmael Nyaribo	Bachelor of Laws, Postgraduate Diploma in Law
10	William Otieno Oketch	Master in Public Policy and Management, Bachelor of Laws
11	Protas Saende Gathege	Master of Laws, Bachelor of Laws
12	Simon Saili Malonza	CIArb Accredited Mediator, BA (Building Economics)
13	Joseph Kamolo Mutua	Post Graduate Diploma in Mass Communication, Bachelor's Degree in Social Communication

APPLICANTS FOR THE POSITION OF MEMBER

No.	Name	Qualification
1	Abraham Cheruiyot Limo	Bachelor of Business Management (Accounting Option) Diploma in Accountancy and KATC I and II
2	Simon Maina Waitaha (Dr.)	Doctor of Philosophy Degree in Entrepreneurship Master of Business Administration (Finance)
3	Osman Mohamed Adan	Master of Arts in International Journalism Bachelor of Arts Degree in Gender and Development Studies
4	Abdi Mohammed Ahmed	Masters in Management and Leadership (Ongoing) Executive Master of Business Administration Bachelor of Architecture
5	Abdiaziz Sheikh	Master of Business Administration (Strategic Management) Bachelor of Public Administration (Human Resource Management)
6	Baron Khamadi Shitemi	MA- Digital Journalism- (2019 -to current) Bachelor of Arts in International Relations
7	Robert Kipchumba Tigogo	Master's in Business Administration (Strategic Management Option), Post Graduate Diploma in Law, Bachelor of Social Laws (B.S.A), Bachelor of Laws – L.L.B.

No.	Name	Qualification
8	James Mugi Mwangi	Master of Business Administration in International Finance Bachelor of Science in Management
9	Barbara Muyoka Namiinda	PhD in Business Administration (Finance), Masters in Business Administration in Finance, Bachelor of Business Management in Accounting
10	Kaliakamur L. Emmanuel (Dr.) (PhD)	PhD in Educational Management, Administration and Leadership, Masters: Education in Leadership and Educational Management, Degree in Education Counselling (Special Needs)
11	Kellen K. Kiambati (Dr.)	PhD in Business Administration, MBA (Strategic Management) (2010), Bachelor of Arts (Human Resource Management)
12	Nathan Mwaka Nzuki	Master of Business Administration (ongoing) Bachelor of Commerce Degree (Accounting Option)
13	Doreen Holi	Postgraduate Diploma Bachelor of Laws
14	Oscar Luyali Kimanyano	Bachelor of Business Administration with IT (Accounting Option) Certified Public Account (K)
15	Stevenson Ngila	Master of Science in Information Systems BSc. Mathematics and Computer Science
16	Ndimiro Ngana	MBA (Strategic Management) – (Ongoing) Bachelor of Business Management
17	Simon Chege Mwangi	Executive Master of Business Administration Master of Commerce (2018) Bachelor of Commerce (2015)
18	Charles Jenkins Wafula	B.Sc. in Actuarial Science
19	John C. Ngeno (Dr.)	PhD. Business Administration Banking and Finance (2019) MBA (Finance and Accounting) (2012) BBA (Finance and Accounting)
20	Della Navile Mwakilenge	Certificate in Human Resource Management
21	Prof. Collins Miruka	Ph.D (Public and Development Management) Master of Management Bachelor of Science (Civil Engineering)
22	Silvia Wanjiru	Diploma in Social Work and Community Development
23	Brian Ngacha Kariuki	CCNA (CISCO Certification Networking Association) (2016) CCNA (CISCO Certification Networking Association) (2016) ITE (Information Technology Essential) (2013)
24	Richard Chacha Boke	Bachelor of Arts in Journalism and Media Studies (Public Relation) Diploma in Mass Communication (Radio Production)

No.	Name	Qualification
25	Prof. Kimani Chege Gabriel	Ph.D in Education Psychology (2010) Master of Philosophy (2006) Master of Science in Clinical Psychology Bachelor Education (Arts)
26	Mwangi Maigua Kamau	PhD (Quality Management) (2014 to date) (Ongoing) Degree in Master of Business Administration – MBA (Human Resource) Degree in Bachelor of Commerce
27	Abraham Kipkemboi Rotich, (Dr.) PhD	PhD in Entrepreneurship Master of Business Administration (MBA) in Finance (2006) Bachelor of Science Degree in Agricultural Economics
28	George Morara Nyabuga (Prof.)	PhD (Media, Politics and History) BA (Human and Social Studies with specialization in Politics, Philosophy and Economics) (2007) MA in online Journalism
29	Reuben Libindu Amugira	PhD Student (Ongoing) (2015 to date) Master of Law (LLM) in Environment, Natural Resource and Management Law
30	Philomena W. Mwangi	Bachelor Arts (Journalism and Media Studies) Diploma in Public Relations
31	Beatrice Omollo Amena	Diploma in Housekeeping and Laundry
32	Kelvin James Mwai Gathigia	Master of Education Administration Bachelor of Education (Arts) (1994) Diploma in Public Relations Management
33	Peter Vuhya Anjeyo	Master in Business Administration, Finance and Accounting Bachelor of Business Management, (Finance and Banking)
34	Muganda Munir Manini (Dr.)	Doctor of Business Administration (Finance and Accounting) Master of Business Administration (Finance) (2012) Bachelor of Business Management (Finance and Banking)
35	Henry Omusundi Maina	Master of Laws Post Graduate Diploma in Mass Communication Bachelor of Education (Arts)
37	Jorum Odhiambo Agola	Bachelor of Commerce (Accounting Option)
38	Ramadhan Odhiambo Abdul, (Dr.) PhD	PhD in Entrepreneurship MSC in Entrepreneurship (2013 – 2015) Post Graduate Diploma in Valuation and Estate Management (VEMS) at Institution of Surveyors of Kenya (1997) B. A. Land Economics
39	Silvia Wanjiru	Diploma in Social Work and Community Development

No.	Name	Qualification
40	Andrew Kipchumba Limo	MA Communications Post Graduate Diploma in Broadcast Journalism (2000) Diploma in Education
41	Edward Wanyonyi Walekhwa	Master of Science – Security, Leadership and Society Bachelor of Science: Communications and Public Relations
42	Josephaes B.W. Wanzala	Diploma in Youth Development Work
43	Patrick Sirengo Khaemba	Master of Education Post Graduate Diploma in Education (1986) Bachelor of Arts
44	Jason Murimi Mutiga	Master of Business Administration (Strategic Management) (at Research stage) Bachelor of Journalism and Mass Communication (2016)
45	Odhiambo Daniel Onyango	Masters in Intellectual Property Law (2016) Masters of Law and Business Bachelor of Laws
46	James Wairegi Wambugu	Master of Business Administration (Finance Option) Bachelor Business Administration (BBA) (2014)
47	Peter Abande	Phd in Governance (on going) MBA (Strategic Management) Higher Diploma in International Business (2009) Bachelor of Laws
48	Israel Gwiyo Ruhu	Master of Laws (deferred due to employment relocation) Postgraduate Diploma in Law Bachelor of Laws
49	Harriet Nkatha Ngeera	MBA (Finance) degree, BBA
50	Fauziya Brek Karama, O.G.W.	Doctoral Degree (PhD Governance and Leadership) (awaiting) MBA in Management, MBA in Human Resource Management, Bachelor of Science (Mathematics)
51	Polly Gathoni Waweru	Master of Science – Management Information Technology, Bachelor of Commerce- Business Administration
52	Tom Kiptoon Kandagor	Master of Business Administration (MBA), Bachelor of Arts
53	Kirunja Benjamin Karuja	Master of Arts, Project Planning and Management, Bachelor of Arts
54	Wilbert Kipsang Choge	Master of Science Degree in Telecommunications, Bachelor of Science Electronics
55	James Kounah Ochieng	Continuing Legal Education (The Law Society of Kenya) Bachelor of Laws
56	Lydia Muthoni (Dr.)	PhD in commerce, (Business Management), Bachelor of Education.
57	James Wairegi	Master of Business Administration, Bachelor in Business Administration

No.	Name	Qualification
58	Cleophas Mbugua	Ph.D (Peace and Conflict (Management), B.A (Communication)
59	Esther Jowi Anyango Aduma	Bachelor of Laws
60	Jane Njeri Onyango	Postgraduate Diploma in Law, Bachelor of Laws
61	Christine Mumbi Ileri	Masters in Public Policy and Management (on-going) Bachelor of Laws
62	Beth Karimi Njeru	Ph.D in Business Administration (Thesis in progress) Master of Arts (Planning and Management), Bachelor of Arts
63	Grace Wambui Nyahe	Masters in Counselling Psychology, Bachelor of Education.
64	Demas Tuikong Kiprono	Post Graduate Diploma in Law, Bachelor of Laws
65	Lempaa Vincent Suyianka	Master in Laws in International Human rights Law, Bachelors of Laws
66	Otieno Kandeo Oguna Daula	PhD in Information Technology (ongoing) Master of Science (CBIS), BPhil in Technology
67	Lawrence Kibaara Kaburu	PhD in Organizational Leadership (2019 to date) Master of Public administration and Management Bachelor of Education
68	Michael Kirumba Ngugi	Bachelor of Science – Accounting
69	Serah Nyambura Kamau	Bachelor of Arts in Communications and Sociology
70	Teresia Mutuli Nzau	Master of Arts Corporate Communication, Bachelor of Arts Community Development.
71	Faith Wanjiru Mbugua	Master of Education, Bachelor of Education
72	Caroline Njeri Njoroge	M.A. Corporate Communication (Public Relations), B.A. Journalism
73	Dominic M. Kabiru	Bachelor of Education
74	Caleb Oira Ratemo	Master of Arts in Communication Studies, Bachelor of Arts in Journalism and Media
75	Elizabeth Njambi Munene-Muchane	PhD Candidate Masters of Science in Entrepreneurship Bachelor of Arts in Political Science and International Relations
76	William Otieno Oketch	Master in Public Policy and Management), Bachelor of Laws
77	Ngulamu Mwaviro	Master's Degree in Kiswahili Studies, BA degree in Communication and Kiswahili
78	Maureen Adhiambo	Masters of Development Studies, Bachelor of Arts in Communication
80	Jasper Otieno Walter	PhD in Mass Communication Candidate, Bachelor of Journalism and Communication
81	John Kamau Muthoni	BSc. Communication and Public Relations, Diploma in Journalism and Public Relations
82	Lilian Cherotich Lelei	MBA Corporate Management, Bachelors of Arts in Communication

No.	Name	Qualification
83	David Barasa Makalii	Master of Science in Journalism, Bachelor of Arts in Political Science
84	Stephen Njuguna Mwaura	Bachelor of Commerce (Accounting and Business Admin) (to complete later this year), Certified Public accountants (Part 1 and 2 – Section 3)
85	Dan Odhiambo Adino (Dr.)	PhD in Development Anthropology Bachelor of Arts in Anthropology
86	Charles Korgoren Kiprono Kerich	Masters of Arts in International Studies, Bachelor of Arts, Communications
87	Rose Muthoni Njoroge	Masters of Arts in Communication Studies, Bachelor of Arts Journalism and Media Studies
88	Sylvia Nyokabi Karaba	Master of Business Administration (Strategic Management) Bachelor of Commerce (Banking and Finance Option)
89	David Otieno Aduda	MA Journalism Bachelor of Arts (Education)
90	David Njagi Ngonge	PhD. Candidate (ongoing), MA Environmental Law, Bsc. Agriculture
91	Florence C. Koech	Master's Degree, Bsc in Agriculture
92	George Kinyanjui	Masters in Business Administration Bachelor of Commerce (Accounting Option)
93	John Mwangi Gachie	Masters of Arts Journalism
94	Joel Oliver Omotto	Bachelor's Degree in Mass Media Communication Diploma in Mass Communication
95	Nancy Achieng' Booker	Ph.D Communication (Media Studies and Health Communication, Bachelor of Arts Degree in Communication
96	Geoge Ooro	Diploma in Public Relations and Creative Advertising (ongoing)
97	Rose W. Gakuo	Bachelor of Arts in Communication and Media
98	Beatrice Mbogoh	Master of Arts in Communication (Public Relations Option), Bachelor of Arts in Communication
99	Reuben Wambwa	Master of Business Administration Bachelor of Science Degree
100	Benson Njui Wanyoike Mwangi	Bachelor of Commerce degree in Marketing, Admission for MBA in Strategy (2015)
101	Chemutai Carolyne	Post Graduate Diploma in Law, Degree in Law (LLB)
102	Jamila Mohamed Abdullahi	Master of Arts, International Conflict Management, Bachelor of Arts, Journalism and Media Studies
103	Victor Otieno Chianda	Bachelor of Laws LLB
104	Stephen Anditi	Masters of Laws, Bachelor of Laws LLB

The Selection Panel, after considering all the applicants for the positions of Chairperson and Member has shortlisted the following candidates for the position of Chairperson and Member of the Complaints Commission respectively.

SHORTLISTED CANDIDATES FOR THE POSITION OF CHAIRPERSON

No.	Name	Interview Date	Time
1	Nabil M. Orina	23/9/2020	9.00 a.m.
2	Victor Otieno Chianda	23/9/2020	10.00 a.m.
3	James Kounah Ochieng	23/9/2020	11.30 a.m.
4	Lempaa Vincent Suyianka	23/9/2020	2.00 p.m.
5	Ishmael Nyaribo	23/9/2020	3.00 p.m.
6	William Otieno Oketch	23/9/2020	4.00 p.m.
7	Protas Saende Gathege	24/9/2020	9.00 a.m.

SHORTLISTED CANDIDATES FOR THE POSITION OF MEMBER

No.	Name	Interview Date	Time
1.	Jason Murimi Mutiga	24/9/2020	10.00 a.m.
2.	Polly Gathoni Waweru (Ms.)	24/9/2020	11.30 a.m.
3.	Tom Kiptoon Kandagor	24/9/2020	2.00 p.m.
4.	Michael Kirumba Ngugi	24/9/2020	3.00 p.m.
5.	Baron Khamadi Shitemi	24/9/2020	4.00 p.m.
6.	Henry Omusundi Maina	25/9/2020	9.00 a.m.
7.	Andrew Kipchumba Limo	25/9/2020	10.00 a.m.
8.	Caroline Njeri Njoroge	25/9/2020	11.30 a.m.
9.	Caleb Oira Ratemo	25/9/2020	2.00 p.m.
10.	Jasper Otieno Walter	25/9/2020	3.00 p.m.
11.	David Barasa Makalii	25/9/2020	4.00 p.m.
12.	David Otieno Aduda	28/9/2020	9.00 a.m.
13.	Odhiambo Daniel Onyango	28/9/2020	10.00 a.m.
14.	Esther Jowi Anyango Aduma	28/9/2020	11.30 a.m.
15.	Jane Njeri Onyango	28/9/2020	2.00 p.m.
16.	Demas Tuikong Kiprono	28/9/2020	3.00 p.m.
17.	Lempaa Vincent Suyianka	28/9/2020	4.00 p.m.
18.	William Otieno Oketch	29/9/2020	9.00 a.m.
19.	Kaliakamur L. Emmanuel (Dr.)	29/9/2020	10.00 a.m.
20.	George Morara Nyabuga (Prof.)	29/9/2020	11.30 a.m.
21.	Kelvin James Mwai Gathigia	29/9/2020	2.00 p.m.
22.	Fauziya Brek Karama, O.G.W.	29/9/2020	3.00 p.m.
23.	Cleophas Mbugua	29/9/20	4.00 p.m.
24.	Dominic M. Kabiru	30/9/2020	9.00 a.m.
25.	Elizabeth Njambi Munene-Muchane	30/9/2020	10.00 a.m.
26.	Maureen Adhiambo	30/9/2020	11.30 a.m.
27.	Lilian Cherotich Lelei	30/9/2020	2.00 p.m.
28.	Nancy Achieng' Booker	30/9/2020	3.00 p.m.
29.	Victor Otieno Chianda	30/9/2020	4.00 p.m.

The shortlisted candidates are expected to appear before the Selection Panel on the dates and times indicated above. The interviews shall be conducted at the Ministry of ICT, Innovation and Youth Affairs, Teleposta Towers, 9th Floor Boardroom. The shortlisted candidates are required to bring ALL the following documents:

- Original Identity Card/ Passport
- Original academic and professional certificates
- Original academic transcripts
- Testimonials
- Clearances from—
 - Kenya Revenue Authority (KRA);
 - Higher Education Loans Board (HELB);

- (iii) Ethics and Anti-Corruption Commission (EACC); and
(iv) Criminal Investigations Department.

Dated the 15th September, 2020

CHURCHILL OTIENO,
Chairperson
Selection Panel for selecting candidates
for appointment to the positions of Chairperson
and Member of the Complaints Commission.

*Gazette Notice No. 4669 of 2020 is revoked.

GAZETTE NOTICE NO. 6949

THE ENERGY ACT

(No. 1 of 2019)

THE TASKFORCE ON THE IMPLEMENTATION OF THE
ENERGY ACT, 2019

EXTENSION OF TIME

IT IS notified for the general information of the public that the Cabinet Secretary for Energy has extended the term of the Taskforce on the Implementation of the Energy Act appointed *vide* Gazette Notice No. 11260 of 2019 for twelve (12) months with effect from the 1st July, 2020.

The Taskforce shall conclude its work and present its final report to the Cabinet Secretary for Energy at the expiry of twelve (12) months from the date of this Gazette Notice.

Dated the 29th June, 2020.

CHARLES KETER,
Cabinet Secretary for Energy.

GAZETTE NOTICE NO. 6950

THE PUBLIC FINANCE MANAGEMENT ACT

(No. 18 of 2012)

THE PUBLIC FINANCE MANAGEMENT (UWEZO FUND)
REGULATIONS

(L.N. No. 21 of 2014)

APPOINTMENT

IN EXERCISE of the powers conferred by section 15 (5) of the Public Finance Management (Uwezo Fund) Regulations, 2014, the Cabinet Secretary for Public Service and Gender appoints the persons whose names are set out in the Schedule hereto to be members of the Constituency Uwezo Fund Committee for the respective constituencies specified in the Schedule for a period of three years.

SCHEDULE

KIPKELION EAST CONSTITUENCY

Sub-County Commissioner or Representative	Member
Sub-County Development Officer or Representative	Member
Sub-County Accountant	Member
National Government Representative of the Ministry responsible for Youth and Women	Secretary
Constituency Development Fund Account Manager	<i>Ex Officio</i>
Joseph K. Langat	Member
Solomon Maina	Member
Norah Sigey	Member
Florence C. Rono	Member
Kiprotich Bett	Member
Julius Towett	Member
Fridah C. Mutai	Member

ISIOLO SOUTH CONSTITUENCY

Sub-County Commissioner or Representative	Member
Sub-County Development Officer or Representative	Member
Sub-County Accountant	Member
National Government Representative of the Ministry responsible for Youth and Women	Secretary
Constituency Development Fund Account Manager	<i>Ex Officio</i>
Nuria Abdi Galgalo	Member

Adan Hadesia Karuyu	Member
Sofia Buke Abdi	Member
Golicha Roba Golicha	Member
Abdulai Lowa Sama	Member
Amina Jillo Hanti	Member

BARINGO NORTH CONSTITUENCY

Sub-County Commissioner or Representative	Member
Sub-County Development Officer or Representative	Member
Sub-County Accountant	Member
National Government Representative of the Ministry responsible for Youth and Women	Secretary
Constituency Development Fund Account Manager	<i>Ex Officio</i>
Nickson Cheplogoi	Member
Nicholas Chebor Keino	Member
Sheila Jemutai Cherongony	Member
Zipporah Rotich	Member
Jimmy Kipkemei Kandagor	Member
Pamela Kiptoo	Member

MARGARET KOBIA,
Cabinet Secretary for Public Service and Gender.

GAZETTE NOTICE NO. 6951

THE PUBLIC FINANCE MANAGEMENT ACT

(No. 18 of 2012)

THE PUBLIC FINANCE MANAGEMENT (UWEZO FUND)
REGULATIONS

(L.N. No. 21 of 2014)

APPOINTMENT

IN EXERCISE of the powers conferred by section 15 (5) of the Public Finance Management (Uwezo Fund) Regulations, 2014, the Cabinet Secretary for Public Service and Gender appoints the persons whose names are set out in the Schedule hereto to be members of the Constituency Uwezo Fund Committee for Borabu Constituency for a period of three years.

SCHEDULE

Sub-County Commissioner or Representative	Member
Sub-County Development Officer or Representative	Member
Sub-County Accountant	Member
National Government Representative of the Ministry responsible for Youth and Women	Secretary
Constituency Development Fund Account Manager	<i>Ex officio</i>
Eric Mong'are	Member
Esther Mosebi	Member
Esther Orutwa	Member
Harun W. Oturi	Member
Cleophas Sagwe Onsomu	Member
Rodgers Nyang'au	Member
Dorcas Kwamboka	Member

MARGARET KOBIA,
Cabinet Secretary for Public Service and Gender.

GAZETTE NOTICE NO. 6952

THE HUMAN RESOURCE MANAGEMENT
PROFESSIONALS ACT

(Cap. 52 of 2012)

THE HUMAN RESOURCE MANAGEMENT PROFESSIONALS
(ELECTIONS TO THE COUNCIL) REGULATIONS

(L.N. 114/2015)

APPOINTMENT

IN EXERCISE of the powers conferred by regulation 14 (1) of the Human Resource Management Professionals (Elections to the Council) Regulations, 2015, the Cabinet Secretary for Public Service and Gender, appoints—

ABDISALAM SHEIKH MOHAMED

to be a member of the Institute of Human Resource Management Council, for a period of three (3) years, with effect from the 3rd August, 2020.

Dated the 8th September, 2020.

MARGARET KOBIA,
Cabinet Secretary for Public Service and Gender.

GAZETTE NOTICE NO. 6953

THE WILDLIFE CONSERVATION AND MANAGEMENT ACT

(No. 47 of 2013)

TASKFORCE ON WILDLIFE CORRIDOR CONNECTIVITY
BETWEEN NAIROBI NATIONAL PARK AND ATHI-KAPITI
PLAINS

APPOINTMENT

IT IS notified for the general information of the public that pursuant to section 65 (4) (c) of the Wildlife Conservation and Management Act, 2013, the Cabinet Secretary for Tourism and Wildlife, appoints—

Jeremiah Kaloi Saitieu
Evelyn A. Akwenda

as members of Taskforce on the Wildlife Corridor Connectivity between the Nairobi National Park and the Athi-Kapiti Plains constituted under Gazette Notice No. 5758 of 2020.

Dated the 8th September, 2020.

NAJIB BALALA,
Cabinet Secretary for Tourism and Wildlife.

GAZETTE NOTICE NO. 6954

THE INDUSTRIAL TRAINING ACT

(Cap. 237)

APPOINTMENT

IN EXERCISE of the powers conferred by section 4 (1) of the Industrial Training Act, the Cabinet Secretary for Labour and Social Protection, appoints—

Under Paragraph (e) (i)—

Mike Macharia
Gilda Odera (Ms.)
Apollo N. Kiarii

Under Paragraph (e) (ii)—

Benson O. Okwaro
Joel K. Chebii Rev. (O.G.W.)
Carolyn Chepkoech Rutto (Ms.)

to be members of the National Industrial Training Board, for a period of four (4) years, with effect from the 24th August, 2020.

Dated the 8th September, 2020.

SIMON CHELUGUI,
Cabinet Secretary for Labour and Social Protection.

GAZETTE NOTICE NO. 6955

THE STANDARDS ACT

(Cap. 496)

RE-APPOINTMENT

IN EXERCISE of the powers conferred by section 16A (7) of the Standards Act, the Cabinet Secretary for Industrialization, Trade and Enterprise Development, appoints—

GLADYS MUTHONI MBURU

to be the Chairperson of the Standards Tribunal, for a further period of five (5) years, with effect from the 11th August, 2020.

Dated the 8th September, 2020.

BETTY MAINA,
Cabinet Secretary for Industrialization,
Trade and Enterprise Development.

GAZETTE NOTICE NO. 6956

THE COMPANIES ACT

(No. 17 of 2015)

APPOINTMENT

IN EXERCISE of the powers conferred by section 831 (2) of the Companies Act, the Attorney-General appoints—

JOYCE CHEPNG'ETICH KOECH

to be the Registrar of Companies, with effect from the 1st March, 2020. The appointment of Kenneth Njugu Gathuma *vide* Gazette Notice No. 4412 of 2017, is revoked.

Dated the 23rd July, 2020.

P. KIHARA KARIUKI,
Attorney-General.

GAZETTE NOTICE NO. 6957

THE CENTRAL BANK OF KENYA ACT

(Cap. 491)

THE CENTRAL BANK OF KENYA (MORTGAGE REFINANCE
COMPANIES) REGULATIONS

(L.N. 134/2019)

GRANT OF LICENCE

IT IS notified for the general information of the public, pursuant to regulation 5 (6) of the Central Bank of Kenya (Mortgage Refinance Companies) Regulations, 2019, that the Central Bank of Kenya has granted—

THE KENYA MORTGAGE REFINANCE COMPANY

a licence to conduct mortgage refinance business.

Dated the 11th September, 2020.

PATRICK NJOROGE,
Governor of the Central Bank of Kenya.

GAZETTE NOTICE NO. 6958

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) Peter Kamau Mburu and (2) Joshua Gathuma Kimuchu as administrators of the estate of Stella Lilian Ross (deceased), of P.O. Box 940, Thika in the Republic of Kenya, are registered as proprietors of all that piece of land known as L.R. No. 8778, situate in West of Thika Township in Thika District, by virtue of a grant registered as I.R. 11513/1, and whereas sufficient evidence has been adduced to show that the said grant has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 18th September, 2020.

MR/1136901 S. C. NJOROGE,
Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 6959

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS John Kanyuithia Mutunga, of P.O. Box 3592-00200, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 26691/4, situate in Mavoko Municipality in Machakos District, by virtue of a certificate of title registered as I.R. 146300/1, and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 18th September, 2020.

MR/1136940 S. C. NJOROGE,
Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 6960

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Kuguru Food Complex Limited, of P.O. Box 45510, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 209/11095/38, situate in the city of Nairobi in Nairobi District, by virtue of a certificate of title registered as I.R. 79366/1, and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 18th September, 2020.

MR/1324626

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

GAZETTE NOTICE NO. 6961

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS James Irungu Mwangi, of P.O. Box 613, Njoro in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 12849/10, situate in the South of Njoro in Nakuru District, by virtue of a certificate of title registered as I.R. 39495/1, and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 18th September, 2020.

MR/1136840

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

GAZETTE NOTICE NO. 6962

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Rainer Alfred Konrad Martin, of P.O. Box 89165-80100, Mombasa in the Republic of Kenya, is registered as proprietor freehold ownership of all that piece of land containing 0.0432 hectare or thereabouts, known as Subdivision No. 8672/III/MN, situate in North of Mtwapa Creek in Kilifi District, registered as C.R. 60957, and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 18th September, 2020.

MR/1136829

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

GAZETTE NOTICE NO. 6963

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Seema Builders Limited, of P.O. Box 42773-80100, Mombasa in the Republic of Kenya, is registered as proprietor in fee simple of all that piece of land containing 0.3838 hectare or thereabouts, known as Plot No. 6920/III/MN, situate in South of Takaunga in Kilifi District, registered as C.R. 53320/1, and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 18th September, 2020.

MR/1136785

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

GAZETTE NOTICE NO. 6964

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Seema Builders Limited, of P.O. Box 42773-80100, Mombasa in the Republic of Kenya, is registered as proprietor in fee simple of all that piece of land containing 0.3838 hectare or thereabouts, known as Plot No. 6919/III/MN, situate in South of Takaunga in Kilifi District, registered as C.R. 53319/1, and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 18th September, 2020.

MR/1136785

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

GAZETTE NOTICE NO. 6965

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Rosemary Akinyi Duncan, of P.O. Box 86972, Mombasa in the Republic of Kenya, is registered as lessee from the Government for a term of ninety nine (99) years, from 1st October, 1988 subject to annual rent of KShs. 2,435, of all that piece of land known as Plot No. MN/1/9541, situate in Mombasa District, registered as C.R. 31791/1, and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 18th September, 2020.

MR/1136773

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

GAZETTE NOTICE NO. 6966

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) Rajnikant Manilal Gohil, (2) Vrajkunver Manilal Gohil and (3) Kamal Manilal Gohil (as joint proprietors), all of P.O. Box 82477, Mombasa in the Republic of Kenya, are registered as proprietors in leasehold interest of all that piece of land known as plot No. Mombasa/Block XX/178, situate in Mombasa Municipality in Mombasa District, 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 provisional certificate of lease provided that no objection has been received within that period.

Dated the 18th September, 2020.

MR/1136908

J. M. RAMA,
Registrar of Titles, Mombasa.

GAZETTE NOTICE NO. 6967

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) Juma Ali and (2) 23 Others, are registered as proprietors in fee simple interest of all that piece of land containing 1.761 hectares or thereabout, known as Plot No. 2293/III/MN, situate south of Takaunga in Kilifi District, registered as C.R. 24472/1, and whereas sufficient evidence has been adduced to show that the certificate of title issued thereof is under the court order civil suit No. 61 of 2011 (OS), notice is given that after the expiration of ninety (90) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 18th September, 2020.

MR/1324607

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

GAZETTE NOTICE NO. 6968

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A CERTIFICATE OF LEASE

WHEREAS James Macharia Muthere (ID/0618657), of P.O. Box 54677-00200, 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 West Block 2/2904, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

MR/1324526

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

GAZETTE NOTICE NO. 6969

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A CERTIFICATE OF LEASE

WHEREAS Comilla Construction Company Limited, of P.O. Box 19378-40103, Kisumu 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 Kisumu, registered under title No. Kisumu/Municipality/Block 8/479, 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 18th September, 2020.

MR/1136928

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

GAZETTE NOTICE NO. 6970

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Samuel Kipyego Kogo, of P.O. Box 190, Kipkaren River in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Uasin Gishu, registered under title No. Uasin Gishu/Chepsaita Scheme/617, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

MR/1136889

S. C. MWEI,
Land Registrar, Uasin Gishu District.

GAZETTE NOTICE NO. 6971

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Tecla Chemabwai, of P.O. Box 652, Moi's Bridge in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Uasin Gishu, registered under title No. Eldoret Municipality/Block 28/41, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

MR/1324564

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

GAZETTE NOTICE NO. 6972

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Lucy Wairimu Kiambuthi, of P.O. Box 3706-01000, Thika in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.0 hectares or thereabout, situate in the district of Nakuru, registered under title No. Nakuru/Temoyetta Settlement Scheme/375, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

MR/1136791

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

GAZETTE NOTICE NO. 6973

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Njoro Kihiko Kigumu, of P.O. Box 2490, Lanet in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.89 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Dundori/Lanet Block 4/80, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

MR/1324627

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

GAZETTE NOTICE NO. 6974

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS David Wahome Mutua, of P.O. Box 50, Subukia in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0438 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Kiambogo/Kiambogo Block 2/20154 (Mwariki), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

MR/1136882

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

GAZETTE NOTICE NO. 6975

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS David Wahome Mutua, of P.O. Box 50, Subukia in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.044 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Kiambogo/Kiambogo Block 2/21904 (Mwariki), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

MR/1136882

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

GAZETTE NOTICE NO. 6976

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) John Osodho Obor, (2) Agostinus Onger and (3) Obolo Odongo Onger, all of P.O. Box 510, Kisumu in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land containing 0.19 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Konya/2569, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

G. O. NYANGWESO,

MR/1164989

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE NO. 6977

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Charles Kabis Okoth, of P.O. Box 514-40100, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.01 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Nyalenda "A"/1506, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

G. O. NYANGWESO,

MR/1324621

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE NO. 6978

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Simeon Kayaja Obayo, of P.O. Box 2282-40100, Kisumu 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 Kisumu, registered under title No. Kisumu/Dago/3865, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

G. O. NYANGWESO,

MR/1324621

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE NO. 6979

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Dismas A. Wafula Mwako (ID/0683074), is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Busia/Teso, registered under title No. Bukhaya/Matayos/340, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

W. N. NYABERI,

MR/1324657

Land Registrar, Busia District.

GAZETTE NOTICE NO. 6980

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Cyprian Wabwire Akide, of P.O. Box 34004-00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.77 hectare or thereabouts, situate in the district of Busia/Teso, registered under title No. Bukhaya/Matayos/3081, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

W. N. NYABERI,

MR/1324623

Land Registrar, Busia District.

GAZETTE NOTICE NO. 6981

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Levius Wanzala Ouma (ID/25394229), of P.O. Box 549-50400, Busia in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.77 hectare or thereabouts, situate in the district of Busia/Teso, registered under title No. Bukhaya/Bugengi/14649, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

W. N. NYABERI,

MR/1324625

Land Registrar, Busia District.

GAZETTE NOTICE NO. 6982

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Mophat Kilioba, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kakamega, registered under title No. Kakamega Municipality Block 2/297, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

M. J. BOOR,

MR/1136958

Land Registrar, Kakamega District.

GAZETTE NOTICE NO. 6983

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Donah Kilioba, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kakamega, registered under title No. B/Indangalasia/4682, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

M. J. BOOR,

MR/1136958

Land Registrar, Kakamega District.

GAZETTE NOTICE No. 6984

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Mophat Kilioba, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kakamega, registered under title No. B/Indangalasia/6214, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

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

GAZETTE NOTICE No. 6985

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Donah Kilioba, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kakamega, registered under title No. B/Indangalasia/1137, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

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

GAZETTE NOTICE No. 6986

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Mophat Kilioba, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kakamega, registered under title No. Isukha/Ileho/1370, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

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

GAZETTE NOTICE No. 6987

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Mophat Kilioba, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kakamega, registered under title No. Butsoto/Indangalasia/6175, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

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

GAZETTE NOTICE No. 6988

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Mophat Kilioba, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kakamega, registered under title No. B/Indangalasia/6198, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

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

GAZETTE NOTICE No. 6989

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Patrick Fedha Makuto, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kakamega, registered under title No. Kakamega/Matsakha/3, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

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

GAZETTE NOTICE No. 6990

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Francis Kisito Opat, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kakamega, registered under title No. Butsoto/Ingotse/1552, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

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

GAZETTE NOTICE No. 6991

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Lydia Ruguru Mwangi (ID/9332037), of P.O. Box 2352, Thika in the Republic of Kenya, 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 Murang'a, registered under title No. Loc.5/Gitura/1421, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

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

GAZETTE NOTICE NO. 6992

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Milliam Njoki Harrison (ID/3600874), of P.O. Box 154, Kangema in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.13 and 0.052 hectare or thereabouts, situate in the district of Murang'a, registered under title Nos. Loc.9/Kanyenyaini/T.263 and 264, 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 18th September, 2020.

MR/1164892

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

GAZETTE NOTICE NO. 6993

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Moses Nganga Kinyanjui, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kiambu, registered under title No. Limuru/Bibirioni/4586, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a replacement title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

MR/1164999

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

GAZETTE NOTICE NO. 6994

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Njeri Nganga (deceased), of P.O. Box 60-01030, Kanjuku in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.21 acre or thereabouts, situate in the district of Gatundu, registered under title No. Chania/Ngorongo/T. 52, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a replacement title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

MR/1324521

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

GAZETTE NOTICE NO. 6995

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Ngare Mugo (ID/0319800), of P.O. Box 55, Kianyaga in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.82545 hectares or thereabouts, situate in the district of Kirinyaga, registered under title No. Baragwe/Thumaita/924, and whereas sufficient evidence has been adduced to show that the certificate of title issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a certificate of title provided that no objection has been received within that period.

Dated the 18th September, 2020.

MR/1324529

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

GAZETTE NOTICE NO. 6996

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Leonard Njoroge (ID/6594278), of P.O. Box 372-20117, Naivasha in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.01 hectares or thereabouts, situate in the district of Naivasha, registered under title No. Naivasha/Maraigushu Block 1/1412, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

MR/1164979

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

GAZETTE NOTICE NO. 6997

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Francis Ngatia Mwangi, of P.O. Box 1229, Nyahururu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.048 hectare or thereabouts, situate in the district of Nyandarua, registered under title No. Nyandarua/Kanyagia/693, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

MR/1324546

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

GAZETTE NOTICE NO. 6998

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Stephen Kariuki Munene, of P.O. Box 1254, Embu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.320 hectare or thereabouts, situate in the district of Nyandarua, registered under title No. Nyandarua/Ndaragwa/Ndaragwa Block 4 (Murichu)/1157, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

MR/1324593

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

GAZETTE NOTICE NO. 6999

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mary Wanjiru Ndiritu, of P.O. Box 28, Silibwet in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.72 hectare or thereabouts, situate in the district of Nyandarua, registered under title No. Nyandarua/Silibwet/2559, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

MR/1324594

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

GAZETTE NOTICE No. 7000

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Dorcas Wanjiru Karagu, of P.O. Box 80–20302, Ol Joro Orok in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.163 hectare or thereabouts, situate in the district of Nyandarua, registered under title No. Nyandarua/Gathanji/Gatimu Block 1/618, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

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

MR/1324596

GAZETTE NOTICE No. 7001

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Kangara Mwangi (ID/4905616), of P.O. Box 1229, Nyahururu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.3048 hectare or thereabouts, situate in the district of Nyandarua, registered under title No. Nyandarua/Njabini/11810, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

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

MR/1324597

GAZETTE NOTICE No. 7002

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Alice Wangui Muchiri, of P.O. Box 485, Naromoru 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 Nyandarua, registered under title No. Nyandarua/Ol Joro Orok Salient/2903, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

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

MR/1324592

GAZETTE NOTICE No. 7003

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Dougla Mbabu M'Anampiu (ID/11488280), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.77 hectare or thereabouts, situate in the district of Meru, registered under title No. Kiirua/Nkando/3813, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

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

MR/1136787

GAZETTE NOTICE No. 7004

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Maritha Gaceri M'Murithi (ID/7758197), is registered as proprietor in absolute ownership interest of all that piece of land containing 1.66 hectares or thereabout, situate in the district of Meru, registered under title No. Kiirua/Nkando/2120, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

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

MR/1136914

GAZETTE NOTICE No. 7005

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Patrick Gichuhi Gaciri (ID/4853696), of P.O. Box 52, Murang'a in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 5.2 hectares or thereabout, situate in the district of Mbeere, registered under title No. Nihawa/Gitiburi/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 18th September, 2020.

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

MR/1136976

GAZETTE NOTICE No. 7006

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS George Ndolo Mutua (ID/3496270), of P.O. Box 1064–90100, Machakos in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 18.74 hectares or thereabout, situate in the district of Machakos, registered under title No. Mavoko Town Block 3/3004, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

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

MR/1324557

GAZETTE NOTICE No. 7007

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Nzioka Mulonzi (ID/1698929), 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 Machakos, registered under title No. Kinyaata/Ikombe "B"/912, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

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

MR/1136959

GAZETTE NOTICE No. 7008

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Damiana Mbithe Ndiritu (ID/11016778), (2) Ruth Mueni Nzeki (ID/10420488), (3) Martha Musau (ID/4414133) and (4) Marcietar Ndinda Kimoni (ID/11052305), are registered as proprietors in absolute ownership interest of all that piece of land containing 0.046 hectare or thereabouts, situate in the district of Machakos, registered under title No. Mavoko Town Block 3/20964, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

N. G. GATHAIYA,

MR/1136859

Land Registrar, Muchakos District.

GAZETTE NOTICE No. 7009

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Makori Denis Migiro (ID/20243155), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.033 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kitengela/16365, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

P. MWANGI,

MR/1164959

Land Registrar, Kajiado District.

GAZETTE NOTICE No. 7010

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kemboi Edwin Chelanga (ID/12828025), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.1288 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kitengela/32825, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

P. K. TONUI,

MR/1136848

Land Registrar, Kajiado District.

GAZETTE NOTICE No. 7011

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Karobia Wainaina (ID/1062636), is registered as proprietor in absolute ownership interest of all that piece of land containing 1.76 hectares or thereabout, situate in the district of Kajiado, registered under title No. Loitokitok/Kimana-Tikondo/741, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

P. K. TONUI,

MR/1136846

Land Registrar, Kajiado District.

GAZETTE NOTICE No. 7012

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Mary Nabulu Tonkei (ID/9831384), is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.045 and 0.052 hectare or thereabouts, situate in the district of Kajiado, registered under title Nos. Kajiado/Kaputiei North/21013 and 21034, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof have been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue new land title deeds provided that no objection has been received within that period.

Dated the 18th September, 2020.

P. K. TONUI,

MR/1136786

Land Registrar, Kajiado District.

GAZETTE NOTICE No. 7013

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Kabati Regeru (ID/22177761), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.09 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kitengela/48690, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

P. K. TONUI,

MR/1136802

Land Registrar, Kajiado District.

GAZETTE NOTICE No. 7014

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Wachira Kigunda (ID/20602746), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.045 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kitengela/24351, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

P. K. TONUI,

MR/1136907

Land Registrar, Kajiado District.

GAZETTE NOTICE No. 7015

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Charles Gitau (ID/0230965), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.083 hectare or thereabouts, situate in the district of Kajiado, registered under title Nos. Kajiado/Dalalekutuk/517 and 516, 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 18th September, 2020.

P. K. TONUI,

MR/1136890

Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 7016

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mwhia Ndebu (ID/5548192), of P.O. Box 8, Kiganjo in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.60 hectare or thereabouts, situate in the district of Laikipia, registered under title No. Ngobit Supuko Block III/335, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

MR/1136878 C. A. NYANGICHA,
Land Registrar, Laikipia District.

GAZETTE NOTICE NO. 7017

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mourice Peter Kuyuti, of P.O. Box 470, Kitale in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.271 hectare or thereabouts, situate in the district of Trans Nzoia, registered under title No. Kitale/Municipality Block 13/Gatua/780, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

MR/1324609 N. O. ODHIAMBO,
Land Registrar, Trans Nzoia District.

GAZETTE NOTICE NO. 7018

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jafred Wekesa Wakwelo, of P.O. Box 11-30200, Kitale in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.5 hectares or thereabouts, situate in the district of Trans Nzoia, registered under title No. Kiminini/Matunda Block 10/ Matunda/777, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

MR/1324651 N. O. ODHIAMBO,
Land Registrar, Trans Nzoia District.

GAZETTE NOTICE NO. 7019

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jekelia Jum Ogada, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.54 hectares or thereabouts, situate in the district of Siaya, registered under title No. Siaya/Komenya Kalaka/1282, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

MR/1164899 M. MOGARE,
Land Registrar, Siaya District.

GAZETTE NOTICE NO. 7020

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Lawrence Lowo Wauna, is registered as proprietor in absolute ownership interest of all that piece of land containing 4.0 hectares or thereabouts, situate in the district of Siaya, registered under title No. North Gem/Got Regea/208, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

MR/1136835 M. MOGARE,
Land Registrar, Siaya District.

GAZETTE NOTICE NO. 7021

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Lawrence Lowo Wauna, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.8 hectares or thereabouts, situate in the district of Siaya, registered under title No. North Gem/Got Regea/204, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

MR/1136835 M. MOGARE,
Land Registrar, Siaya District.

GAZETTE NOTICE NO. 7022

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Michael Odhiambo Omany, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.4 hectares or thereabouts, situate in the district of Siaya, registered under title No. Siaya/Komenya Kowala/264, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

MR/1136934 M. MOGARE,
Land Registrar, Siaya District.

GAZETTE NOTICE NO. 7023

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Dolfina Oduol Olanda, of P.O. Box 57-40600, Siaya in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.48 hectare or thereabouts, situate in the district of Siaya, registered under title No. Siaya/Karapul Ramba/5024, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

MR/1136934 M. MOGARE,
Land Registrar, Siaya District.

GAZETTE NOTICE No. 7024

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Obare John Francis Steven, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.8 hectare or thereabouts, situate in the district of Siaya, registered under title No. East Gem/Jina/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 18th September, 2020.

MR/1136954

M. MOGARE,
Land Registrar, Siaya District.

GAZETTE NOTICE No. 7025

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Danek Investment Limited 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 Kitui, registered under title No. Yatta B2/Kwavonza/1716, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

MR/1324610

J. A. OGISE,
Land Registrar, Kitui District.

GAZETTE NOTICE No. 7026

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jeremy Kambogo Njau, of P.O. Box 18, Timboroa in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.420 hectares or thereabout, situate in the district of Koibatek, registered under title No. Timboroa/Timboroa Block I (Nyakio)/443, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

MR/1136796

R. M. SOO,
Land Registrar, Koibatek District.

GAZETTE NOTICE No. 7027

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kongelai Group Ranch, of P.O. Box 1, Kacheliba in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 22,221.0 hectares or thereabout, situate in the district of West Pokot, registered under title No. West Pokot/Kongelai Group Ranch/1, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

MR/1136964

H. C. MUTAI,
Land Registrar, West Pokot District.

GAZETTE NOTICE No. 7028

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Fred Nyambooga Omanga (ID/24404944), of P.O. Box 35, Kisii in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.12 hectare or thereabouts, situate in the district of Kisii, registered under title No. West Kitutu/Mwagichana/3216, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

MR/1136960

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

GAZETTE NOTICE No. 7029

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nyakara Arati, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.57 hectare or thereabouts, situate in the district of Kisii, registered under title No. Majoge/Boochi/1604, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

MR/1136962

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

GAZETTE NOTICE No. 7030

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS David Marabu Maraga (ID/13271588), is registered as proprietor in absolute ownership interest of all that piece of land containing 1.37 hectares or thereabout, situate in the district of Kisii, registered under title No. West Kitutu/Monyerero/1798, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

MR/1136960

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

GAZETTE NOTICE No. 7031

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jumaa Mwatete Mwaranduni the administrator of Mwatete Mwaranduni (deceased), who is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kwale, registered under title No. Kwale/Galu Kinondo/239, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

MR/1136965

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

GAZETTE NOTICE NO. 7032

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mohamed Mohamed Nyaume (ID/4615154), of P.O. Box 96222, Likoni in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 6.0 hectares or thereabout, situate in the district of Kwale, registered under title No. Kwale/Ng'ombeni/1938, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

MR/1136937

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

GAZETTE NOTICE NO. 7033

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Samuel Mubea Waweru (ID/20084193), is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kwale, registered under title No. Kwale/Kiwegu Jego/785, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

MR/1136774

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

GAZETTE NOTICE NO. 7034

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mobil Casa Limited, of P.O. Box 26, Viwandani in the Republic of Kenya, 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/Diani Complex/1515, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

MR/1324511

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

GAZETTE NOTICE NO. 7035

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Juma Mwalimu, is registered as proprietor in absolute ownership interest of all that piece of land containing 3.8 hectares or thereabout, situate in the district of Taita Taveta, registered under title No. Taita Taveta/Mwatate Wananchi/337, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

MR/1136828

M. S. MANYARKIY,
Land Registrar, Taita Taveta District.

GAZETTE NOTICE NO. 7036

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nuru Rashid Galogalo, of P.O. Box 307-80108, Kilifi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kilifi, registered under title No. Tezo/Roka/338, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

MR/1164952

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

GAZETTE NOTICE NO. 7037

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Fatma Yusuf Omar and (2) Asha Yusuf Omar, are registered as proprietors in absolute ownership interest of all that piece of land, situate in the district of Kilifi, registered under title No. Kilifi/Chalani/417, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

MR/1324517

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

GAZETTE NOTICE NO. 7038

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nzyuko Muai Silu (deceased), of P.O. Box 92-80500, Lamu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 3.7 hectares or thereabout, situate in the district of Lamu, registered under title No. Lamu/Lake Kenyatta 1/2598, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

MR/1136879

T. M. NYANGAU,
Land Registrar, Lamu District.

GAZETTE NOTICE NO. 7039

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Saddiq Mwai Njuguna, of P.O. Box 20105-00100, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 5999/110, situate in the City of Nairobi in Nairobi Area, by virtue of a certificate of title registered as I.R. 186644/1, 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 18th September, 2020.

MR/1136775

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

GAZETTE NOTICE NO. 7040

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Joseph Karanja Ruhiu, of P.O. Box 42528, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 36/II/150, situate in the City of Nairobi in Nairobi Area, by virtue of an Indenture of Conveyance registered in Volume N5 Folio 421/10 File 6819, 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 18th September, 2020.

MR/1136874

P. A. PESA,
Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 7041

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS (1) Mahamoud Mohamed Salim, (2) Mohammed Omar Khalifa, (3) Laila Khamis Salim, (4) Maamun Mohammed Jeneby, (5) Naaman Omar Naaman and (6) Baitun Ali Naaman alias Zainabu Suleiman Abdulaziz (as representatives), all of P.O. Box 86998-80100, Mombasa in the Republic of Kenya, are registered as proprietors of freehold interest of all that piece of land known as Plot No. 112/IV/MN, situate in South West of Takaungu in Kilifi District, by virtue of a certificate of title registered as C.R. 6728, 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 18th September, 2020.

MR/1136905

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

GAZETTE NOTICE NO. 7042

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS (1) Mohit Suresh Makadia and (2) Pragnaben Sureshkumar Makada, both of P.O. Box 3810-30100, Eldoret in the Republic of Kenya, are registered as proprietors of all that piece of land situate in the district of Uasin Gishu, registered under title No. Eldoret Municipality Block 9/3198 (9A), and whereas the land register in respect thereof is lost and efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I intend to proceed with the reconstruction of the green card as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 18th September, 2020.

MR/1136889

S. C. MWEI,
Land Registrar, Uasin Gishu District.

GAZETTE NOTICE NO. 7043

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF A NEW REGISTER

WHEREAS David Mwangi Kamau, of P.O. Box 2893, Nakuru in the Republic of Kenya, is registered as proprietor in absolute

ownership interest of all that piece of land containing 0.0294 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Nakuru Municipality Block 1/1329 (Langalanga), and whereas sufficient evidence has been adduced to show that the white card issued thereof has been lost and efforts to trace it have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall reconstruct a new white card provided that no objection has been received within that period.

Dated the 18th September, 2020.

MR/1136882

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

GAZETTE NOTICE NO. 7044

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF A NEW REGISTER

WHEREAS David Wahome Mutua, of P.O. Box 50, Subukia in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0438 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Kiambogo/Kiambogo Block 2/20154, and whereas sufficient evidence has been adduced to show that the green card issued thereof has been lost and efforts to trace it have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall reconstruct a new green card provided that no objection has been received within that period.

Dated the 18th September, 2020.

MR/1136882

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

GAZETTE NOTICE NO. 7045

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF A NEW REGISTER

WHEREAS David Wahome Mutua, of P.O. Box 50, Subukia in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0438 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Kiambogo/Kiambogo Block 2/21904 (Mwariki), and whereas sufficient evidence has been adduced to show that the green card issued thereof has been lost and efforts to trace it have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall reconstruct a new green card provided that no objection has been received within that period.

Dated the 18th September, 2020.

MR/1136882

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

GAZETTE NOTICE NO. 7046

THE LAND REGISTRATION ACT

(No. 3 of 2012)

OPENING OF A NEW REGISTER

WHEREAS Jane Irene Mbau (ID/9837576), of P.O. Box 276-00621, Nairobi in the Republic of Kenya, is a registered as proprietor in absolute ownership interest of that piece of land containing 0.41 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kipeto/2282, and whereas sufficient evidence has been adduced to show that the land register therefore is lost, notice is given that after the expiration of sixty (60) days from the date hereof, I intend to open a new land register, provided that no valid objection has been received within that period.

Dated the 18th September, 2020.

MR/1136967

G. R. GICHUKA,
Land Registrar, Kajiado North District.

GAZETTE NOTICE NO. 7047

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF A LAND REGISTER

WHEREAS Kinuthia Ndanga (ID/51914787), of P.O. Box 23066-00604, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Ruiru, registered under title No. Ruiru East/Juja East Block 2/2533, and whereas sufficient evidence has been adduced to show that the land register of the said piece of land is missing, notice is given that after the expiration of sixty (60) days from the date hereof, provided that no valid objection has been received within that period, I intend to issue another land register and the said missing land register shall be deemed absolute and of no effect.

Dated the 18th September, 2020.

MR/1324601

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

GAZETTE NOTICE NO. 7048

THE LAND REGISTRATION ACT

(No. 3 of 2012)

OPENING OF A NEW LAND REGISTER

WHEREAS Skyline Holdings Limited, of P.O. Box 2606, Nyeri in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.12 hectare or thereabouts, situate in the district of Nyeri, registered under title No. Aguthi/Gatitu/849, and whereas sufficient evidence has been adduced to show that the land register of the said piece of land is missing, notice is given that after the expiration of sixty (60) days from the date hereof, provided that no valid objection has been received within that period, I intend to issue another land register and the said missing land register shall be deemed absolute and of no effect.

Dated the 18th September, 2020.

MR/1324620

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

GAZETTE NOTICE NO. 7049

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF A GREEN CARD

WHEREAS Sophia Andillahi Chacha, of P.O. Box 426-80200, Malindi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Watamu, registered under title No. Chembe/ Kibabamshe/ 399, and whereas sufficient evidence has been adduced to show that the green card issued thereof has been lost and efforts to trace it have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall reconstruct a new green card provided that no objection has been received within that period.

Dated the 18th September, 2020.

MR/1136945

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

GAZETTE NOTICE NO. 7050

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Wainaina Kibindio (deceased), of P.O. Box 82, Sabasaba in the Republic of Kenya, is registered as proprietor of all that piece of land containing 2.8 acres or thereabout, known as Loc.5/Ngurweini/411, situate in the district of Murang'a, and whereas the Chief Magistrate's Court at Murang'a in succession cause no. 728 of 2018, has issued grant and confirmation letters to Sammy Ngugi Wainaina (ID/5598166), and whereas all efforts made to recover the

land title deed and be surrendered to the land registrar for cancellation have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said grant document and issue land title deed to the said Sammy Ngugi Wainaina (ID/5598166), and upon such registration the land title deed issued earlier to the said Wainaina Kibindio (deceased), shall be deemed to be cancelled and of no effect.

Dated the 18th September, 2020.

MR/1164957

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

GAZETTE NOTICE NO. 7051

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Kamande Mwangi (deceased), of P.O. Box 15, Maragua in the Republic of Kenya, is registered as proprietor of all that piece of land containing 0.80 hectare or thereabouts, known as Loc.7/Ichagaki/1057, situate in the district of Murang'a, and whereas the Chief Magistrate's Court at Murang'a in succession cause no. 404 of 2019, has issued grant and confirmation letters to Gladys Wanjiku Kamande (ID/9090899), and whereas all efforts made to recover the land title deed and be surrendered to the land registrar for cancellation have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said grant document and issue land title deed to the said Gladys Wanjiku Kamande (ID/9090899), and upon such registration the land title deed issued earlier to the said Kamande Mwangi (deceased), shall be deemed to be cancelled and of no effect.

Dated the 18th September, 2020.

MR/1136888

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

GAZETTE NOTICE NO. 7052

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Esther Wamaitha Mukono, is registered as proprietor of all that piece of land known as Thika Municipality Block 19/760, situate in the district of Kiambu, and whereas in the Chief Magistrate's Court at Gatundu in succession cause no. 109 of 2019, directed the name of Esther Wamaitha Mukono be cancelled and replaced with that of (1) Marie Waihera Naimasiah and (2) Salome Wanjiru Mburu, and whereas the land title deed issued earlier to Esther Wamaitha Mukono has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instrument of R.L. 19 and R. L. 7 and upon such registration the land title deed issued earlier to the said Esther Wamaitha Mukono, shall be deemed to be cancelled and of no effect.

Dated the 18th September, 2020.

MR/1164894

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

GAZETTE NOTICE NO. 7053

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Mwangi Wawakaburi, is registered as proprietor of all that piece of land known as Loc.1/Kiriaini/105, situate in the district of Murang'a, and whereas in the Chief Magistrate's Court at Thika in

succession cause no. 448 of 2014, directed the name of Mwangi Wamakaburi be cancelled and replaced with that of Stephen Chege Mwangi, and whereas the land title deed issued earlier to Mwangi Wamakaburi has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instrument of R.L. 19 and R. L. 7 and upon such registration the land title deed issued earlier to the said Mwangi Wamakaburi, shall be deemed to be cancelled and of no effect.

Dated the 18th September, 2020.

MR/1164980

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

GAZETTE NOTICE NO. 7054

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Ephantus Gicobi Mitaru (deceased), is registered as proprietor of all that piece of land known as Inoi/Kaitheri/73, situate in the district of Kirinyaga, and whereas the senior principal magistrate court at Kerugoya in succession cause no. 160 of 2018, has issued grant and confirmation letters to Josphat Muthike Gicobi, and whereas all efforts made to recover the land title deed and surrender to the land registrar for cancellation have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said administration letters to Josphat Muthike Gicobi, and upon such registration the land title deed issued earlier to the said Ephantus Gicobi Mitaru (deceased), shall be deemed to be cancelled and of no effect.

Dated the 18th September, 2020.

MR/1324514

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

GAZETTE NOTICE NO. 7055

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Kimami Kathenge (deceased), is registered as proprietor of all that piece of land known as Kabare/Gachige/16, situate in the district of Kirinyaga, and whereas the senior principal magistrate court in succession cause no. 137 of 2017 at Gichugu, has issued grant and confirmation letters to (1) John Mugo Kimami, (2) Joseph Gikiri Kimami and (3) James Mwai Kimami, and whereas all efforts made to recover the land title deed and surrender to the land registrar for cancellation have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said administration letters to (1) John Mugo Kimami, (2) Joseph Gikiri Kimami and (3) James Mwai Kimami, and upon such registration the land title deed issued earlier to the said Kimami Kathenge (deceased), shall be deemed to be cancelled and of no effect.

Dated the 18th September, 2020.

MR/1324513

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

GAZETTE NOTICE NO. 7056

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS John Mark Leteipan (deceased), is registered as proprietor of all that piece of land containing 0.40 hectare or thereabouts, known as Ngong/Ngong/51904, situate in the district of

Kajiado North, and whereas in the High Court of Kenya at Nairobi in succession cause no. 1131 of 2017, has issued grant and letters of administration to (1) Alex Suyiaka ole Leteipan, (2) Joyce Nairesiae Mohamed Kimojino, (3) Dave Noah Sitoni Leteipan and (4) Charles Obadiah Salapei Leteipan, all of P.O. Box 55728-00200, Nairobi in the Republic of Kenya, and whereas the land title deed issued earlier to John Mark Leteipan (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 upon such registration the land title deed issued earlier to the said John Mark Leteipan (deceased), shall be deemed to be cancelled and of no effect.

Dated the 18th September, 2020.

MR/1136921

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

GAZETTE NOTICE NO. 7057

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS David Wahinya Mathenge (deceased), is registered as proprietor of all that piece of land containing 0.20 hectare or thereabouts, known as Ngong/Ngong/21730, situate in the district of Kajiado North, and whereas in the High Court of Kenya at Nairobi in succession cause no. 1670 of 2004, has issued grant and letters of administration to Mary Njoki Njenga, and whereas the land title deed issued earlier to David Wahinya Mathenge (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 upon such registration the land title deed issued earlier to the said David Wahinya Mathenge (deceased), shall be deemed to be cancelled and of no effect.

Dated the 18th September, 2020.

MR/1136807

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

GAZETTE NOTICE NO. 7058

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Kigoro Mubire (deceased), is registered as proprietor of all that piece of land known as Embu/Kamarandi/14, situate in the district of Mbeere, and whereas in the Senior Principal Magistrate's Court at Embu in succession cause no. 254 of 1995, has issued grant of letters of administration and certificate of confirmation of grant in favour of Alexander Nyaga Kigoro (ID/3517471), and whereas the said court has executed an application to be registered as proprietor by transmission of R.L. 19 in respect of the said piece of land registered in the name of Kigoro Mubire (deceased), and whereas the land title deed issued is lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said application to be registered as proprietor by transmission R.L. 19 in the name of Alexander Nyaga Kigoro, and upon such registration the land title deed issued earlier to the said Kigoro Mubire (deceased), shall be deemed to be cancelled and of no effect.

Dated the 18th September, 2020.

MR/1324602

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

GAZETTE NOTICE NO. 7059

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Abdi Hashi Yusuf (deceased), is registered as proprietor of all that piece of land containing 1.61 hectares or thereabouts, known as Ngong/Ngong/20397, situate in the district of

Mbeere, and whereas in the High Court at Nairobi in succession cause no. 68 of 2018, has issued grant of letters of administration to (1) Abdullahi Abdi Hashi, (2) Mohamed Deen Abdi Hashi and (3) Rahma Abdi Hashi, and whereas the said land title deed issued earlier to the said Abdi Hashi Yusuf (deceased), has been reported missing or lost, notice is given that after the expiration of sixty (60) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instrument of R.L. 19 and R.L. 7, and upon such registration the land title deed issued earlier to the said Abdi Hashi Yusuf (deceased), shall be deemed to be cancelled and of no effect.

Dated the 18th September, 2020.

MR/0747755

S. M. VUSHA,
Land Registrar, Kajiado North District.

GAZETTE NOTICE No. 7060

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Abraham Mutitu Ngari (deceased), is registered as proprietor of all that piece of land known as Marmanet North Rumuruti Block II/1998 (Ndurumo), situate in the district of Laikipia, and whereas in the Chief Magistrate's Court at Nyahururu in succession cause no. 111 of 2018, has issued grant in favour of Susan Kagure Ngari (ADM), and whereas the said Susan Kagure Ngari has executed an application to be registered as proprietor by transmission of R.L. 19 in respect of the said piece of land, and whereas the land title deed issued is lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said application to be registered as proprietor by transmission R.L. 19 in the name of Susan Kagure Ngari, and upon such registration the land title deed issued earlier to the said Abraham Mutitu Ngari (deceased), shall be deemed to be cancelled and of no effect.

Dated the 18th September, 2020.

MR/1136799

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

GAZETTE NOTICE No. 7061

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS William Muchiri Reguri (deceased), is registered as proprietor of all that piece of land known as Nanyuki/Marura Block III/2141 (Sweet Waters), situate in the district of Laikipia, and whereas in the Principal Magistrate's Court at Karatina in succession cause no. 152 of 2019, has issued grant in favour of Stephen Mathenge Muchiri, and whereas the said Stephen Mathenge Muchiri has executed an application to be registered as proprietor by transmission of R.L. 19 in respect of the said piece of land, and whereas the land title deed issued is lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said application to be registered as proprietor by transmission R.L. 19 in the name of Stephen Mathenge Muchiri, and upon such registration the land title deed issued earlier to the said William Muchiri Reguri (deceased), shall be deemed to be cancelled and of no effect.

Dated the 18th September, 2020.

MR/1324538

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

GAZETTE NOTICE No. 7062

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS John Barasa Randiga, of P.O. Box 127, Ukwala in the Republic of Kenya, is registered as proprietor of all that piece of land

known as North Ugenya/Doho/126, situate in the district of Ugunja, and whereas the Resident Magistrate's Court at Siaya, has ordered that the said piece of land be transferred to (1) Odhiambo Ogutu Randiga, (2) Vincent Odhiambo Ochiko and (3) John Barasa Randiga, and whereas the executive officer of the said court on instrument of transfer in favour of (1) Odhiambo Ogutu Randiga, (2) Vincent Odhiambo Ochiko and (3) John Barasa Randiga, and whereas all efforts made to compel the registered proprietor to surrender the land title deed issued to the land registrar have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instrument of transfer and issue a land title deed to the said (1) Odhiambo Ogutu Randiga, (2) Vincent Odhiambo Ochiko and (3) John Barasa Randiga, and upon such registration the land title deed issued earlier to John Barasa Randiga, shall be deemed to be cancelled and of no effect.

Dated the 18th September, 2020.

MR/1136933

M. O. H. MOGARE,
Land Registrar, Ugenya/Ugunja Districts.

GAZETTE NOTICE No. 7063

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS the Senior Resident Magistrate at Ukwala ELC Court case no. 24 of 2018, has ordered for the cancellation of a partition on land parcel No. South Ugenya/Simenya/109, and whereas the land parcel No. South Ugenya/Simenya/109 had been partitioned into South Ugenya/571 and South Ugenya/572, and registered in the name of Fredrick Otieno Ooko the 1st defendant, and whereas the said Fredrick Otieno Ooko further subdivided the land parcel No. South Ugenya/Simenya/571 into South Ugenya/Simenya/580 and 581, and whereas Fredrick Otieno Ooko transferred the land parcel No. South Ugenya/Simenya/580 to one Leah Khabayi the 5th accused, and whereas South Ugenya/Simenya/581 was transferred to Mark Odhiambo Oluoch the 4th defendant, whereas all efforts have been made to the accused to surrender the title deeds issued to them for cancellation as per the court order, notice is given that after the expiration of thirty (30) days from the date hereof, I shall dispense with the said land title deeds and cancel the said subdivision of the land parcel No. South Ugenya/Simenya/109, and thereafter revert the land to the original owners as per the register, after the cancellation of the subdivision, the land parcel No. South Ugenya/Simenya/571, 572, 580 and 581 shall cease to exist and the titles issued thereof shall be null and void.

Dated the 18th September, 2020.

MR/1136933

M. O. H. MOGARE,
Land Registrar, Ugenya/Ugunja Districts.

GAZETTE NOTICE No. 7064

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Stephen Okech Pundo, of P.O. Box 12, Bar Ober in the Republic of Kenya, is registered as proprietor of all that piece of land known as East Ugenya/Ramunde/139, situate in Ugenya District, and whereas the land registrar has ordered that the said piece of land be transferred to Ouma Obat, and whereas the district registrar has executed an instrument of transfer in favour of Ouma Obat, and whereas all efforts made to compel the registered proprietor to surrender the land title deed issued to the land registrar have failed, notice is given that after the expiration of thirty (30) days from the date hereof, I intend to dispense with the production of the said land title deed and proceed with registration of the instrument of transfer and issue a land title deed to the said Ouma Obat, and upon such registration, the land title deed issued earlier to Stephen Okech Pundo shall be deemed to be cancelled and of no effect.

Dated the 18th September, 2020.

MR/1324662

M. O. H. MOGARE,
Land Registrar, Ugenya/Ugunja Districts.

GAZETTE NOTICE NO. 7065

THE LAND ACT

(No. 6 of 2012)

CONSTRUCTION OF MWALA CLUSTER WATER AND SANITATION PROJECT

INTENTION TO ACQUIRE

IN PURSUANCE of Part VIII of the Land Act, 2012, The National Land Commission on behalf of the Athi Water Works Development Agency (AWWDA) gives notice that the Government intends to acquire the following parcel of land required for the construction of Mwala Cluster Water and Sanitation Project in Kiambu County.

Parcel Number	Registered Owner	Area Acquired (Ha.)
Kiambu/Munyu/211	Bonface Mbole, Nicholas Waweru Mbole and Benson Mburu Mbole	0.1599

Plan of the affected land may be inspected during office hours at the office of the National Land Commission, Ardhi House, 3rd Floor, Room 305, 1st Ngong Avenue, Nairobi, and at the National Land Commission Offices in Kiambu and Machakos Counties.

MR/1164976 **GERSHOM OTACHI,**
Chairman, National Land Commission.

GAZETTE NOTICE NO. 7066

THE LAND ACT

(No. 6 of 2012)

MWALA CLUSTER WATER AND SANITATION PROJECT

INTENTION TO CREATE A RIGHT OF WAY (WATER PIPELINE WAYLEAVE)

IN PURSUANCE of sections 143, 144 and 146 of the Land Act, 2012, The National Land Commission gives notice that the Government intends to acquire a wayleave corridor on parcels of land indicated here below for the construction of Mwala Cluster Water and sanitation project, Raw and treated water pipelines on behalf of the Athi Water Works Development Agency (AWWDA).

Listed hereunder also are the land parcels affected by the water pipeline. Note that the list is an indicator of the affected land parcels and the affected areas may vary slightly during construction. The Project line route is subject to minor changes during construction.

Land owners are requested to note the following—

- This notice serves to inform the listed land owners, County Governments and other interested parties of the plan to construct the above raw and treated water pipeline over their land.
- Details of compensation will be communicated to the affected individual land owners, County Governments and other interested parties.
- Pursuant to section 146 of the Land Act, 2012, any representations/ objections regarding the wayleave should be made to the National Land Commission, P.O. Box 444-00100, Nairobi

For any clarification please contact AWWDA on 0715688272

Table of Parcel Nos. Affected and Acreage by Wayleave Corridor

Parcel Number	Registered Owner	Area Acquired (Ha.)
Kiambu/Munyu/181	Havila Limited	0.0542
Kiambu/Munyu/182	Alfonzi Wandaka Wairima	0.0664
Kiambu/Munyu/183	Annah Wanjiku Kamau	0.0797
Kiambu/Munyu/184	Paul Hato Kigamba	0.0465
Kiambu/Munyu/186	George Gichore Kimonye	0.0575
Kiambu/Munyu/187	Makau Kithembe	0.0445
Kiambu/Munyu/189	Kibue Kimani	0.0425
Kiambu/Munyu/191	Njurie Okegu	0.0595
Kiambu/Munyu/192	Paul Kithaka Muhoho	0.051
Kiambu/Munyu/193	Gakobo Karari	0.049
Kiambu/Munyu/194	Francis Kimani Kameme	0.0538
Kiambu/Munyu/195	Ngondi Gathuri	0.0538
Kiambu/Munyu/196	Marion Wanjiru Njoroge	0.0611
Kiambu/Munyu/198	Kahora Nganga	0.0749
Kiambu/Munyu/199	Wanjuu Gachinga	0.0732
Kiambu/Munyu/20	Rahab Muthoni Mwangi	0.0534
Kiambu/Munyu/201	Peris Waithera Kinyanjui	0.0692
Kiambu/Munyu/202	John Waweru Nderu	0.068
Kiambu/Munyu/203	Adam Maina Mukabi	0.0494
Kiambu/Munyu/204	Wangari Njau Wambirwa	0.0563
Kiambu/Munyu/205	Peter Njiru Muriithi	0.0522
Kiambu/Munyu/206	Maina Wainoru/Maria Magdalena Catholic Church	0.0862
Kiambu/Munyu/207	Samuel Githingithia	0.121
Kiambu/Munyu/208	Stephen Giithua Rimi	0.1902
Kiambu/Munyu/209	Wallace Kibogo Mutunga	0.1226
Kiambu/Munyu/214	Muraya Kigara	0.0121
Kiambu/Munyu/216	Elizabeth Emali Munyao	0.0761
Kiambu/Munyu/2176	Wilson Kiarie Kimani	0.0571
Kiambu/Munyu/2851	Josephine Kaboi	0.0156
Kiambu/Munyu/2852	Peter Maina	0.0220
Kiambu/Munyu/2853	James Boro	0.0276
Kiambu/Munyu/2854	Paul Kinyanjui	0.0270
Kiambu/Munyu/2855	Mary Wanjiru	0.0330
Kiambu/Munyu/2856	Ann Njoki	0.0318
Kiambu/Munyu/2857	Lea Njeri	0.0444
Kiambu/Munyu/2858	Munyu Water Works	0.0270
Kiambu/Munyu/1041	John Mungai	0.0090
Kiambu/Munyu/1042	Ndungu Joseph	0.0090
Kiambu/Munyu/1043	John Waweru	0.0037
Kiambu/Munyu/2585	Richard Kinuthia	0.0150
Kiambu/Munyu/2586	Teresia Wairimu	0.0150
Kiambu/Munyu/2309	Stephen Kimani	0.0240
Kiambu/Munyu/6274	Njoroge Wainaina/James Njoroge/ Wainaina	0.0090
Kiambu/Munyu/6275	Njoroge Wainaina	0.0090
Kiambu/Munyu/6276	James Njoroge Wainaina	0.0090
Kiambu/Munyu/6277	Gachuhi Wainaina	0.0090
Kiambu/Munyu/6278	Isabela Nyambura Wainaina	0.0090
Kiambu/Munyu/6279	Njoroge Wainaina/James Njoroge/ Wainaina	0.0090
Kiambu/Munyu/6280	Njoroge Wainaina/James Njoroge/ Wainaina	0.0090
Kiambu/Munyu/6281	John Kamau Wainaina	0.0090

Plans for the affected land may be inspected during office hours at the following offices: National Land Commission, Ardhi House, 3rd Floor, Room 305, 1st Ngong Avenue, Nairobi, AWWDA at 3rd Floor Africa-Re Centre, Hospital Road, Nairobi.

MR/1164976 **GERSHOM OTACHI,**
Chairman, National Land Commission.

GAZETTE NOTICE NO. 7067

REPUBLIC OF KENYA

THE NATIONAL TREASURY AND PLANNING

STATEMENT OF ACTUAL REVENUES AND NET EXCHEQUER ISSUES AS AT 31ST AUGUST, 2020

Receipts	Original Estimates (KSh.)	Actual Receipts (KSh.)
Opening Balance 01.07.2020 (Note 1)		48,028,919,425.79
Tax Revenue	1,567,632,123,908.99	188,083,954,937.50

	Non-Tax Revenue	66,134,718,178.01	1,738,659,927.45
	Domestic Borrowing (Note 2)	786,648,145,076.00	121,672,127,688.30
	External Loans and Grants	373,196,540,683.00	10,580,952,875.75
	Other Domestic Financing	36,816,500,886.00	-
	Total Revenue	2,830,428,028,732.00	370,104,614,854.79
<i>Vote</i>	<i>Ministries/Departments/Agencies</i>	<i>Original Estimates (KSh.)</i>	<i>Exchequer Issues (KSh.)</i>
R1011	The Executive Office of the President	21,728,255,323.00	1,066,728,074.90
R1021	State Department for Interior and Citizen Services	123,089,561,516.00	18,159,733,878.40
R1023	State Department for Correctional Services	27,314,378,572.00	3,041,335,594.90
R1032	State Department for Devolution	930,178,422.00	98,542,755.40
R1035	State Department for Development of the ASAL	980,434,774.00	263,154,732.70
R1041	Ministry of Defence	106,272,956,500.00	16,900,145,366.80
R1052	Ministry of Foreign Affairs	13,961,704,474.00	3,019,837,858.85
R1064	State Department for Vocational and Technical Training	13,945,075,327.00	1,233,596,522.25
R1065	State Department for University Education	57,342,274,106.00	11,005,107,191.00
R1066	State Department for Early Learning and Basic Education	87,696,382,114.00	954,637,583.90
R1068	State Department for Post Training and Skills Development	150,940,126.00	18,180,560.80
R1071	The National Treasury	71,250,843,586.00	5,367,205,187.00
R1072	State Department for Planning	3,142,693,693.00	485,248,856.60
R1081*	Ministry of Health (Note 3)	43,742,678,516.00	5,918,335,217.20
R1091	State Department for Infrastructure	1,659,476,233.00	189,213,332.15
R1092	State Department for Transport	511,486,371.00	117,750,000.00
R1093	State Department for shipping and Maritime.	397,605,056.00	74,438,625.90
R1094	State Department for Housing and Urban Development	1,058,529,759.00	113,738,154.70
R1095	State Department for Public Works	2,310,516,034.00	141,737,066.90
R1108	State Department for Environment and Forestry	9,236,116,643.00	2,309,425,935.65
R1109	Ministry of Water, Sanitation and Irrigation	4,017,406,765.00	675,827,036.70
R1112	Ministry of Lands and Physical Planning	2,809,419,339.00	376,351,893.35
R1122	State Department for Information Communications and Technology and Innovation	1,503,600,918.00	252,893,211.50
R1123	State Department for Broadcasting and Telecommunications	2,998,631,616.00	618,533,783.80
R1132	State Department for Sports	1,100,114,532.00	37,397,585.05
R1134	State Department for Culture and Heritage	2,271,189,990.00	499,421,538.55
R1152	Ministry of Energy	1,543,000,000.00	339,867,720.75
R1162	State Department for Livestock.	2,606,966,406.00	517,508,057.70
R1166	State Department for Fisheries, Aquaculture and the Blue Economy	1,994,874,045.00	291,618,468.85
R1169	State Department for Crop Development and Agricultural Research	8,124,470,415.00	1,433,967,216.45
R1173	State Department for Co-operatives	351,329,701.00	60,300,646.00
R1174	State Department for Trade	1,880,064,227.00	210,367,863.50
R1175	State Department for Industrialization	2,098,021,955.00	354,555,135.60
R1184	State Department for Labour	1,870,907,034.00	149,878,778.00
R1185	State Department for Social Protection, Pensions and senior citizens Affairs	31,014,249,554.00	378,627,492.45
R1192	State Department for Mining	537,139,810.00	69,528,271.70
R1193	State Department for Petroleum	196,510,778.00	27,949,722.00
R1202	State Department for Tourism	1,244,172,182.00	237,903,733.40
R1203	State Department for Wildlife	5,490,077,510.00	906,994,045.00
R1212	State Department for Gender	842,986,478.00	45,436,569.15
R1213	State Department for Public Service	14,753,370,879.00	162,847,253.60
R1214	State Department for Youth	1,309,361,869.00	221,914,368.25
R1221	State Department for East African Community	608,015,519.00	52,487,040.90
R1222	State Department for Regional and Northern Corridor Development	1,818,244,036.00	410,269,350.60
R1252	State Law Office and Department of Justice	4,053,326,847.00	660,878,523.10
R1261	The Judiciary	14,722,436,279.00	2,072,518,644.00
R1271	Ethics and Anti-Corruption Commission	3,072,200,000.00	616,281,483.90
R1281	National Intelligence Service	39,051,000,000.00	6,301,060,000.00
R1291	Office of the Director of Public Prosecutions	2,957,003,322.00	344,002,790.10
R1311	Office of the Registrar of Political Parties	1,345,791,991.00	293,303,900.70
R1321	Witness Protection Agency	472,787,500.00	118,851,670.00
R2011	Kenya National Commission on Human Rights	400,704,556.00	55,205,720.00
R2021	National Land Commission	1,233,325,815.00	133,148,023.05
R2031	Independent Electoral and Boundaries Commission	4,322,884,842.00	354,819,318.10
R2041	Parliamentary Service Commission	6,436,543,470.00	582,464,680.25
R2042	National Assembly	23,205,499,775.00	2,357,073,576.30
R2043	Parliamentary Joint Services	5,584,359,101.00	689,432,076.00
R2051	Judicial Service Commission	576,400,000.00	52,383,916.05
R2061	The Commission on Revenue Allocation	371,975,630.00	28,367,211.00
R2071	Public Service Commission	2,105,240,000.00	380,632,795.75
R2081	Salaries and Remuneration Commission	459,730,000.00	58,849,387.10
R2091	Teachers Service Commission	264,975,584,137.00	45,539,015,630.00
R2101	National Police Service Commission	606,327,710.00	70,806,838.30
R2111	Auditor-General	4,927,965,380.00	722,218,080.00
R2121	Officer of the Controller of Budget	622,982,206.00	55,427,314.05
R2131	The Commission on Administrative Justice	494,680,726.00	56,068,273.50
R2141	National Gender and Equality Commission	424,656,952.00	36,132,882.05
R2151	Independent Policing Oversight Authority	862,628,000.00	108,996,418.75

<i>Vote</i>	<i>Ministries/Departments/Agencies</i>	<i>Original Estimates (KSh.)</i>	<i>Exchequer Issues (KSh.)</i>
	Total Recurrent Exchequer Issues	1,062,992,246,942.00	140,498,478,430.90
<i>Vote</i>	<i>CFS Exchequer Issues</i>	<i>Original Estimates (Ksh.)</i>	<i>Exchequer Issues (KSh.)</i>
CFS 050	Public Debt (Note 2)	904,703,671,211.00	101,031,140,477.35
CFS 051	Pensions and gratuities	119,192,481,232.00	13,160,890,492.25
CFS 052	Salaries, Allowances and Miscellaneous	4,167,408,778.00	418,040,353.80
CFS 053	Subscriptions to International Organisations	500,000.00	-
	Total CFS Exchequer issues	1,028,064,061,221.00	114,610,071,323.40

DEVELOPMENT EXCHEQUER ISSUES

<i>Vote</i>	<i>Ministries/Departments/Agencies</i>	<i>Original Estimates (KSh.)</i>	<i>Exchequer Issues (KSh.)</i>
D1011	Executive Office of President	4,961,171,015.00	-
D1021	State Department for Interior and Citizen Services	6,874,000,000.00	51,616,635.00
D1023	State Department for Correctional Services	784,100,000.00	-
D1032*	State Department for Devolution (Note 3)	2,032,945,369.00	-
D1035*	State Department for Development for the ASAL (Note 3)	8,402,290,786.00	-
D1041	Ministry of Defence	3,000,000,000.00	-
D1052	Ministry of Foreign Affairs	1,201,400,000.00	600,700,000.00
D1064*	State Department for Vocational and Technical Training (Note 3)	1,468,000,000.00	355,606,000.00
D1065	State Department for University Education	4,601,600,000.00	2,818,000.00
D1066	State Department for Early Learning & Basic Education	11,390,000,000.00	307,700,000.00
D1071	The National Treasury	31,083,728,758.00	1,590,637,356.30
D1072	State Department of Planning	42,402,820,416.00	8,221,020,513.00
D1081*	Ministry of Health (Note 3)	38,346,282,456.00	316,250,000.00
D1091	State Department of Infrastructure	61,601,464,000.00	7,959,537,722.00
D1092	State Department of Transport	11,272,800,000.00	7,214,000,000.00
D1093	State Department for shipping and Maritime.	5,000,000.00	-
D1094*	State Department for Housing and Urban Development	8,577,721,087.00	3,010,929,400.00
D1095	State Department for Public Works	1,016,973,000.00	10,242,663.00
D1108	Ministry of Environment and Forestry	3,839,590,900.00	972,660,902.85
D1109*	State Department for Water, Sanitation and Irrigation (Note 3)	31,679,922,638.00	302,046,335.25
D1112	Ministry of Lands and Physical Planning	2,799,000,000.00	-
D1122	State Department for Information Communications and Technology and Innovation	4,371,202,512.00	-
D1123	State Department for Broadcasting and Telecommunications	698,000,000.00	224,000,000.00
D1132	State Department for Sports	155,570,000.00	-
D1134	State Department for Heritage	43,100,000.00	10,600,000.00
D1152	State Department for Energy	21,455,677,322.00	260,525,752.00
D1162	State Department for Livestock.	2,721,428,667.00	332,921,353.45
D1166	State Department for Fisheries, Aquaculture and the Blue Economy	4,614,000,000.00	539,736,305.65
D1169*	State Department for Crop Development and Agricultural Research (Note 3)	15,202,592,250.00	3,370,088,852.20
D1173	State Department for Co-operatives	825,220,000.00	2,105,500.00
D1174	State Department for Trade	1,095,593,397.00	249,913,652.40
D1175	State Department for Industrialization	3,753,141,936.00	1,153,350,508.00
D1184	State Department for Labour	2,444,400,000.00	150,927,779.70
D1185	State Department for Social Protection	2,186,130,000.00	-
D1192	State Department for Mining	312,000,000.00	-
D1193	State Department for Petroleum	700,000,000.00	-
D1202	State Department for Tourism	4,310,800,000.00	1,937,000,000.00
D1203	State Department for Wildlife	635,000,000.00	-
D1212	State Department for Gender	2,374,000,000.00	-
D1213	State Department for Public Service	1,254,060,000.00	-
D1214	State Department for Youth	2,352,490,000.00	15,000,000.00
D1222	State Department for Regional and Northern Corridor Development	837,450,000.00	43,794,000.00
D1252	State Law Office and Department of Justice	185,000,000.00	-
D1261	The Judiciary	2,701,000,000.00	-
D1271	Ethics and Anti-Corruption Commission	40,800,000.00	-
D1291	Office of the Director of Public Prosecutions	129,000,000.00	-
D2031	Independent Electoral and Boundaries Commission	150,000,000.00	-
D2043	Parliamentary Joint Services	2,065,550,000.00	-
D2071	Public Service Commission	19,280,000.00	-
D2091	Teachers Service Commission	600,000,000.00	-
D2111	Auditor-General	146,670,000.00	-
D2141	National Gender and Equality Commission	5,000,000.00	-
	Total Development Exchequer Issues	355,724,966,509.00	39,205,729,230.80
	Total Issues to National Government	2,446,781,274,672.00	294,314,278,985.10

The printed estimates and actuals for National Government exclude Appropriation in Aid (AIA).

<i>Code</i>	<i>County Governments</i>	<i>Original Estimates (KSh.)</i>	<i>Total cash released (KSh.)</i>
	Equitable Share (Arrears FY 2019/2020)	29,716,406,550.00	26,215,709,290.00
	Equitable Share	316,500,000,000.00	-

Code	County Governments	Original Estimates (KSh.)	Total cash released (KSh.)
	Conditional grants-GOK	7,226,000,000.00	-
	Conditional grants-External	30,204,347,510.00	-
	Total Issues to County Governments	383,646,754,060.00	26,215,709,290.00

The County Allocation of Revenue Bill provided for a total of KSh. 369,868,613,135.00 comprised of KSh. 316,500,000,000.00 for Equitable Share, KSh. 23,164,265,625.00 and KSh. 30,204,347,510.00 for conditional grants funded by National Government and Development Partners, respectively. The total of KSh. 383,646,754,060.00 represents allocations to be disbursed directly by National Treasury and includes for FY 2019/2020 Equitable share arrears KSh. 29,716,406,550.00, but excludes Leasing of Medical Equipment KSh. 6,205,000,000.00, Supplement for Construction of County Headquarters KSh. 300,000,000.00 and Road Maintenance Fuel Levy KSh. 9,433,265,625.00. These conditional grants are disbursed directly to County Governments by the respective Ministries, Departments and Agencies (MDAs).

GRAND TOTAL 2,830,428,028,732.00 320,529,988,275.10

Exchequer Balance as at 31.08.2020 (Note 1) - 49,574,626,579.69

Note 1: Opening and closing balances includes KSh. 21,363,379,436.25 Covid-Funds held in IMF Rapid Credit Facility (RCF) account.

Note 2: Domestic Borrowing of KSh. 786,648,145,076.00 comprises of Net Domestic Borrowing KSh. 524,693,113,322.00 and Internal Debt Redemptions (Roll-overs) KSh. 261,955,031,754.00.

Note 3: Estimates for respective National Government MDAs adjusted for conditional grant disbursed directly by National Treasury.

Dated the 9th September, 2020.

UKUR YATANI,
Cabinet Secretary, The National Treasury.

GAZETTE NOTICE NO. 7068

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE NAROK COUNTY ASSEMBLY

THE NAROK COUNTY ASSEMBLY STANDING ORDERS

REVISED CALENDAR OF THE COUNTY ASSEMBLY, (2020)

IT IS notified for the information of the general public, that pursuant to Standing Order No. 25 (4) of the Narok County Assembly Standing Orders, by a resolution made on Tuesday, 8th September, 2020, the County Assembly altered its calendar (regular sessions) to appear as set out in the Schedule:

SCHEDULE

Period	Sitting Days
Third Part	
I: Sitting Days Tuesdays, 15th September Wednesday, 21st October, 2020	Tuesdays and Wednesdays (Morning and afternoon)
J: Short Recess Thursday, 22nd October – Monday, 2nd November, 2020	
K: Sitting Days Tuesday, 3rd November – Wednesday, 2nd December, 2020	Tuesdays and Wednesdays (Morning and afternoon)
L: Long Recess Thursday, 3rd December, 2020 Monday, 8th February, 2021	

(i) Committees shall meet on Mondays, Thursdays and Fridays.

(ii) Special sittings shall be notified through the Kenya Gazette, per Standing Order No. 26 of the Narok County Assembly Standing Orders.

MR/1164983 NKOIDILA OLE LANKAS,
Speaker, Narok County Assembly.

GAZETTE NOTICE NO. 7069

THE CONSTITUTION OF KENYA
THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE BARINGO COUNTY ASSEMBLY STANDING ORDERS

SPECIAL SITTING

PURSUANT to Standing Order No. 28 of the Baringo County Assembly Standing Orders, it is notified for information of the

Members of County Assembly and general public that the Speaker of Baringo County Assembly pronounces Monday, 21st September, 2020 as a day for a special sitting at the County Assembly precincts at Kabarnet, at 2.30 p.m.

The specified County Assembly business to be transacted at the sitting shall be:

- (a) Consideration of the Lake Bogoria National Reserve Management Plan.

Accordingly, the business specified in this notice shall be the only business before the County Assembly during the special sitting, following which the house stands adjourned pursuant to the adjournment motion dated the 4th September, 2020.

Dated the 14th September, 2020.

MR/1164983 DAVID K. KIPLAGAT,
Speaker, County Assembly of Baringo.

GAZETTE NOTICE NO. 7070

THE PUBLIC FINANCE MANAGEMENT ACT

(No. 18 of 2012)

THE COUNTY ASSEMBLY OF NYAMIRA

AUDIT COMMITTEE

APPOINTMENT

PURSUANT to the Public Finance Management Act, 15 (5) 17 (5) of 2012, the County Assembly appoints—

Samuel Marube Ogega – *Chairperson*
Rebecca Moraa Matunda – *Vice-chairperson*
Elijah Mong'are Onyancha – *Member*

to be audit committee members, for a period of three (3) years, effective from 1st December, 2019.

MR/1136755 DUKE ONYARI,
Ag. Clerk, County Assembly of Nyamira.

GAZETTE NOTICE NO. 7071

THE CONSTITUTION OF KENYA

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

COUNTY GOVERNMENT OF BUNGOMA

ADOPTION OF THE VALUATION FOR RATING ACT (CAP. 266) AND THE RATING ACT (CAP. 267)

PURSUANT to the provisions of section 8 (2) (a) of the County Governments Act, 2012, it is notified to the general public that with

effect from the date hereof the County Government of Bungoma adopts the Valuation for Rating Act (Cap. 266) and the Rating Act (Cap. 267), as applicable legislation for purposes of the imposition of rates on land and buildings in Bungoma County; and to empower the County Government to value land for the purpose of rates; and for purposes incidental to or connected therewith.

This order shall be in force up to and until the relevant Local Legislation is enacted by the County Assembly of Bungoma.

Dated 7th September, 2020.

BRAMUEL MURGOR S.,

MR/1164967 *CECM, Lands, Urban/Physical Planning and Housing.*

GAZETTE NOTICE NO. 7072

THE CONSTITUTION OF KENYA
THE COUNTY GOVERNMENTS ACT
(No. 17 of 2012)

THE VIHIGA COUNTY TRADE AND ENTERPRISE ACT, 2018

THE VIHIGA COUNTY TRADE AND ENTERPRISE FUND
BOARD

APPOINTMENT

IT IS notified for the information of the general public that pursuant to Article 183 of the Constitution of Kenya, 2010, section 36 of the County Governments Act, 2012 and sections 5 and 6 (1) of the Vihiga County Trade and Enterprise Act, 2018, the County Executive Committee Member, Department of Trade, Industry, Tourism and Entrepreneurship appoint—

Philice Mukhala Khimuli
Achungo Lilian Omumia

to be members of the Vihiga County Trade and Enterprise Fund Board.

Dated the 15th September, 2020.

KENNETH E. KESEKO,
*CECM, Department of Trade, Industry,
Tourism and Entrepreneurship.*

MR/1324654

GAZETTE NOTICE NO. 7073

THE PUBLIC OFFICER ETHICS ACT
(No. 4 of 2003)

IN EXERCISE of the powers conferred by section 33(1) of the Public Officer Ethics Act, 2003, the Homabay County Assembly powers and privileges Committee establishes the following administrative Procedures:

THE HOMA BAY COUNTY ASSEMBLY POWERS AND PRIVILEGES COMMITTEE PROCEDURES FOR ADMINISTRATION OF PART IV OF THE ACT

PART I—PRELIMINARY

Citation

1. These Procedures may be cited as the Homabay County Assembly Powers and Privileges Committee Procedures for Administration of Part IV of the Act

Interpretation

2. In these Procedures, unless the context otherwise requires:-

“Act” means the Public Officer Ethics Act, 2003;

“Commission” means the Ethics and Anti-Corruption Commission established under section 3 of the Ethics and Anti-Corruption Commission Act, 2011;

“Committee” means the (County Name) County Assembly Powers and Privileges Committee established in accordance with (Constituting provision)

“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;

“Designated Officer” means A state officer of the Assembly assigned to administer these Procedures or any part thereof in accordance with clause 4(2) of these Procedures;

“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” shall take the meaning in Article 260 of the Constitution of Kenya, 2010;

“Regulations” means the Regulations made under the Act;

“Secretary” means the Clerk of the County Assembly or in absence of the Clerk, the person exercising the functions of Secretary to the Committee;

“State Officer” means a Member of County Assembly or other state officer serving in the County Assembly

“Two-year declaration” means a declaration made in accordance with section 26(1) of the Act.

Scope of Application

3. These Procedures shall apply to the administration of Part IV of the Act with respect to state officers serving in the County Assembly;

PART II – PROCEDURE IN RELATION TO DECLARATIONS

Administration of the Procedures

4. (1) The Secretary shall administer these Procedures on behalf of the Committee.

(2) The Secretary may designate officer(s) from among the state officers of the County Assembly Service Board to administer the Procedures or any part thereof in respect to any specified category of state officers.

(3) The designation under sub-paragraph (2) shall be in writing and shall outline the specific tasks to be performed by the Designated Officer.

Procedure in Submitting Declarations

5. (1) A state officer shall submit a declaration in the Form set out in the Schedule to the Act.

(2) The Committee may use such measures as may be appropriate to facilitate a state officer to acquire the form referred to in subparagraph (1).

(3) The Committee 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 state officer is required to make an initial, two-year or final declaration, the Secretary or Designated Officer may issue a notification to the state officer not less than thirty (30) days before the due date for the declaration,

(5) For avoidance of doubt, 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 state officer to submit a declaration under the Act.

Completion and Submission of Declarations

6. A state officer shall complete and submit the declaration form to the Secretary.

Register of Declarations

7. (1) The Committee shall maintain a register containing details of each state officer who is required to make a declaration in accordance with the Act. The register shall include—

- (a) Name; personal number; designation; directorate; department or unit;
- (b) Date the state officer submitted the declaration form;
- (c) type of declaration (initial, two-year or final);
- (d) Name and signature of the designated officer acknowledging receipt of the declaration;
- (e) Total number of state officers who have submitted declarations as at the due date;
- (f) Total number of state officers required to submit declarations; and
- (g) Any remarks relating to the declarations.

(2) A register under this part may be maintained in separate documents.

Reports on Compliance

8. (1) The Committee shall submit to the Commission a report containing the following information—

- (a) In relation to two-year declaration—
 - (i) The number of state officers on the payroll as at 31st October of the year of declaration;
 - (ii) A certified copy of the register maintained in accordance with paragraph 6;
 - (iii) The total number of state officers who have complied with the requirement for declarations;
 - (iv) The total number of state officers who have not complied with the requirement for declarations;
 - (v) Action taken by the Committee in relation to any state officer who has not complied;
 - (vi) Any relevant remarks on the submissions.
- (b) In relation to the initial and final declaration—
 - (i) Number of state officers required to make a declaration;
 - (ii) The number of state officers who have complied with the requirement for declaration;
 - (iii) Number of state officers who have not complied with the requirement for declarations;
 - (iv) Action taken in relation to any state officer who has not complied;
 - (v) Any relevant remarks on the submissions.

(2) The report under this part shall—

- (a) In relation to a two-year declaration, be submitted to the Commission, not later than 31st July, of the year following the declaration;
- (b) In relation to initial and final declarations, be submitted to the Commission not later than 31st July following the end of the financial year within which the declarations were made.

PART III—PROCEDURE IN RELATION TO CLARIFICATIONS

Requests for Clarification

9. (1) The Secretary or the Designated Officer shall review 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 Committee may have, there is reason to suspect the declaration may be false or incomplete;
- (b) the assets of the declarant appear disproportionate to his or her known income;
- (c) the income, assets or liabilities of the declarant raise concerns of impropriety or conflict of interest.

(2) If it is suspected that any of the conditions in subparagraph (1) exist, the Secretary or Designated Officer shall give the declarant an

opportunity to make a clarification in accordance with section 28 (1) of the Act.

(3) Request for a clarification shall be made in writing.

(4) The Secretary or Designated Officer shall, in the register of declarations, document the particulars of clarification sought, the mode of communication, the time given to respond, the date and particulars of response, if any.

(5) If no explanation is given, or if after considering any explanation the declarant may give, the Secretary or Designated Officer is of the opinion that the conditions in subparagraph (1) (b) still exist, the Secretary or Designated Officer may, in addition to any other action including investigations and commencement of civil proceedings, take disciplinary or other appropriate action against the state officer.

PART IV—PROCEDURE FOR THE ACCESS OR PUBLICATION OF INFORMATION IN A DECLARATION

Access and Publication of Information in a Declaration

10. (1) The Committee 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.

(2) A person who wishes to gain access to or publish information in relation to a declaration under the Act shall—

- (a) apply to the Committee in the form set out in Appendix I; and
- (b) demonstrate to the Committee that he or she has a legitimate interest in the information; and
- (c) demonstrate to the Committee that the access to or publication of that information shall be for a good cause and in furtherance of the objectives of the Act.

(3) Where the information is intended to be disclosed or publicized, the applicant shall expressly state so in the application.

(4) Where a person has made an application to the Committee in accordance with this paragraph—

- (a) the Committee shall issue the applicant with an acknowledgement in the form set out in Appendix II;
- (b) the Committee shall inform the declarant of the application in writing;
- (c) the Committee shall give the declarant an opportunity to make a representation in writing in relation to the application within 14 days; and
- (d) the Committee shall take into consideration the representation by the public officer while determining the application.

(5) The Committee 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.

(6) For the avoidance of doubt, the Committee shall not release or part with the original declaration made by any state officer in satisfying the requirement of this paragraph, unless required for investigation by a law enforcement agency or by any written law.

PROVIDED that where an original declaration is released under 10(4) above the Committee shall always retain a certified copy of the declaration;

(7) The Committee shall maintain a register of applications and decisions made under this paragraph setting out—

- (a) the name of each applicant;
- (b) the date each application was received;
- (c) the name and personal number of the state officer who is the subject of the application;
- (d) the department or other unit to which the state officer belongs;
- (e) a brief description of the information applied for;
- (f) whether the state officer accepts or opposes to the information applied for;

- (g) a brief description of the decision made in relation to the application including reasons for denial where applicable; and
- (h) date when the decision was communicated to the applicant.

Access by Declarant

11. An Application for access by A state officer to his or her declaration may be determined by the Secretary.

Proof of Identity

12. The Committee shall not give access to the information in a declaration to—

- (a) the state officer unless the state officer proves his or her identity; or
- (b) a representative of the state officer unless that representative—
 - (i) Provides proof of his or her authority to act as a representative of the state officer; and
 - (ii) Provides proof of identity of the state officer.

Decision to be Final

13. (1) Except as provided under the Act, Regulations and these Procedures, the decisions of the Committee in relation to a declaration by A state officer shall be final.

(2) Any person dissatisfied with the decision may appeal in accordance with the procedures set out in the Public Officer Ethics (Management, Verification, and Access to Financial Declarations) Regulations, 2011.

Regulations to Apply to this Part

14. This part shall be read and construed together with the Public Officer Ethics (Management, Verification, and Access to Financial Declarations) Regulations, 2011.

PART V—PROCEDURE IN RELATION TO STORAGE AND RETENTION OF DECLARATION FORMS

Mechanisms for Storage, Retention and Retrieval

15. (1) The Committee shall ensure that appropriate mechanisms are put in place for the safe and secure storage, retention and easy retrieval of the declarations

(2) The mechanisms established under sub-paragraph (1) may include manual, electronic, microfilm or any other form as the Committee may consider appropriate.

Cessation of Retention of Information

16. (1) Where the period for retaining information obtained in accordance with Part IV of the Act has lapsed, the Committee shall determine the action to be taken in relation to that information.

(2) The Secretary may make a written proposal to the Committee in relation to the action to be taken by the Committee in accordance with sub-paragraph (1).

PART VI—GENERAL PROVISIONS

Powers of the Committee

17. (1) Notwithstanding delegation of any function or power by the Committee for the purposes of these Procedures, the Committee may—

- (a) exercise the delegated power or perform the delegated function; or
- (b) on its own motion or request by any person, revise a decision of the Secretary made for the purposes of these Procedures.

(2) The Committee may from time to time review the operational procedures put in place by the secretary in the application of these procedures.

Matters not covered by these Procedures

18. The Committee may issue written instructions in relation to any matter that has not been provided for in these procedures.

Representations to the Committee

19. The Committee may consider representations from any person in the application of these Procedures.

Review

20. (1) The Committee may from time to time review the operational arrangements put in place by the Secretary in the application of these Procedures.

(2) The Committee may review these Procedures from time to time as may be necessary.

APPENDIX I: REQUEST TO ACCESS A DECLARATION OR CLARIFICATION

Note: A separate form to be completed in respect of a request for information for each declarant.

PART I— INFORMATION ON APPLICANT

Name.....

National Identity Card/Passport Number.....

Postal Address.....

Physical Address.....

E-mail Address.....

Occupation.....

PART II—PARTICULARS OF INFORMATION APPLIED FOR NATURE OF INFORMATION (please tick)

Declaration ()

Clarification ()

.Declaration and Clarification ()

Declaration period

PART III—INFORMATION ON THE PERSON WHOSE DECLARATION IS SOUGHT TO BE OBTAINED:

(a) Name.....

(b) Directorate/Department (if known).....

(c) Work Station.....

Reason for requiring the information:-

Official.....

Other reason.....

State precisely the purpose for which the declaration sought will be used

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

PART IV—ADDITIONAL INFORMATION

Give any other information you may consider relevant and useful to your request

.....

.....

PART V—DECLARATION BY APPLICANT

I, solemnly declare that the information I have given above is true, complete and correct to the best of my knowledge.

Date:

Signature of Applicant.....

APPENDIX II

ACKNOWLEDGEMENT OF REQUEST FOR ACCESS FOR A DECLARATION OR CLARIFICATION

Name of Applicant.....

National Identity Card/Passport Number.....

Name of Organization (where applicable).....

Postal Address.....

Date of Application.....

Delivered by.....

Signature.....

A response on this request will be communicated within thirty (30) days from the date of this acknowledgement.

Name of Receiving Officer:.....

Signature

Date

Stamp:

MR/1324578

GAZETTE NOTICE NO. 7074

THE PROCEEDS OF CRIME AND ANTI-MONEY LAUNDERING ACT, 2009

(No. 9 of 2009)

PRESERVATION ORDERS

IN EXERCISE of the powers conferred by section 83 (1) of the Proceeds of Crime and Anti-Money Laundering Act, 2009, the Agency Director gives notice to--

(1) Ruth Nyambura James and (2) Stephen Musyoka Kinyamasyo, that the High Court has issued preservation orders in Nairobi High Court Miscellaneous Application No. E019 of 2020 as specified in the Schedule hereto.

REPUBLIC OF KENYA

IN THE HIGH COURT OF KENYA AT NAIROBI CITY

COURT NAME: MILIMANI LAW COURTS

CASE NUMBER: HCACECMISC/E019/2020

CITATION: ASSETS RECOVERY AGENCY VS RUTH NYAMBURA JAMES AND STEPHEN MUSYOKA KINYAMASYO

ORDERS

THIS matter coming up for Mention on 9th September, 2020, for directions on the notice of motion dated the 3rd September, 2020, before Honourable Lady Justice Mumbi Ngugi in the presence of Counsel for the Applicant and upon hearing Counsel for the Applicant:

IT IS HEREBY ORDERED:

1. THAT the application is certified urgent.

2. THAT I hereby grant temporary preservation orders against all the Respondents, their agents, employees, servants or any person acting on their behalf from transacting withdrawing, transferring and dealing in any manner however in respect of any profits or benefits or account in respect of the funds specified in the named bank accounts in prayers No. 2 and 3 of the Originating Motion dated 3rd September.

3. THAT the preservation orders shall be in force for a period of 90 days. The hearing date of 5/10/2020 is hereby vacated.

4. THAT any party can make appropriate application under POCAMLA with respect to the orders.

GIVEN under my hand and the seal of the court this 9th day of September, 2020.

ISSUED at NAIROBI this.....day of September, 2020.

DEPUTY REGISTRAR,
High Court of Kenya at Nairobi.

PENAL NOTICE

Take Notice that if you, the above named respondents or your Servants/Agents disobey this order, you will be cited for contempt of court and shall be liable to imprisonment for a period of not more than six months.

Dated the 10th September, 2020.

MUTHONI KIMANI,
Director.

GAZETTE NOTICE NO. 7075

THE ENERGY ACT

(No. 1 of 2019)

DECISION ON THE TARIFF APPLICATION FOR NAL OFFGRID LIMITED

PURSUANT to the provisions of section 11 (c) and section 163 (1) of the Energy Act, 2019, the Energy and Petroleum Regulatory Authority notifies the general public that it has considered the tariff application made by NAL Offgrid Limited in Ileret and Dukana sites, Marsabit County and approved applicable tariffs for a period of three (3) years, with effect from the 1st September, 2020, as follows:

Tariff Structure	Ileret	Dukana
Connection fee (KSh.)	12,000	12,000
Residential Consumer (KSh./kWh)	72.32	73.28
Institutions (KSh./kWh)	59.57	54.88
Businesses (KSh./kWh)	56.89	52.92

NAL Offgrid Limited must obtain a construction permit prior to commencement of construction. The construction permit will be subject to a valid EIA licence and land title or leasehold agreement of at least 10 years. NAL Offgrid Limited must obtain a generation license before commencement of electricity sales to consumers.

MR/1136892
MUENI MUTUNG'A,
Ag. Director-General.

GAZETTE NOTICE NO. 7076

THE ENERGY ACT

(No. 1 of 2019)

THE DRAFT ENERGY (ENERGY MANAGEMENT) REGULATIONS, 2020

IN EXERCISE of the powers conferred by section 198 (1) and (2) of the Energy Act, 2019, the Cabinet Secretary for Energy makes the following Regulations —

PART I – PRELIMINARIES

1. These regulations may be cited as the Energy (Energy Management) Regulations, 2020.

2. These Regulations shall apply to the owners of designated industrial, commercial, and institutional facilities using any form of energy, energy auditors, energy audit firms, energy managers and energy service companies.

3. In these regulations, unless the context otherwise requires: -

- (a) "Act" means the Energy Act, 2019.
- (b) "Accreditation" means approval issued by the Authority permitting or authorizing a person to undertake work as an energy auditor, energy audit firm, energy manager or energy service company.
- (c) "Authority" means the Energy and Petroleum Regulatory Authority established pursuant to Section 9 of the Act.
- (d) "Accreditee" means a person or entity accredited by the Authority under these regulations.
- (e) "corporate entity" means a company registered under the Companies Act, a society registered under the societies Act or a partnership registered under the Partnerships Act or Limited Partnerships Act.
- (f) "designated facility" a facility designated by the Authority under section 204 of the Act.
- (g) "energy audit" means the verification, monitoring and analysis of use of energy including submission of technical report containing recommendations for improving energy efficiency with cost benefit analysis and an action plan to reduce energy consumption.
- (h) "energy auditor" means a person accredited by the Authority to undertake energy audits.
- (i) "energy audit firm" means a corporate entity engaged in the business of undertaking energy audits.
- (j) "energy conservation" means efforts leading to a decrease in energy consumption.
- (k) "energy investment plan" means a list of recommended energy conservation measures and activities, as recommended in an energy audit report, with the allocated timelines, monetary and human resources.
- (l) "energy manager" means a person(s) responsible for coordination and promotion of the energy management system activities and for delivering energy performance improvements in designated facilities;
- (m) "energy savings" means the amount of reduction in energy units consumed in a facility as a result of implementation of energy efficiency and conservation measures.
- (n) "energy service company"/ "ESCO" means a corporate entity engaged in the development, design, financing, and building of energy conservation projects and whose compensation is directly linked to actual energy savings. The entity maybe involved in undertaking energy audits.
- (o) "facility" means any place in which energy is consumed including but not limited to factories, commercial buildings, power utilities, institutional buildings, local authorities, municipalities, pipelines, water companies, street lighting.
- (p) "facility owner" means an owner, a charterer or a lessee of a designated facility.
- (q) "Kenya Standard" shall have the meaning assigned to it under Standards Act, Cap 496 Laws of Kenya.
- (r) "measurement and verification" means the process of planning, collecting data, analysing, verifying, and reporting energy performance or energy performance improvement.
- (s) "person" means any natural or juridical person.
- (t) "recognized university" means a university that has been approved by the Commission for University Education to offer the courses described in these regulations.
- (u) "revoke" means to withdraw and invalidate an accreditation issued under these regulations.
- (v) "suspend" means to temporarily and for a defined period of time, withdraw and invalidate a certificate of accreditation issued under these regulations.

(w) "Tribunal" means the Energy and Petroleum Tribunal established under section 25 of the Act.

(x) "walk-through audit" means an inspection of a facility to identify maintenance, operational or deficient equipment issues and also to identify areas that need further evaluation.

PART II – CLASSIFICATION OF FACILITIES AND ENERGY MANAGEMENT POLICY

4. (1) The Authority shall, from time to time, classify facilities by energy consumption into high energy users, medium energy users and low energy users, for purposes of these regulations.

(2) The Authority shall publish the designated facilities in accordance with the Act.

5. (1) The owner of a designated facility shall develop an energy management policy for the facility and submit it to the Authority for approval before implementation.

(2) The Authority shall review the policy and communicate its decision to the facility owner within thirty (30) days.

(3) An energy management policy prepared under these regulations shall be in accordance with Kenya Standard KS ISO 50004 or any other subsequent or replacement standards and shall have the minimum requirements provided in the First Schedule.

6. (1) The owner of a designated facility shall obtain and maintain records relating to energy consumption at the facility including:

(a) Monthly consumption of electric power, fuel (including biomass and petroleum products), and water;

(b) Monthly production data or occupancy levels;

(c) Up to date building plans, infrastructure plans, and floor area.

(2) The owner of a designated facility shall submit energy consumption reports for every financial year before 30th June of the following year in a manner prescribed by the Authority.

7. An owner of a designated facility shall designate an accredited energy manager for every designated facility who shall be responsible for the co-ordination and promotion of energy efficiency and conservation programmes.

PART III – ENERGY AUDITS

8. (1) The owner of a designated facility shall cause an energy audit of the facility to be undertaken at least once every four (4) years.

(2) An energy audit shall be undertaken by an accredited energy auditor or energy audit firm or energy service company and shall be conducted in accordance with Kenya Standard KS ISO 50002 or any other subsequent or replacement standards.

(3) The report of the audit undertaken under paragraph (1) shall at a minimum comply with the requirements in Kenya Standard KS ISO 50002 or any other subsequent or replacement standards and shall be at minimum in the form set out in the Second Schedule.

(4) An energy auditor shall upon completion of an audit provide the owner of a facility with a report which shall include an executed quality assurance declaration in the form set out in the Third Schedule.

9. (1) The owner shall, within six (6) months of completion of an energy audit, submit the report of the energy audit to the Authority in a manner specified by the Authority.

(2) The Authority shall, within thirty (30) days of receipt, examine the energy audit report submitted hereunder and: -

(a) where it is satisfied with the report, approve the same and communicate the approval to the owner, or;

(b) where it is dissatisfied, reject the report and communicate to the owner giving reasons for the rejection and;

(3) Where the Authority rejects an energy audit report, it shall require the owner to either cause a review and re-submission of the report within thirty (30) days or cause the energy audit to be repeated within a period of six (6) months.

(4) The Authority may subject the energy audit report to verification by conducting a quality control energy audit after giving a minimum of seven (7) days' notice to the facility owner.

(5) The owner of a designated facility shall allow the Authority or an agent appointed by the Authority access to the facility for purposes of conducting a quality control energy audit.

(6) A facility owner who fails to grant access to the Authority or its agent as required under this part commits an offence.

10. (1) An owner of a designated facility shall within six (6) months from the approval of the energy audit report, prepare and submit to the Authority an energy investment plan for implementation of the energy conservation measures in the approved energy audit.

(2) The owner of a designated facility shall implement the energy investment plan to:

(a) realize at least fifty (50) percent of the identified and recommended energy savings, within three years of submission of the energy investment plan to the Authority, and;

(b) Bring the designated facility into compliance with the energy performance indicators published by the Authority from time to time.

(3) The owner of a designated facility shall submit to the Authority an annual report for the energy conservation measures implemented in the format set out in the Fourth Schedule.

(4) The Authority or its agent may, with notice, undertake inspection of a designated facility to verify the accuracy of the implementation report.

PART IV - MEASUREMENT AND VERIFICATION OF ENERGY PERFORMANCE IMPROVEMENT

11. (1) Measurement and verification of the implemented energy conservation measures shall be undertaken by a Category EAMV (as defined in regulation 16) accredited auditor.

(2) The measurement and verification shall be conducted in accordance with Kenya Standard, KS ISO 50015 or any other subsequent or replacement standards.

PART V - ENERGY PERFORMANCE INDICATORS AND ENERGY SAVINGS CERTIFICATES

12. The Authority shall, within three (3) years of publishing these regulations, publish on its website the minimum energy performance benchmarks for sectors of the economy based on existing best practices. Thereafter, the Authority shall review and publish the National energy consumption indices annually.

13. Every designated facility shall, during each energy audit exercise, establish its energy performance indicator in accordance with Kenya Standard, KS ISO 50006 or any other subsequent or replacement standards.

14. (1) Where a designated facility is consuming energy above the benchmarks established under regulation 12, such facility shall, submit;

(a) A detailed energy audit report compiled by an accredited energy auditor;

(b) A detailed remedial plan of action to reduce energy consumption to acceptable levels, and

(c) A commitment to implement the approved remedial plan within two (2) years of its approval. Such remedial plan as in paragraph 14 may include the purchase of energy savings certificates or equivalent energy efficiency trading scheme as set out in the Fifth Schedule.

(d) The Authority may inspect facilities for purposes of obtaining data to verify compliance with the benchmarks and issue a written notification to the facility in case of noncompliance.

(2) The failure to submit a detailed energy audit report, a detailed remedial plan and the failure to implement such a plan on approval by the authority shall be an offence.

15. The Authority may, upon application by a designated facility issue an energy savings certificate.

(1) An application for an energy savings certificate shall be accompanied by the information and documentation specified in the Sixth Schedule.

(2) The Authority shall within forty-five (45) days of receiving the application approve or reject it giving reasons for rejection.

(3) The Authority may issue a designated facility:

(a) White Certificate if the facility's energy performance indicator is better than the published best indicator for the sector by twenty five percent (25%).

(b) Green Certificate when the facility's energy performance indicator meets the published allowable benchmark for the sector.

(4) An energy savings certificate shall indicate the number of tradable credits determined from the annual energy saved from implementation of energy saving measures as per the guidelines in the Fifth Schedule.

(5) The authority shall maintain a register of all designated facilities issued with energy savings certificates.

PART VI - ACCREDITATION OF ENERGY AUDITORS, ENERGY MANAGERS, ENERGY AUDIT FIRMS, AND ENERGY SERVICE COMPANIES

16. (1) A person shall not-

(a) carry out an energy audit under these regulations,

(b) undertake measurement and verification of energy performance, or;

(c) be employed or contracted as an energy manager as required under these regulations,

unless he or she is accredited as an energy auditor or energy manager by the Authority.

(2) A person shall be qualified to be accredited as an energy auditor if he or she holds the qualifications and experience set out in the Seventh Schedule.

(3) A person shall be qualified to be accredited as an energy manager if he or she holds the qualifications and experience set out in the Seventh Schedule.

(4) The Authority may, on receipt of an application for accreditation of an energy auditor, grant the applicant one of the following categories of accreditation certificates and the accreditee be entitled to undertake work within the scope indicated along the category: -

(a) Category EAMV - undertake energy audits of designated facilities classified by the Authority as either medium or high energy users and undertake measurement and verification of energy performance.

(b) Category EA1 - undertake energy audits of designated facilities classified by the Authority as either medium or high energy users.

(c) Category EA2 - undertake energy audits of designated facilities classified by the Authority as medium energy users.

(5) Applications for accreditation as an energy auditor and/ or energy manager shall be in the form set out in the Eighth Schedule and shall be accompanied by proof of payment of the application fees set out in the Ninth Schedule.

17. (1) No person shall engage in business as an energy audit firm unless it is accredited by the Authority.

(2) The Authority may, on receipt of an application grant the applicant one of the following classes of energy audit firm licenses and the accreditee shall be entitled to undertake audits within the scope indicated along the category: -

(a) EAF1 - Authorised to undertake energy audits of designated facilities classified by the Authority as either medium or high energy users and have in its employment at least one category EAMV or EA1 accredited energy auditor.

(b) EAF2 - Authorised to undertake energy audits of designated facilities classified by the Authority as medium energy users and have in its employment at least one category EA2 accredited energy auditor.

(3) Applications for accreditation as an energy audit firm shall be in the form set out in the Eighth Schedule and shall be accompanied by proof of payment of the application fees set out in the Ninth Schedule.

(4) An energy audit firm that conducts energy audits that are beyond its scope commits an offence.

18. (1) No person shall engage in business as an ESCO without accreditation by the Authority.

(2) The Authority may, on receipt of an application grant the applicant an ESCO license and the accreditee shall be entitled to: -

- (a) undertake audits of designated facilities classified by the Authority as either medium or high energy users;
- (b) develop, design, finance and build or implement energy conservation projects whose compensation is directly linked to actual energy savings.

(3) The company shall have in its employment at least one category EAMV accredited energy auditor.

(4) Applications for accreditation as an ESCO shall be in the form set out in the Eighth Schedule and shall be accompanied by proof of payment of the application fees set out in the Ninth Schedule.

19. (1) A designated facility and an ESCO shall enter an energy service contract to govern their relationship and setting out the obligations of each party prior to commencement of work.

(2) The energy service contract shall meet the requirements as to content set out in the Tenth Schedule.

(3) An accredited ESCO shall, within thirty (30) days of entering into an energy service contract, send a copy of the contract to the Authority for review to ensure compliance with this regulation 19.

(4) The Authority shall within twenty one (21) days communicate, in writing, to energy service company (ESCO) where it finds that the contract does not meet the minimum requirements set out in these regulations.

20. (1) The Authority shall examine all applications for accreditation and shall, where it is satisfied that a person possesses the qualifications set out in these regulations for accreditation as-

- (a) an energy auditor;
- (b) an energy manager;
- (c) an energy audit firm, or;
- (d) an energy service company

issue an appropriate accreditation certificate.

(2) The Authority shall cause an applicant for energy auditor's certificate, including applicants for upgrading, to be examined in such a manner as it may determine and upon any matter or thing in connection with the application for the purpose of ascertaining the applicant's qualification and suitability for grant of the class of certificate to which the application relates.

(3) Accreditation certificates under this part shall be in such form as the Authority may, from time to time, determine.

(4) Issuance of accreditation certificates shall be subject to payment of the accreditation fees set out in the Ninth Schedule.

21. (1) Applications for accreditation under these regulations shall be made electronically or in any other manner that the Authority may, from time to time prescribe.

(2) The Authority shall process all applications and communicate the outcome to the applicants no later than: -

- (a) Sixty (60) days from the date of receipt of the application for accreditation of energy auditors and energy managers.
- (b) Thirty (30) days from the date of receipt of application for accreditation of energy audit firms and energy service companies.

(3) Accreditation certificates issued under this part shall be valid for a period of three (3) years.

22. (1) An application for renewal of an accreditation certificate shall be made at least thirty (30) days before the expiry date of the current certificate.

(2) An accreditee who wishes to renew their accreditation shall demonstrate to the Authority accumulation of at least thirty (30) credit points through Continual Professional Development as outlined in the Eleventh schedule.

(3) Where the Authority is satisfied that an applicant has continuously met the conditions of the current accreditation, and has obtained the requisite continuous professional development credit points, the Authority shall renew the certificate subject to payment of the renewal fees set out in the Ninth Schedule.

(4) If the application for the renewal of a certificate has been made before its date of expiry but has not been dealt with by the Authority before the date of expiry, that accreditation shall remain valid until the application for renewal is finalised, and any renewal in such case shall be deemed to have commenced from the day the accreditation certificate would have expired before the renewal thereof.

(5) Where, upon application, it is shown to the satisfaction of the Authority that an accreditation certificate has been lost, destroyed or defaced, the Authority may issue a duplicate certificate of accreditation subject to payment of the replacement fees specified in the Ninth Schedule.

23. (1) An accreditee who wishes to upgrade from one category of accreditation to another shall make an application to the authority for such an upgrade at least two (2) years after issuance of the current accreditation certificate.

(2) Where the Authority is satisfied that an accreditee has met the required experience for the accreditation category for which an upgrade is sought, it shall approve the upgrading of the accreditation.

(3) The Authority shall approve upgrading of an energy audit firm's accreditation from one category to the other where the firm demonstrates that it has in its employment an energy auditor with the required category of accreditation.

(4) Upgrading of accreditation shall be subject to the accreditee paying the accreditation fees for the new category as specified in the Ninth Schedule.

24. (1) The Authority may suspend or revoke any accreditation certificate issued under these regulations where it is satisfied that an accreditee has breached the provisions of these regulations or any conditions attached to the accreditation.

(2) The Authority shall, prior to suspending or revoking an accreditation under this regulation, by notice in writing afford the accreditee an opportunity to show cause why the accreditation should not be suspended or revoked.

(3) A notice to show cause issued hereunder shall contain sufficient information to enable the accreditee discern the specific incidences of non-compliance in issue.

(4) An accreditee shall be entitled to appear before the Authority with or without representation to show cause why his accreditation should not be suspended or revoked.

(5) Any accreditation certificate issued and is not renewed for six (6) months after expiry, unless the accreditee has before expiry of the accreditation informed the Authority in writing of the intention and reasons not to renew the accreditation, shall not be eligible for renewal and will require the accreditee to apply for the accreditation anew.

25. The Authority shall maintain and publish on its website and/or any other medium, a register of all accredited energy auditors, energy managers, energy audit firms and energy service companies, and the status of their accreditation certificates.

26. All certificates of accreditation offered under these regulations shall comply with the local content requirements.

27. Every accredited energy audit firm or energy service company shall take out and maintain professional indemnity insurance cover with a licensed insurance company of a value determined by the Authority.

28. Every accredited energy auditor, energy audit firm or energy service company shall submit information regarding energy audits carried out and/or energy conservation projects implemented in such intervals and in such manner as the Authority may prescribe.

Part VII -- Powers of Inspection and Compliance Orders

29. The Authority or its agent may carry out inspection, in relation to the compliance with these regulations, in accordance with section 11 of the Act.

30. (1) Where the Authority finds that any provisions of these regulations have been contravened by an accredittee, or that a condition has arisen which may lead to the contravention of these regulations, the Authority may issue a compliance order compelling the person to comply with the regulations.

(2) A compliance order issued under regulation 30(1) shall state—

- (a) the specific provisions which have been or are likely to be contravened;
- (b) the measures which should be taken to rectify the contravention; and
- (c) the period within which the order shall be complied with.

PART VIII - OFFENCES AND PENALTIES

31. (1) A person who undertakes employment as an energy manager or undertakes business as an energy auditor, energy audit firm or energy service company without accreditation by the Authority commits an offence and shall, upon conviction be liable to a maximum fine of one million shillings.

(2) An owner of a designated facility who denies the Authority or its agent access to a designated facility for purposes of checking or enforcing compliance with these regulations commits an offence and shall upon conviction be liable to a maximum fine of one million shillings.

(3) Where a person is charged with offences under this regulation, he may request the Authority to compound the offence and prescribe a fine to be paid and upon payment of such fine, the Authority shall withdraw any criminal complaint against the person.

(4) Where the Authority compounds an offence and the person charged with committing the offence pays the prescribed penalty, the Authority shall withdraw the criminal complaint against the person.

32. (1) An accredittee who is found to be guilty of any of the offences listed below shall be liable to the fine or penalty indicated beside the offence.

Act	Regulation	Description of Offence	Penalty
188(2)		Provision of false information to the Authority	A fine not exceeding ten million Kenya shillings or to imprisonment for a term not exceeding two years or to both
		Providing inaccurate or incomplete information to the authority	A fine not exceeding one hundred thousand Kenya shillings
5 (3)		Failure to designate an energy manager	one hundred thousand Kenya shillings per default
5 (4)		Failure to keep records of information	A fine not exceeding one million Kenya shillings, or to a term of imprisonment of one year, or to both
6 (5)		Failure to audit and/or submit an audit report within the stipulated time	A fine not exceeding one million Kenya shillings, or to a term of imprisonment of one year, or to both
6 (11)		Failure to grant access	A fine not exceeding fifty thousand Kenya shillings for each day or part thereof that the obstruction occurs

7 (2) Carries out an energy audit/services without a valid certificate of accreditation

A fine not exceeding five hundred thousand Kenya shillings or to a term of imprisonment not exceeding six months or to both such fine and imprisonment

9 Failure to take out professional indemnity

fifty thousand Kenya shillings

13 (4)

A penalty not exceeding thirty thousand Kenya shillings for each day or part thereof that the breach continues.

(2) Where an accredittee or designated facility has previously been penalised for an offence and commits another such offence, the fine payable shall be two (2) times the amount provided for such an offence.

(3) Payment of penalties or fines in 32(1) above shall not absolve or indemnify an accredittee from any obligations to compensate a consumer.

(4) Any fines or penalties which are not paid shall be a civil debt recoverable summarily.

(5) The fines or penalties in 32(1) above are without prejudice to the Authority's right to suspend or revoke the accredittee's certificate.

PART IX - COMPLAINTS, DISPUTES AND APPEALS

33. Any complaints and/or disputes between a designated facility owner or a consumer and an accredittee under these regulations or between two or more accredittees shall be referred to the Authority for resolution in accordance with the Energy (Complaints and Disputes Resolution) Regulations 2012 or any replacement of the same.

34. An accredittee, owner of a designated facility, or consumer who is dissatisfied or aggrieved by a decision of the Authority shall lodge an appeal with the Energy and Petroleum Tribunal.

PART X - TRANSITION AND REPEAL

35. The transition provisions set out in the Twelfth Schedule shall apply.

36. The Energy (Energy Management) Regulations, 2012 are repealed.

SCHEDULES

FIRST SCHEDULE

GUIDELINES FOR PREPARATION OF AN ENERGY MANAGEMENT POLICY

1. An Energy Management Policy shall include—

- (a) A commitment to improve energy efficiency and conservation with clear targets;
- (b) A commitment to comply with the Act and these Regulations;
- (c) A commitment to provide resources necessary to achieve energy efficiency and conservation;
- (d) A commitment to establish and implement a strategic plan for energy efficiency and conservation;
- (e) A commitment to train staff to ensure competence in energy efficiency and conservation;

2. The owner of the designated facility shall ensure that the policy is endorsed by the top management of the designated facility.

3. The owner of the designated facility shall ensure that the policy is communicated to all staff.

SECOND SCHEDULE

GUIDELINES FOR ENERGY AUDIT REPORT

- 1. Cover Page

- Report title
- Name of client (company for which the facility has been audited)
- Physical location of the facility
- Date of report (Month and year)
- Name and address of Lead Auditor and/or energy audit firm or energy service company.

2. Page 2

- Quality Assurance Declaration Form

3. Page 3

- Audit team members and their roles.

4. Executive Summary

All information in the Executive Summary should be drawn from the detailed information in the full report. The Executive Summary should contain a brief description of the audit, including but not limited to:

- Name of client, location of facility audited and dates of the audit
- Objectives of audit
- Methods, tools used, and the areas audited
- Status of implementation of previous audit recommendations where applicable
- Summary of energy use and consumption, which must include energy utilization index
- Summary of recommended energy conservation measures, annual energy savings and cost savings using the table format below:

S No.	Recommended Measure	Estimated Implementation Cost	Estimated annual energy savings (kWh)	Estimated Annual Monetary Savings	Estimated annual CO ₂ reduction (kg)	Discounted Payback period	Internal Rate of Return (IRR)	Discounted Return on investment (ROI)	Net Present Value (NPV)
1									
2									
Total									

(c) Summary of other recommendations (e.g. Alternative Energy sources)

S No.	Recommended source	Estimated Implementation Cost	Estimated annual energy supply (kWh)	Estimated Annual Monetary Savings	Estimated annual CO ₂ reduction (kg)	Discounted Payback period	Internal Rate of Return (IRR)	Discounted Return on Investment (ROI)	Net Present Value (NPV)
1									
2									
Total									

- Suggested implementation plan

5. Introduction

- Brief description of the processes at the facility;
- Objectives of the energy audit;
- Scope of audit.

6. Methods and tools used

The method section shall contain the following;

- The procedure used for collection and analysis of the secondary data
- Process used for prioritization and obtaining the inventory of energy consumption equipment and systems
- The list of data collection and measurement tools, and instruments used
- A declaration of the error/accuracy and status of calibration of the equipment
- Procedure used for primary data collection
- Relevant variables provided by the organisation e.g. operating parameters and production data.
- Method used for analysis of the facility's energy performance and determination of energy performance indicators
- Criteria for identification and ranking of opportunities for energy efficiency and conservation measures
- The financial criteria and technical/operational limitations and assumptions. All the assumptions made in taking measurements, calculations, and financial analysis.

7. Energy consumption, historical data analysis and establishment of baseline

- (y) Inventory of key energy consuming equipment and systems, with their ratings and annual time of operation (may be annexed);
- (z) Review of energy, production and service level data for the baseline period (at least 12 months preceding the audit);
 - (aa) Description of systems or equipment audited, their capacities and ratings, design and operating conditions;
 - (bb) Establishment of baseline energy consumption data such as the energy efficiency index (EEI – kWh/m²/year) of buildings, defined as the amount of energy consumed annually per Gross Floor Area (GFA) of the building or specific energy intensity (kWh/unit of production);
 - (cc) Heat and mass balance where applicable;
 - (dd) Comparison of consumption data with the energy balance.

8. Identified Energy Saving Measures and/or Alternative Energy Solutions

- (i) Brief description of the present situation and shortcomings identified
- (ii) Pictures and maps showing the locations of the instruments and sensors in use during the audit
- (iii) Recommended energy saving measures with clear and detailed calculations of the projected annual energy and cost savings, estimated investment cost and the financial appraisal for each measure using life-cycle-costing. All the data used should be supported by primary and/or secondary sources and the assumptions must be stated.
- (iv) Alternative energy solutions.

9. Energy Investment Plan

- (i) A description of resource allocation for implementation of the energy efficiency and conservation measures recommended in the energy audit report. This should detail the time frame and required resources and anything else which is relevant for the project.
- (ii) Summary of targets for the measures to include: projected annual kWh savings, estimated cost savings, estimated investment cost and investment indicators such as discounted payback period, discounted return on investment (ROI), internal rate of return (IRR) and net present value (NPV). All the data used should be supported by primary or secondary sources and the assumptions must be stated.

10. Monitoring and verification

Explain the monitoring and verification process to be used after implementation for assessment of the recommended energy conservation measures.

- *Measures implemented and cost of implementation*
- Details of measures implemented;
- Description of systems or equipment modified, their capacities and ratings, design conditions, equipment schedules, including information such as the type of systems, type of controls, type and number of auxiliary equipment, etc.
- Milestone chart showing the timeline of implementation;
- Cost breakdown of each measure in table format, with reference to the payment documents.
- *Measurements and Calculations*
- Details of the measurement and verification system adopted to measure and compare actual savings to the savings projected in the detailed audit report;
- Formulae and key data used for calculations;
- Detailed instrumentation plan;
- Parameters monitored and duration of monitoring of each parameter;
- Dates of data collection and logging;
- Performance of systems or equipment;
- Findings and observations.
- *Savings Achieved*
- Summary of the measures implemented, the projected and actual annual kWh savings, and the projected and actual annual cost savings. This should be normalized using cumulative sum (CUSUM) analysis
- Statement by the organisation on whether or not the implementation meets the organisation's savings target stated in the audit report.
- *Appendices*

Information with significant importance, which cannot be presented as a part of the main report (because of number of pages, quality of presentation, etc.) shall be presented as appendices.

- Data plots of performance of systems or equipment improved
- Data plots of energy consumed vs. time before and after implementation on the same graph, showing the improvement
- Energy efficiency of major equipment compared against benchmarks set during the detailed audit
- Current energy bills.
- *General Notes to the Report*
- (i) Documentation – All numbers related to the results should be supported by information showing how they were derived. This includes all energy savings, cost savings and financial appraisal tools.
- (ii) All calculations in the report should be checked for mathematical accuracy.
- (iii) International system of units (SI) units must be used in all parts of the report.
- (iv) Grammar and style – The report should be in English, legible, paginated and written in proper prose. The language should be clear, concise and understandable.
- (v) All graphs and plots should be properly labelled and should indicate the dates when the readings were taken. These should first be introduced in the text, then discussed and cross referenced.
- (vi) The report should be printed on both sides to save paper and either book or spiral bound.
- (vii) Reference to all the appendices should be made in the main report
- (viii) A hard and soft copy of the report shall be submitted to the Authority.

- (ix) Citation, referencing and plagiarism – Proper and accurate citations and referencing should be indicated for all materials and works attributable to other sources. Clearly identify and cite (according to academic conventions) any borrowed numbers, ideas, or material and document all source material. Self-plagiarized reports shall not be admissible.

FIFTH SCHEDULE

ENERGY EFFICIENCY TRADING SCHEME

Trading scheme

Guidelines for determination of tradable credits

SIXTH SCHEDULE

INFORMATION AND DOCUMENTATION TO ACCOMPANY APPLICATIONS FOR ENERGY SAVINGS CERTIFICATE

- (i) An energy management policy approved by the authority.
- (ii) Records of data relating to energy consumption as in regulation 6 for a period of 5 years prior to the application for energy saving certificate.
- (iii) Letter of appointment for facility energy manager.
- (iv) Latest/current energy audit report approved by the Authority.
- (v) Energy investment plan with proof of receipt from the Authority.
- (vi) Annual reports on the implementation of the energy investment plan.
- (vii) Report from an accredited energy manager or energy auditor, that includes proof that the applicant's energy performance indicators are equal or better than the prescribed benchmark indices as set out in regulation 12.
- (viii) Any other information that the Authority may from time to time prescribe.

SEVENTH SCHEDULE

QUALIFICATION AND EXPERIENCE FOR ACCREDITATION

Part I: Energy Auditor – Minimum Academic Qualifications and Professional Experience

To be accredited as an Energy Auditor an applicant must have a minimum of the following combinations of academic and professional qualifications, and experience.

Qualification/ experience	Minimum requirement
Academic (Education)	A Bachelor of Science or Technology or Engineering degree or Higher National Diploma in Electrical, Mechanical, Chemical, Mechatronic, or Energy Engineering or any other relevant degree from a recognized University. The relevant degree must have course units in thermodynamics, fluid mechanics, electrical machines and circuits and network theory.
Professional or post graduate	Have a relevant energy management certification from a body recognised by the Authority or Post Graduate Diploma in Energy Management or Master of Science degree in Energy Management from a recognised University.
Experience	Have conducted at least five (5) energy audits under the supervision of an accredited auditor that are NOT walk-through audits.

Part II: Categories of Energy Auditor Accreditation

(a) Category EAMV Auditor

A holder of a category EAMV auditor accreditation certificate shall be authorized to conduct audits, and develop, design, and build or implement energy conservation projects of all facilities designated by the Authority.

An applicant for a category EAMV auditor accreditation certificate shall be required to have:

- (i) Met all the qualifications in Part I of the Seventh Schedule;
 - (ii) Have certification in measurement and verification from a body recognized by the Authority;
 - (iii) Conducted at least five (5) energy audits, two (2) of which must have been of facilities designated as high energy users as specified in these regulations, and;
 - (iv) Carried out measurement and verification of at least one energy conservation project.
- (b) Category EA1 Auditor

A holder of a category EA1 auditor accreditation certificate shall be authorized to conduct audits of all facilities designated by the Authority.

An applicant for a category EA1 auditor accreditation certificate shall be required to have:

- (i) Met all the qualifications in Part I of the Seventh Schedule and;
 - (ii) Conducted at least five (5) energy audits, two (2) of which must have been of facilities designated as high energy users as specified in these regulations.
- (c) Category EA2 Auditor

A holder of a category EA2 auditor accreditation certificate shall be authorized to conduct audits of designated facilities classified by the Authority as medium energy users.

An applicant for a category EA2 auditor accreditation certificate shall be required to have:

- (i) Met all the qualifications in Part I of the Seventh Schedule and;
- (ii) Conducted at least five (5) energy audits, two (2) of which must have been industrial facilities.

Part III: Energy Manager –Minimum Academic Qualifications and Professional Experience

To be accredited as an Energy Manager an applicant must have:

- (a) A minimum of any one of the following qualifications.

<i>Qualification</i>
Bachelor's degree or Higher National Diploma or Diploma in Engineering, Physical Sciences or any related field and energy management certification from a recognised institution OR
An accredited energy auditor

- (b) Attended trainings by recognised trainers in at least two of the following aspects: financial engineering, energy management, project management, measurement & verification, appliances energy efficiency, and report writing.

EIGHTH SCHEDULE

APPLICATION FORMS

A. APPLICATION FOR ACCREDITATION AS AN ENERGY AUDITOR

The Director-General
Energy and Petroleum Regulatory Authority
P.O. Box 42681-00100,
NAIROBI

I,
hereby apply to be accredited as an Energy Auditor in accordance with the Energy (Energy Management) Regulations, 2020 as a Category (EAMV/EA1/EA2) Auditor.

I commit to carry out all energy audits in accordance with the Energy (Energy Management) Regulations, 2020 and any Regulations and by-laws for the time being in force thereunder.

Purpose of Application: New Application Renewal
(Please tick (✓) as appropriate)

- 1. Name of applicant:
(Block capitals, surname first)
- 2. Date of Birth:

- 3. Nationality:
- 4. National Identity Card/Passport Number:
- 5. KRA Personal Identification Number (PIN):
- 6. Contact details:
 - a. Telephone number(s):
 - b. Postal Address:
 - c. Email Address:
- 7. Name and address of present employer, if any.....
- 8. Designation:
- 9. Academic Qualifications:
 - (a)
 - (b)
- 10. Professional Qualifications:
 - (a)
 - (b)

(You may provide detailed information in separate sheets)
- 11. Other specific qualification on energy related subjects (if any)

(You may provide detailed information in separate sheets)
- 12. Membership of professional and/or technical associations
 - (a)
 - (b)
- 13. Have you applied for accreditation in the past? Yes No . If yes,
 - i. Certificate No
 - ii. Date of Issue
- 14. Has any previous application for accreditation been rejected under these regulations? Yes No (If Yes, give details)

.....

.....
- 15. Has any previous accreditation been revoked under these regulations? Yes No (If Yes, give details)

.....

.....

16. Employment Record

Period from /To	Name of Company	Position Held	Responsibilities and Experience

17. Previous energy audits conducted in the last five (5) years.

Energy Audit Dates (Month/year)	Audited facility Location	Class of facility (medium/high energy user)	Client's Name, Address/ Contact Information	Lead Auditor	
				Name	Accreditation certificate No.

18. Provide legible certified copies of National ID or passport, academic, professional and training certificates and any other information that the Authority may from time to time prescribe.

I declare that the particulars given by me are true and accurate. I understand that it is an offence to give false information in an application for accreditation.

Date:

Signature of Applicant:

REFEREES

(The following details to be completed by two independent referees who must have known the applicant's ability very well)

1st Referee

I declare that the particulars given by the applicant in this form are true and correct to the best of my knowledge.

Full Name:

(Block letters, surname first)

Occupation:

Postal address:

Email Address:

Telephone number(s):

Energy Auditor Accreditation Certificate No.:

I have known the above person for years.

Date: Signature of 1st referee:

2nd referee

I declare that the particulars given by the applicant in this form are true and correct to the best of my knowledge.

Full Name:

(Block letters, surname first)

Occupation:

Postal address:

Email Address:

Telephone number(s):

Energy Auditor Accreditation Certificate No.:

I have known the above person for years.

Date:

Signature of 2nd referee:

B. APPLICATION FOR ACCREDITATION AS AN ENERGY MANAGER

The Director-General
Energy and Petroleum Regulatory Authority
P.O. Box 42681-00100, GPO
NAIROBI

I, hereby apply to be accredited as an Energy Manager in accordance with the Energy (Energy Management) Regulations, 2020.

Purpose of Application: New Application Renewal
(Please tick (✓) as appropriate)

1. Name of applicant:

(Block capitals, surname first)

2. Date of Birth:

3. Nationality:

4. National Identity Card/Passport Number:

5. KRA Personal Identification Number (PIN):

6. Contact details:

a. Telephone number(s):

b. Postal Address:

c. Email Address:

7. Name and address of present employer, if any

8. Designation:

9. Academic Qualifications:

a)

b)

10. Professional Qualifications:

a)

b)

(You may provide detailed information in separate sheets)

11. Other specific qualification on energy related subjects (if any)

.....

(You may provide detailed information in separate sheets)

12. Membership of professional and/or technical associations

a)

b)

13. Have you applied for accreditation in the past? Yes No
If yes,

iii. Certificate No

iv. Issued on

14. Has any previous application for accreditation been rejected under these regulations? Yes No (If Yes, give details)

.....

.....

.....

15. Has any previous accreditation been revoked under these regulations? Yes No (If Yes, give details)

.....

.....

.....

16. Employment Record

Period from /To	Name of Company	Position Held	Responsibilities and Experience

17. Provide legible certified copies of National ID or passport, academic, professional and training certificates and any other information that the Authority may from time to time prescribe.

I declare that the particulars given by me are true and accurate. I understand that it is an offence to give false information in an application for accreditation.

Date:

Signature of Applicant:

REFEREES

(The following details to be completed by two independent referees who must have known the applicant's ability very well)

1st Referee

I declare that the particulars given by the applicant in this form are true and correct to the best of my knowledge.

Full Name:

(Block letters, surname first)

Occupation:

Postal address:

Email Address:

Telephone number(s):

I have known the above person for years.

Date:

Signature of 1st referee:

2nd referee

I declare that the particulars given by the applicant in this form are true and correct to the best of my knowledge.

Full Name:

(Block letters, surname first)

Occupation:

Postal address:

Email Address:

Telephone number(s):

I have known the above person for years.

Date: Signature of 2nd referee:

C. APPLICATION FOR ACCREDITATION AS AN ENERGY AUDIT FIRM AND ENERGY SERVICE COMPANY

The Director-General,
Energy and Petroleum Regulatory Authority,
P.O. Box 42681-00100, GPO
Nairobi

I/We, hereby apply to be accredited as an Energy Audit Firm / Energy Service Company in accordance with the Energy (Energy Management) Regulations, 2020 as a Category EAF1 / EAF2 Audit Firm /Energy Service Company *(Tick as appropriate)*.

I/We commit to carry out all energy audits and/or implement all energy conservation projects in accordance with the Energy (Energy Management) Regulations, 2020 and any Regulations and by-laws for the time being in force thereunder.

Note:

- i. A category EAF1 energy audit firm shall be required to be, or to have in his employment a category EAMV or EA1 accredited energy auditor.
- ii. A category EAF2 energy audit firm shall be required to be, or to have in his employment a category EA2 accredited energy auditor.
- iii. An energy service company shall be required to be, or to have in his employment a category EAMV accredited energy auditor.

Purpose of Application: New Application Renewal
(Please tick (✓) as appropriate)

1. Company Name:

(Block capitals)

2. Type of company (Category EAF1 or EAF2 Energy Audit Firm or Energy Service Company).....

3. Date:

4. KRA Personal Identification Number (PIN):

5. Contact details:

a. Physical Address:

b. Telephone number(s):

c. Postal Address:

d. Email Address:

e. Website (If any):

6. Details of accredited Energy Auditor (i.e. Lead Auditor):

a. Name:

b. Nationality:

c. National ID/Passport Number:

d. Telephone number(s):

e. Email Address:

f. Accreditation Certificate Number:

7. Provide legible copies of the following documents:

- a. Certificate of incorporation or business registration certificate
- b. Form CR12 from the registrar of companies not older than 12 calendar months from the date of issue
- c. Personal Identification Number (PIN) certificate from the Kenya Revenue Authority
- d. Valid tax compliance certificate from the Kenya Revenue Authority
- e. Valid single business permit from the County Government
- f. Proof of occupancy of Company's office
- g. Identification documents (National IDs or Passports) for all company directors
- h. Certified copy of a valid Work Permit Class "G" for foreign directors working in Kenya or notarized declaration of non-residence for foreign directors not residing in Kenya
- i. National ID or passport of Lead Auditor
- j. Accreditation certificate of Lead Auditor
- k. Signed consent letter between the energy audit firm/energy service company and the accredited energy auditor
- l. Any other document/information that the Authority may from time to time prescribe.

I/We declare that the particulars given by me/us are true and accurate. I/We understand that it is an offence to give false information in an application for accreditation.

Date:

Signature of Applicant:

NINTH SCHEDULE- ACCREDITATION FEES

1. To be accredited as an energy auditor or energy manager, the following fees shall apply:

Accreditee	Application fees (KSh.)	Accreditation fees (KSh.)	Renewal fees (KSh.)	Replacement fees (KSh.)
Energy Auditor Category EAMV	1,000	2,500	2,000	500
Energy Auditor Category EA1	750	2,000	1,500	500
Energy Auditor Category EA2	500	1,500	1,000	500
Energy Manager	250	1,000	750	500

2. To be accredited as an energy audit firm or energy service company, the following fees shall apply:

Accreditee	Application fees (KSh.)	Accreditation fees (KSh.)	Renewal fees (KSh.)	Replacement fees (KSh.)
Energy Audit Firm Category EAF1	750	2,000	1,500	1,000
Energy Audit Firm Category EAF2	500	1,500	1,000	1,000
Energy Service Company	1,000	3,000	2,500	1,000

TENTH SCHEDULE – ENERGY SERVICE CONTRACTS

Energy Service Contracts shall at least have:

1. Client Details

- Physical address
- Postal address
- Email address
- Phone Number

2. Details of the Energy Service Company

- Physical address
- Postal address
- Email address
- Phone Number

3. Terms of the contract

- Scope of the work;
 - Setting of energy measurement baseline
 - Energy baseline period
 - Measurement and verification protocol to be applied (*how to measure energy and financial savings*)
 - Target savings
 - Mode of payment:
 - Whether profits sharing and profit formula
 - payment from savings (*state percentage for ESCO and Client*)
 - Payment period (how long will the ESCO earn from the project)
- Dispute Resolution Mechanism
- Exit clause:
 - In this clause the client and the ESCO should state all possible situations that can lead to one party terminating the contract.
 - The exit clause should state the losses likely to be incurred by each party and who will bear the cost.

ELEVENTH SCHEDULE

CONTINUAL PROFESSIONAL DEVELOPMENT

The accreditee shall accumulate a minimum of ten (10) credit points per year and thus, thirty (30) points at the expiry of the accreditation as follows:

- Attending relevant trainings or seminars or workshops; 0.2 credit points per contact hour
- Giving relevant seminar or training or workshop as a resource person; 0.5 credit points per contact hour
- Presenting a paper on a relevant topic at a conference or publishing a paper in a journal; each paper 2 credit points
- Project credit points earned through experience gained from:
 - Conducting energy audits or measurement and verification of energy savings according to the category of accreditation as follows.

Type of audit	Project credit points
Walk-through audit	2
Medium energy consumption facility	5
High energy consumption facility	10

The project credit points shall account for a minimum of 25 points.

TWELFTH SCHEDULE – TRANSITIONAL CLAUSES

(a) All energy auditor and audit firm licenses issued by the Authority under the Energy (Energy Management) Regulations, 2012 shall become invalid on expiry.

(b) Holders of the existing licences shall be transitioned to the new categories under the following conditions:

i) Payment of the renewal fees.

ii) The accreditation categories shall be as follows:

Accreditee	Old Licence Class	New Accreditation Category
Energy Auditor	A	EAMV
	B	EA1
Energy Audit Firm	A	EAF1
	B	ESCO
		EAF2

(c) The Authority may verify the details of energy audits provided before transitioning the applicant to a new category of accreditation.

(d) The Authority may waive the requirement for experience in measurement and verification in the first instance under energy auditor category EAMV.

(e) The fines in regulation 32(1) shall apply for any falsified records.

(f) The application for transition shall be processed within thirty (30) days from the date of application.

MR/1136893

GAZETTE NOTICE NO. 7077

THE COMPANIES ACT

(No. 17 of 2015)

CORRIGENDUM

In Gazette Notice No. 7578 of 2018, delete number "C. 7578" "Retty Limited", where it appears.

Alice Mwendwa,
for Registrar of Companies.

GAZETTE NOTICE NO. 7078

THE COMPANIES ACT

(No. 17 of 2015)

CORRIGENDUM

In Gazette Notice No. 4492 of 2017, delete number "C. 122513" "Emasa Kenya Clearing and Forwarding Limited", where it appears.

Alice Mwendwa,
for Registrar of Companies.

GAZETTE NOTICE NO. 7079

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	Name of Company
CPR/2013/92180 PVT-6LU5ZQR	African Axis Limited Ace Universal Education Advisors Limited
CPR/2009/9491 CPR/2014/135908	Avallain Limited Aziel Project and Construction Management(pty) Limited
C. 60010 PVT-AAACVQ2 PVT-9XUZ63D	Cheal Holdings (East Africa) Limited Cohort 03 Company Limited Cornerstone Bhatti Brothers Company Limited
PVT/2016/029529 CPR/2009/7907 CPR/2010/28376 PVT-AJU6G6L C. 65828 PVT/2016/007858 CPR/2013/126144 C. 41774 PVT-7LU6A67 CPR/2013/105004 PVT-AAAFPQ7 C. 155108 CPR/2013/120257 CPR/2011/43194 C. 76186 CPR/2014/136555 CPR/2012/78276 CPR/2014/161401 CPR/2011/63304 C. 170369 PVT/2016/027751 C. 61928 PVT-AAAFPQ7 CPR/2014/140717 PVT-W27U33 CPR/2015/200231 PVT-MKUJ3Q C. 126762 PVT-BEUZK59 PVT-7LUAVE C. 122942 CPR/2015/192271 C. 71494 PVT-AAABMN7 CPR/2013/97605 PVT-8LU3RDZ CPR/2015/208542 C. 142245 PVT/2016/013215 CPR/2014/172311 PVT/2016/000155 CPR/2010/16970 C.168565 PVT-9XUK857 PVT-AAABTE4 C. 93552 CPR/2015/183993 CPR/2014/167556 CPR/2013/92533 CPR/2010/25684 PVT-7LUDBVK PVT-9XU9LVD CPR/2014/140717 PVT-AAADAE6 CPR/2014/131715 C. 42378 PVT-LRUP6KY PVT-XYU7AR3 PVT-7LUVVZZ C. 42218 PVT-GYU2DQJ	Da Chuan Enterprises Limited DE Lart Development Limited DFT Media Limited Epitop Camel Dairy Limited Ericsson G.T.I Telecom Limited Exhibition Alliance East Africa Limited Harvest of Earth Limited Kiboko Coffee Farmers Limited Kiti Mezani Limited Lakhmi Construction Limited Maakiou Limited Mi Avia Limited Northlink Trucking Limited Ossenfeld Kenya Limited Olchoro Onyore Agencies Limited Ol Olrien Homes Limited Olympia Entertainment Limited Pagak Farm Solutions Limited Pirates Entertainment Limited Revotech Limited Skyline Contractors Limited Skytrain Handling Limited Sekai International Limited SeaAfrica Limited Seven Folks Engineering Limited Slotpesa Limited Take and Go Limited Ukli (Africa) Limited Vitalleinz Media Limited ASDA Petroleum Limited Asteroid Limited Bawam Enterprises Limited Blue Fountain Trading Limited Cheche Homes Limited Cosmotek Interiors Limited Congo-Sam Limited Dalkev Enterprises Limited Dynamic Group Limited FCKE Space Solutions Limited Jade Limited Kahawa Kulture Limited Kemigals Company Limited Key South Limited Kilifi Accomadation Hostels Two Limited Lotus Education Consultants Limited Marino Clearing and Forwarding Limited Ngunyu Company Limited One World Duty Tree Limited Prine Valani Enterprises Limited Pimento Trading Limited Rahm Imports Limited Rerockkenia Investments Company Limited Seeafrica limited Shoal Enterprises Limited Spice Holdings Limited Swan Properties Limited Treed Accounting Services Limited Timesense Insurance Agency Limited Three Wise Company Limited Turf Developers Limited Vesfare Limited

Dated the 9th September, 2020.

ALICE MWENDWA,
for Registrar of Companies.

GAZETTE NOTICE No. 7080

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	Name of Company
C. 99782 C. 126598 C. 39829 CPR/2010/30509 CPR/2010/30535 CPR/2013/119523 C. 80204 CPR/2011/60410 C. PVT-V7UYYG8 PVT-AAAGDY1 CPR/2014/138572 CPR/2010/31578 PVT/2016/029624 C. 72517 C.148037 CPR/2013/113542 C. 145549 PVT-7LU6A67 C. 47874 C. 152640 C.85588 CPR/2014/143692 CPR/2011/51984 CPR/2010/30511 PVT/2016/014613 C. 141150 C. 100462 PVT-XYUV2Q3 CPR/2014/138572 C. 145816 C. 86317 CPR/2014/135729 C. 5676 PVT-AAAHJBI	Arapaho Investments Limited Albatros Charters Limited Cottage Farm Limited Corporate Talk Advertising Limited Corporate Talk Public Relations Limited Dalji Limited Deltatech Business Systems Limited El-Shadai Junior School Limited Emerald Green Consultants Limited Erdemann Tsinghua Solar Company Limited Flame Tree Properties Limited Futures Group Global Outreach Limited Fudu Trading Limited Gacal Merchants Limited Great White Investments Limited Goodison One Hundred Ninety-Six Limited Kabana Limited Kiti Mezani Limited Jollyary Properties Limited Lexsynergy Kenya Limited Little Graduates Kindergarten Limited Mabea Agencies Limited Mwanzo House Limited Oracle Air Times Sales East Africa Limited Pride Africa Suppliers Limited Rimaki Agencies Kenya Limited Safeplan Consultants Limited Samrath Pharmaceuticals Limited Shua Suppliers Limited Sitatoga Limited Squaredeal Uniforms Centre Limited Stonebic Investments Limited Tobacco Wholesalers (Niarobi) Limited Upstart Consult Limited

Dated the 26th August, 2020.

ALICE MWENDWA,
for Registrar of Companies.

GAZETTE NOTICE No. 7081

THE COMPANIES ACT

(No. 17 of 2015)

DISSOLUTION

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

Number	Name of Company
CF/2014/139252 FC-Z6TXZK	Louis Berger, SAS Trans Terraza Global Power (K) Limited

Dated 8th September, 2020.

ALICE MWENDWA,
for Registrar of Companies.

GAZETTE NOTICE No. 7082

THE COMPANIES ACT

(No. 17 of 2015)

DISSOLUTION

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

Number	Name of Company
CF/2014/127993	NISSEI ASB PTE LIMITED

Dated 26th August, 2020.

ALICE MWENDWA,
for Registrar of Companies.

GAZETTE NOTICE NO. 7083

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 company shall be dissolved.

Number	Name of Company
PVT-Q7U8DL9	Avelino Investments Limited
PVT-XYUPDLE	Bletch Company Limited
PVT-27U5P7Z	Brex Company Limited
PVT-9XUEA8K	Best Thrift Merchandise Limited
CPR/2009/10554	Bilha Traders Limited
PVT-LRU3VLT	Cambridge Tea Consultancy Limited
PVT-AAA EVT4	D6 Technology (E.A) Limited
PVT-EYUEPGD	DIGLQ Limited
C. 95432	E.A Cargo Logistics Centre Limited
PVT-AAAEPZ2	Experisma Group Limited
CPR/2015/181173	Emarat Hospital Limited
CPR/2014/142596	Gigatt International Limited
PVT-3QURJ2L	Heritage Transporters Limited
PVT-AAADUW8	Huace Navigational Africa Limited
CPR/2011/61894	Kenya Pumps Limited
CPR/2014/137372	Kenya Royal Industries Limited
CPR/2011/59833	Kitengela Chillies Limited
C. 120878	Kisia Freighter Company Limited
PVT-RXUPVG7	Loans Technology Limited
CPR/2014/150147	Lucam Limited
PVT/2016/026518	Machinex Agro Techno Kenya Limited
CPR/2012/83081	Midas Blue Limited
C.16/376	Milimani Hostels Café Limited
C. 104503	Mildah Company Limited
C. 36124	Mukund Arts Limited
PVT-EYUMAMD	Opengate Employment Bureau Limited
C. 121647	Pipi Performance Limited
CPR/2010/30052	Pillar Properties Limited
C. 52964	Prestige Parking Limited
C. 90060	Quintet Enterprises Limited
C. 77862	Quincy Stores Limited
CPR/2013/120320	Rai Kenya Limited
CPR/2014/167246	Rest and Rejuvenate Retreat Limited
C. 99312	Santa Limited
PVT-AAAFXG3	Shomeli Holdings Company Limited
CPR/2015/213935	Simari Limited
CPR/2012/80020	Strategic Agility Limited
PVT-AAADFB8	Supreme Buildmart Limited
C. 99662	The Internet Exchange Point Limited
PVT-Q7U5GM6	The Witu Nyangoro Ranching (Directed Agricultural) Company Limited
CPR/2014/161211	Tranex Investment Limited
CPR/2011/61709	Trigak Limited
PVT-LRUK7JQ	Tquared Robotics Academy Limited
CPR/2012/83081	The Twenty-Five Real Estate Managers Limited
PVT-AAAAOT3	True Design Limited
PVT-8LU2J2K	Tustawi Training Limited
C. 104521	Wilstar Trustees Limited
PVT-27URR2P	Yawa Technologies Limited

Dated the 3rd September, 2020.

Alice MWENDWA,
for Registrar of Companies.

GAZETTE NOTICE NO. 7084

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
CPR/2009/15394	Abbas Investments Limited
C. 120805	Acta Pharmaceuticals Limited
CPR/2011/39850	ALS-Interlink Limited
CPR/2013/115407	Archibuild Enterprises Limited
C. 60326	Asprey Limited
C. 60274	Birkby Limited
PVT-EYUQLA	Blue Oak Investments Limited
CPR/2011/41244	Café De Port Limited
CPR/2015/219471	Cavendish Limited
CPR/2015/217780	Chauney Consultants Limited
CPR/2012/74202	Chakra Services Care Limited
CPR/2012/82462	Chomazone Holdings Limited
PVT/2016/020870	Development Workshop Limited
CPR/2013/104097	Ecopallets Kenya Limited
C. 83518	Excel Health Limited
C. 100985	Fulton Hire Purchase and Leasing Limited
C. 113347	Fulmar Investment Limited
C. 134325	Grandlink Purchase and Leasing Limited
CPR/2012/70684	Gadsbys Limited
C. 134325	Gitz Investments Limited
PVT-AAAEU28	Hydration Depot Trading Limited
CPR/2009/9768	Icomm Digital Technologies Limited
CPR/2015/182936	Jan Japan (K) Limited
PVT/2016/021671	Jaza Jaza Brothers Company Limited
C. 169335	Japcod Investments Limited
PVT/2016/009063	Karspa Tours and Travel Limited
PVT/2016/018875	Kilimani Park Properties Limited
PVT-7LUVBZN	Kriyansh Limited
C. 53460	Kinross Limited
CPR/2010/16393	Lamu Oils and Gas Limited
C. 16408	Lotus Enterprises Limited
PVT-RXUPVG7	Loans Technology Limited
C. 41999	Milros Limited
PVT/2016/022390	Musembuh Limited
PVT/2016/011123	Nairobi Central Exporters Limited
PVT-5JUY572	Nabuild Twofivefour Limited
C. 81352	Nylex Holdings Limited
C. 121054	Protec Leasing and Hire Purchase Limited
CPR/2012/74457	Pii Misa Stores Limited
C. 60347	Starmin Limited
C. 113355	Sira Leasing and Hire Purchase Limited
PVT/2016/013060	Speyside CR Limited
PVT/2016/022390	Together Events Limited
PVT-8LU2J2K	Tustawi Training Limited
PVT-LRUJQ2A	Rajmah Limited
CPR/2014/134428	Rochi Limited
CPR/2015/199439	We-more Investment Group Limited
C. 81356	Wildrose Flowers Limited
C. 33284	Yana Oil Supplies Limited

Dated the 26th August, 2020.

Alice MWENDWA,
for Registrar of Companies.

GAZETTE NOTICE NO. 7085

THE COMPETITION ACT

(No. 12 of 2010)

THE PROPOSED ACQUISITION OF PLASTIC BUSINESS AND ASSETS OF ASHUT ENGINEERS LIMITED BY ASHUT PLASTICS LIMITED

AUTHORIZATION

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

Dated the 24th August, 2020.

WANG'OMBE KARIUKI,
Director-General.

GAZETTE NOTICE No. 7086

THE INSOLVENCY ACT
HELWETT PACKARD EAST AFRICA LIMITED
MEMBERS' VOLUNTARY WINDING-UP

NOTICE is given that the following Special Resolution was passed at an Extraordinary General Meeting of the members of Hewlett Packard East Africa Limited held on 3rd September, 2020 - "That the Company be wound up as a Members' Voluntary Winding-Up and that Messrs George Weru and Muniu Thoithi, of P.O. Box 43963-00100, Nairobi, Kenya be and are appointed Joint Liquidators for the purpose of the winding up."

Creditors of the Company are required on or before 9th October, 2020 to send full particulars of all the claims they may have against the company to the undersigned, the Joint Liquidators of the Company, and if so required, by notice in writing from the Joint Liquidators, personally or by his advocates, to come in and prove their debts or claims set out in such notice, or in default thereof, they may be excluded from the benefit of any distribution made before such debts are proved.

The Joint Liquidators act as agents of the Company without any personal liability.

GEORGE WERU AND MUNIU THOITHI,
Joint Liquidators.

We wish to clarify that the Company in liquidation will not affect the operations of any other entity that was affiliated to Hewlett Packard East Africa Limited

MR/1136946

GAZETTE NOTICE No. 7087

THE INSOLVENCY ACT, 2015
AND
IN THE MATTER OF SANTA FE RELOCATION SERVICES
LIMITED MEMBERS' VOLUNTARY LIQUIDATION
APPOINTMENT OF LIQUIDATOR

Name of Company: Santa Fe Relocation Services Limited
Address of registered office: 13th Floor, Landmark Plaza Argwings Khodhek
Registered postal address: P.O. Box 856-00606, Nairobi, Kenya
Nature of business: Moving and relocation business
Liquidators name: Owen Koimburi Njenga
Address: P.O. Box 61120 - 00200 Nairobi
Date of appointment: 31st August, 2020
By whom: Members

Dated the 14th September, 2020.

OWEN KOIMBURI NJENGA,
Liquidator.

GAZETTE NOTICE No. 7088

THE INSOLVENCY ACT, 2015
AND
IN THE MATTER OF NABOISHO TOURISM PARTNER LIMITED
MEMBERS' VOLUNTARY LIQUIDATION
APPOINTMENT OF LIQUIDATOR

Name of Company: Naboisho Tourism Partner Limited
Address of registered office: Building L.N. No. 3734/163, James Gichuru Road, Lavington
Registered postal address: P.O. Box 10719-00100, Nairobi, Kenya

Nature of business: Tourism Business
Liquidators name: Owen Koimburi Njenga
Address: P.O. Box 61120-00200, Nairobi
Date of appointment: 1st September, 2020
By whom: Members

Dated the 15th September, 2020.

OWEN K. NJENGA,
Liquidator.

MR/1324563

GAZETTE NOTICE No. 7089

THE TRANSFER OF BUSINESS ACT
(Cap. 500)
SLUMBERLAND KENYA LIMITED
BUSINESS TRANSFER

NOTICE is given under the Transfer of Businesses Act (Cap. 500) that certain assets of Slumberland Kenya Limited (Company Number C.31411) (the "Transferor") on its premises situate along Lunga Lunga Road, Nairobi on L.R. No. 209/20265, will be sold and transferred (subject to the fulfillment of certain conditions precedent) by the Transferors to Simba Foam Limited (Company Number PVT-ZQU7VG6) (the "Transferee") who will carry on the business of mattresses manufacturing along Lunga Lunga Road, Industrial Area using, *inter alia*, the same assets with effect from the 25th June, 2020, (the "Completion Date"). For the avoidance of doubt the transaction referred to herein shall not affect the Transferor's unfettered right and ability to continue to manufacture, sell and trade in spring and foam products in the Kampala Road Industrial Area, Nairobi or such other location that the Transferor may from time to time decide now or in the future. The address of the Transferor is P.O. Box 17951-00500, Nairobi, Kenya. The address of the Transferee is P.O. Box 299-00606, Sarit Centre, Nairobi, Kenya. All money debts, liabilities and obligations due and owing by the Transferor in respect of the said assets up to the date of transfer as set out above shall be received, discharged and paid by the Transferor. The Transferee is not assuming nor does it intend to assume any obligations, liabilities and/or money debts (including but not limited to any statutory and tax liabilities/obligations) owing and due to the Transferor in respect of any of the said assets up to and including the Completion Date.

Dated the 10th September, 2020.

BARACK BARKWANG,
*Ashitiva Advocates LLP,
Victoria Towers, First Floor,
Kilimanjaro Road, Upper Hill.*

MR/1324617

GAZETTE NOTICE No. 7090

THE POLITICAL PARTIES ACT
(No. 11 of 2011)
POLITICAL PARTIES FUND

IN EXERCISE of the powers conferred by section 25 of the Political Parties Act, 2011, and Regulation 6 (c) of the Political Parties (Funding) Regulations, 2019, the Registrar of Political Parties gives notice that the following political parties are eligible to receive the funds from the Political Parties Fund for the first quarter of Financial Year 2020/2021:

<i>Name of Political Party</i>	<i>Allocation in KSh.</i>
Jubilee Party (JB)	161,124,053.78
Orange Democratic Party (ODM)	75,245,446.22

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

Dated the 27th August, 2020.

ANN N. NDERITU,
Registrar of Political Parties.

MR/1136751

GAZETTE NOTICE NO. 7091

THE POLITICAL PARTIES ACT

(No. 11 of 2011)

CHANGE OF OFFICIALS

IN EXERCISE of the power conferred by section 20 (1) (c) of the Political Parties Act, 2011, the Registrar of Political Parties gives notice that Kenya National Congress intends to effect changes on their officials as follows:-

Designation	Former	Current
Party Leader	--	Manson Oyongo Nyamweya
National Chairperson	Onesmus Musyoka Mbali	John Otee Imoite
Second Vice Chairperson	Peter Sammy Onani	Jerida Ibongia Yaro
Secretary General	James Ogembo Masese	Benjamin Abuga Gisore
National Treasurer	Lilian Anyango Gor	Onesmus Kioko Mweu
National Assistant Treasurer	--	Phylis Cheruiyot
National Organizing Secretary	Benjamin Abuga Gisore	Pius Abuki Bwongeri
Deputy Organizing Secretary	Judith Nthenya	Benard Mosefi Nyamoko
Secretary for Women Affairs	Emma Marangi	Elizabeth Weru
Deputy Secretary for Women Affairs	--	Lilian Anyango
Secretary for Youth Affairs	Christine Ariga	Enock Onkoba
Deputy Secretary for Youth Affairs	--	Matthews Kaburu Ageri
Secretary for Legal Affairs	--	Gideon Nyambati
Deputy Secretary for Legal Affairs	--	Robert Ouko
Secretary for Public Policy and Economic Affairs	--	Tsonia Makena
Secretary for Information and publicity	--	Alfred Ongoro Asande
Deputy Secretary for Information and Publicity	--	Leocadia Nyanchama

Any person with written submissions concerning the intended changes by the above political party should within seven days from the date of the publication, deposit them with the Registrar of Political Parties.

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

Dated the 8th September, 2020.

ANN N. NDERITU,
Registrar of Political Parties.

GAZETTE NOTICE NO. 7092

THE WATER ACT, 2016

REGULAR TARIFF REVIEW FOR NYERI WATER AND SANITATION COMPANY LIMITED

PUBLIC CONSULTATION

NOTICE is given to the general public that Nyeri Water and Sanitation Company Limited (NYEWASCO), which is a water service delivery entity of Nyeri County and has authority from the County Government to provide water and sanitation services in Nyeri Central Sub-County in Nyeri County, has applied to the Water Services Regulatory Board (WASREB) for a regular tariff review in the interest of consumer protection.

NYEWASCO proposes an upward tariff review to enable the Water Utility 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.nyewasco.co.ke or at the NYEWASCO offices located off Kenyatta Road, Behind Nyeri Fire Station.

Written comments regarding improvements on service delivery and/or comments on the upward tariff review should be addressed to the Managing Director, NYEWASCO P.O. Box 1520-10100, Nyeri or info@nyewasco.co.ke.

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

The closing date for such comments shall be on 18th October, 2020. Public consultation engagements will be held on 9th October, 2020 at the following venues: YMCA Hall in Nyeri town, Mweiga Shopping Centre, Chaka Town and Kianjogu Shopping Centre starting at 9.00 a.m. Members of the public in that area of supply are invited to attend. The Ministry of Health protocols on Covid 19 shall be strictly observed. An electronic link for the meeting shall be provided to those who wish to follow the meeting virtually after registration. Stakeholders are requested to register for the meeting by calling or sending their names through SMS to helpline +254734732481 from 8.00 a.m. to 4.00 p.m. Monday to Friday, starting on the 18th September, 2020.

Dated the 15th September, 2020.

P. M. GICHAAGA,
Managing Director.

MR/1324561

GAZETTE NOTICE NO. 7093

THE PHYSICAL AND LAND USE PLANNING ACT

(No. 13 of 2019)

COMPLETION OF DEVELOPMENT PLANS

PDP No. KAJ/164/20/3—Ngong Municipality Integrated Strategic Urban Development.

PDP No. KAJ/719/20/2—Kitengela Town Integrated Strategic Urban Development.

NOTICE is given that preparation of the above mentioned development plans were on 8th September, 2020 completed.

The development plans relate to the land situated in the designated Ngong Municipality and Kitengela Township, respectively, within Kajiado County.

Copies of the plans have been deposited for public inspection at the office of Kajiado County Director of Physical Planning, Kajiado Town.

The copies so deposited are available for inspection free of charge by all persons interested at the office of Kajiado County Director of Physical Planning, Kajiado Town between the hours of 0800 and 1700.

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 Director, Physical Planning P.O. Box 11-01100, Kajiado, not later than 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 10th September, 2020.

HAMILTON OLE PARSEINA,
MR/1324611 *CECM, Lands and Physical Planning, Kajiado County.*

GAZETTE NOTICE NO. 7094

THE PHYSICAL AND LAND USE PLANNING ACT

(No. 13 of 2019)

COMPLETION OF DEVELOPMENT PLAN

PDP No. NRB/2728/2020/01—Strategic Integrated Development Action Plan for Konza-Kenol-Kangundo-Tala, Komarock-Ruai-Eastern By-Pass Transport Corridor.

NOTICE is given that the preparation of the above Development Plan was on 20th August, 2020 completed.

The Development Plan relates to the land situated in parts of Nairobi City, Machakos and Makueni Counties.

Copies of the Development Plan as prepared have been deposited for public inspection at the offices of Nairobi Metropolitan Service at KICC, 24th floor, Machakos County Government at the Lands and Physical Planning Offices, Machakos Town, opposite County Commissioner's office and Director of Physical Planning, Makueni County, Wote.

The copies so deposited are available for inspection free of charge at the offices of Nairobi Metropolitan Service at KICC, 24th floor, Machakos County Government at the Lands and Physical Planning Offices, Machakos Town, opposite County Commissioner's office and Director of Physical Planning, Makueni County, Wote, between the hours of 0800 to 1700 Monday to Friday.

Any interested person(s) who wishes to make any representation in connection with or objection to the above Development Plan may send such representations or objections in writing to be received by the following offices not later than fourteen (14) days from the date of this Notice and any such representations or objections shall state the ground on which it is made:

Secretary, Lands and Physical Planning,
Nairobi Metropolitan Service,
P.O. Box 40530-00100,
Nairobi.

Director of Physical Planning,
Machakos County Government,
P.O. Box 1996-90100,
Machakos.

Director of Physical Planning,
Makueni County Government,
P.O. Box 78-90300,
Wote.

AUGUSTINE K. MASINDE,
National Director of Physical Planning.

GAZETTE NOTICE NO. 7095

THE PHYSICAL AND LAND USE PLANNING ACT

(No. 13 of 2019)

COMPLETION OF DEVELOPMENT PLANS

PDP No. JJ/ISUDP/457/2020/01—Juja Integrated Strategic Urban Development Plan.

PDP No. RRU/ISUDP/53/2020/01—Ruiru Integrated Strategic Urban Development.

PDP No. KKY/ISUDP/43/2020/01—Kikuyu Integrated Strategic Urban Development.

PDP No. LMR/ISUDP/94/2020/01—Limuru Integrated Strategic Urban Development.

PDP No. KBA/ISUDP/605/2020/01—Kiambaa Integrated Strategic Urban Development.

PDP No. NITC/ISUDP/022/2020/01—Nairobi-Thika Transport Corridor Integrated Strategic Urban Development.

NOTICE is given that preparation of the above Development Plans was on 11th September, 2020 completed.

The Development Plans relate to the Plans situated in Kiambu County.

Copies of the plans as prepared have been deposited for public inspection at the office of Kiambu County Director of Physical Planning, Red Nova Building, Kiambu Town, and respective Sub-county Physical Planning offices, Juja, Ruiru, Kikuyu, Limuru and Kiambaa Sub-Counties.

The copies so deposited are available for inspection free of charge by all persons interested at the above mentioned address between the hours of 0800 and 1700.

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 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 11th September, 2020.

MUGO KIMANI,
CECM,
Land, Housing, Physical Planning, Municipal Administration
and Urban Development, Kiambu County.

GAZETTE NOTICE NO. 7096

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED REHABILITATION OF THIKA-NANYUKI METRE GAUGE RAILWAY (MGR) AND FOR THE CONSTRUCTION OF NEW CHAKA STATION FOR KENYA RAILWAYS CORPORATION FROM THIKA TO NANYUKI THROUGH KIAMBU, MURANG'A, KIRINYAGA, NYERI, LAIKIPIA COUNTIES

INVITATION OF PUBLIC COMMENTS

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

The proponent, Kenya Railways Corporation, is proposing rehabilitate the 178Km long Thika Nanyuki Metre Gauge Railway (MGR) and for the Construction of New Chaka Station for Kenya Railways Corporation traversing through Kiambu, Murang'a, Kirinyaga, Nyeri and Laikipia Counties.

The following are the anticipated impacts and proposed mitigation measures:

<i>Impact</i>	<i>Proposed Mitigation Measures</i>
Solid waste generation	<ul style="list-style-type: none"> Special attention should be given to minimizing and reducing the quantities of waste produced during all the sites preparation and rehabilitation. Materials to be reused or recycled where possible. Wastes generated during the renovation and construction phase will be disposed of as stipulated in the EMCA (Waste Management) Regulations 2006. Conduct training for waste management, such as waste disposal and segregation practices. Comply with Waste Management Regulations, 2006.
Asbestos Roof Removal	<ul style="list-style-type: none"> Dispose all Asbestos Containing Materials according to WBG/IFC EHS Guidelines NEMA Guidelines/ requirements. Use recommended PPE. Conduct Risk Assessment before removal of ACMs. Notify the authority by filling in the notification form.

<i>Impact</i>	<i>Proposed Mitigation Measures</i>
Noise pollution	<ul style="list-style-type: none"> • Strict adherence to designated working hours from 8am-5pm and during weekends. • Ear muffs to be given during construction. • Switch off noisy machinery when not in use. • Comply with Noise Regulation 2009.
Air pollution	<ul style="list-style-type: none"> • All active construction areas will be watered at least twice a day to reduce dust. • All trucks hauling soil, sand and other loose materials shall be covered. • Comply with Air quality Regulations, 2014.
Loss of vegetation	<ul style="list-style-type: none"> • Except to the extent necessary for establishing the operation site and carrying out the excavation works, vegetation shall not be removed, damaged or disturbed nor should any unauthorized cutting of vegetation take place. • Work activities to be restricted to Railway corridor and station areas.
Occupational health and safety	<ul style="list-style-type: none"> • Provide safety and protective clothing to workers. • Have an emergency response for all kinds of emergencies plan ready at the site at all times. • Store materials that can potentially harm workers and passersby in a safe mode when not in use. • Put up signs and posters to warn people of hazardous material and dangerous appliances and machinery. • Comply with Occupation Safety and Health Act 2007.
Decommissioning of dumpsite at Murang'a Station	<ul style="list-style-type: none"> • Decommission the dumpsite. • Decontaminate the dumpsite. • Comply with Waste Management Regulations, 2006.
Accidental sSpills	<ul style="list-style-type: none"> • Reporting of all environmental incidents to the relevant authorities. • Develop and implement a Spill Prevention and Response Plan (SPRP). • Prevent spills from entering drains or water courses. • All spills to be cleaned-up as soon as safe, weather and access permitting. • Any contaminated soil and clean-up materials should be collected and placed in a labelled container for disposal off-site through by licensed contractor.
Social interactions	<ul style="list-style-type: none"> • Potential conflicts with surrounding community's culture and welfare. • Demand for employment and income generation opportunities associated with Railway operations.
Traffic disruption/ Level crossing collisions	<ul style="list-style-type: none"> • Installation of visible St. Andrews level crossing signage for road user. • Speed restrictions near level crossings. • Installation of rumble strips on the roads near level crossings.

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

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

A copy of the report can be downloaded at www.nema.go.ke

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

Comments can also be emailed to dgnema@nema.go.ke

MAMO B. MAMO,
Ag. Director-General,

MR/1324547

National Environment Management Authority.

GAZETTE NOTICE NO. 7097

THE ENVIRONMENTAL MANAGEMENT AND
CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT
AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT
FOR THE PROPOSED CONSTRUCTION OF KUTULO/MALBE
WATER PAN AND IRRIGATION SCHEME PROJECT IN
KUTULO SUB COUNTY, MANDERA COUNTY

INVITATION OF PUBLIC COMMENTS

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

The proponent, Chief Officer, Department of Irrigation, Mandera County Government, is proposing to construct a water pan and Irrigation Scheme Project on a parcel of land located at Kutulo/Malbe Village, Kutulo Sub County, Mandera County. The proposed project will entail construction of 200,000 cubic metres water pan for irrigation of a 1000 acres' land, irrigation installation, intake works at the water pan and farm house, Mandera County.

The following are the anticipated impacts and proposed mitigation measures:

<i>Impact</i>	<i>Proposed Mitigation Measures</i>
Air Pollution	<ul style="list-style-type: none"> • Prohibit idling of vehicles at site during excavation. • Spraying water on dusty materials/workplace. • Regular maintenance of construction plant and equipment. • Enclosing the site where possible. • Wetting all active construction areas as and when necessary to lay dust. • Appropriately cover all trucks hauling soil, sand and other loose materials or require all trucks to maintain at least two feet of freeboard. • Pave, apply water when necessary, or apply (non-toxic) soil stabilizers on all unpaved access roads, parking areas and staging areas at construction sites; and • Sweep when necessary (with physical sweepers) all paved access roads, parking areas and staging areas at construction sites.

<i>Impact</i>	<i>Proposed Mitigation Measures</i>	<i>Impact</i>	<i>Proposed Mitigation Measures</i>
	<ul style="list-style-type: none"> The engine size of the construction equipment shall be the minimum practical size. The number of construction equipment operating simultaneously shall be minimized through efficient management practices. Construction equipment shall be maintained in tune per the manufacturers specifications. Vehicle idling time shall be minimized; and Equipment shall be properly tuned and maintained. 		<ul style="list-style-type: none"> Put up simple instructions on how to handle fires, products spills LPG incidents, armed robbery and product contaminations. A fire evacuation plan must be posted in various points of the project site including procedures to take when a fire is reported. All workers must be trained on fire management and fire drills undertaken regularly. A fire assembly point must be identified and labeled accordingly.
Oil and chemical spills	<ul style="list-style-type: none"> Proper storage, handling and disposal of oil and wastes from machinery. Discourage servicing of machinery and vehicles on site except on containment area. 	Visual intrusion	<ul style="list-style-type: none"> Use of commercial bill boards to keep construction activities out of sight from the immediate neighborhood. Expedition of construction as far as is technically viable so as to minimize adverse visual impact. Landscaping and gardening to restore biodiversity and aesthetic property of the project.
Soil Erosion and contamination	<ul style="list-style-type: none"> Remediate contaminated soil. Landscaping. Ensure management of excavation activities. Control activities especially during rainy conditions. Provide soil erosion control and conservation structures where necessary. Proper disposal of excavated loose soil. If contaminated land is identified further investigate and develop a remediation plan. Develop appropriate management and disposal methods for contaminated soils and other materials. Dispose of contaminated soils to authorized facilities on-site or off-site in accordance with disposal permits. Design fuel, oil and chemical storage areas in accordance with Kenyan Standards. If dispersive soils are necessary to be incorporated as construction material, undertake appropriate treatment of the soil first. Undertake appropriate measures required to stabilize the soil moisture content of shrink and swell soils. Manage works during the wet season and erosive rainfall events bearing in mind that mud slips can occur and can be hazardous. Appropriately manage works and avoid increasing the risk of erosion. Manage soils that are at risk of becoming waterlogged. Manage acidic and alkaline soils. Rehabilitate disturbed areas once construction is completed. Develop and implement erosion and sediment control management plan. 	Occupational Health & Safety risks	<ul style="list-style-type: none"> Ensure proper waste collection and disposal. Provide first AID kit at site. Sensitize residents/workers on environmental management. Eliminate breeding of mosquitoes. Workers should be trained on occupational health and safety and first Aid administration. Train staff on petroleum product handling. Sensitize workers on HIV and AIDS. Encourage residents to maintain high standards of personal cleanliness; Keep the premises and its environment (surroundings) clean always. Investigate cause of an accident at the workplace and keep record of accidents that occur at the workplace. Review cause of an accident and develop response, such as variation of OHS plans and strategy or risk awareness to all employees. Implement controls as stated in the OHS strategy. Construction activities should be done only during the day. Place sign posts at strategic point to notify public of the development. Put speed caution labels to avoid accidents. Where possible encourage the use of environmentally friendly fuels such as lead-free fuels. Provide adequate parking facilities within the premises. Prohibit parking of construction vehicles along access road. Firm to deploy adequate security personnel to guide traffic, parking and movement within the compound Install heavy truck turning signs at safe distance along pipeline road (during the construction period for transporting construction materials)
Fire Risks	<ul style="list-style-type: none"> To enhance health and safety preparedness among workers. Ensure equipment is in good working condition. Put up emergency response contracts. Put up Emergency Response Procedures notification instructions. 		

<i>Impact</i>	<i>Proposed Mitigation Measures</i>	<i>Impact</i>	<i>Proposed Mitigation Measures</i>
Noise and vibrations	<ul style="list-style-type: none"> • Construction activities to be restricted to daytime. • Workers in the vicinity involved in high level noise to wear respective safety and protective gear i.e. earplugs. • Low noise selection of machinery. • Enclose the site. • Use low noise equipment. • Install portable barriers to shield compressors and other small stationary equipment where necessary. • Use of quiet equipment (i.e. equipment designed with noise control elements). • Limit pick-up trucks and other small equipment to a minimum idling time and observe a common sense approach to vehicle use, and encourage workers to shut off vehicle engines whenever possible. • Provision of appropriate personnel protective equipment. 		<ul style="list-style-type: none"> • Involving the Resident Engineer and Project manager in the grievance redress mechanism processes. • Building capacity of GRM committees to receive and handle grievances. • Facilitate the GRM committees to handle a wide range of grievances in their respective areas. • Expose GRM committees to paralegal training to improve capacity to arbitrate grievances. • Strengthen the capacity of GRM committees to handle such tools as stakeholder register, feedback form, grievance form, commitment register and grievance log form.
Waste generation	<ul style="list-style-type: none"> • Ensure detailed design and specifications are undertaken so as to minimize the generation of waste during construction and the durability of materials is considered. • Locate material and stockpiling areas within the construction corridor until its ultimate destination is determined. Appropriately manage stockpile areas and storage areas. • Dispose non-recyclable construction materials at a licensed waste facility and avoid fly-tipping. Ensure used furniture and equipment from decommissioning is sold off/reused or donated to charity where possible. Otherwise dispose of at an appropriately licensed landfill. Recycle steel off cuts or scrap or send it to scrap metal recycler. • Recycle any ballast that cannot be reused as ballast and remove excess ballast and clean fill off site for reuse, as possible. 	Cultural heritage	<ul style="list-style-type: none"> • To recognize, respect and protect cultural and natural heritage and social bonding during Design Phase, Construction Phase and Operation Phase of the Project. • Ensure community participation in decisions regarding heritage conservation, and realize that the cultural and spiritual importance of heritage sites and properties may be very location-specific. • Educate workers on the cultural sensitivities in the host communities. • Culture clash -Identify with the host communities during festivals.
Interference with Terrestrial and aquatic ecology	<ul style="list-style-type: none"> • Erect temporary fencing around the construction zones in accordance with an approved site management plan. • Right-of-way boundaries and sensitive areas shall be clearly marked with flagging tape prior to clearing. • Right-of-way clearing will be limited to the area required for construction, operation and maintenance of temporary diversion routes and permanent alignment. 	Child protection	<ul style="list-style-type: none"> • Workers sensitization on child protection issues. • Workers signing code of conduct. • Constructing entertainment facilities at the camps to reduce interaction with children outside the camps. • Verification of age through national identification cards/passports for workers. • Build capacity of village volunteer child monitors to enhance awareness on child protection in their respective catchment areas. • Setting up of hotline for reporting incidences of child abuse and the number posted at strategic places within the project area. • Encourage village volunteer child monitors to work closely with the office of chief and department of children on issues of child protection. • Involve grievance redress mechanism committees, NGO's and department of children to support child protection processes.
Land disputes and grievance management	<ul style="list-style-type: none"> • Formulating a detailed Resettlement Action Plan (RAP) process. • Identify and list all the Project Affected People (PAP) by type of losses and extent of project stages in an Entitlement Matrix. • Consult Affected Persons (AP's) on, and offer choices among technically and economically feasible resettlement alternatives. • Compensate those affected according to the official market rates. • Provide allowances and other assistance to make a smooth transition after displacement. • Implement an institutional structure or a mechanism for monitoring and evaluating the compensation/resettlement process. 	Climate change	<ul style="list-style-type: none"> • Sprinkling water along the dusty prone areas to avoid dust from covering the existing vegetation. • Growing trees and flowers in the campsite. Also plans are underway of planting trees at the areas affected by the project at the end of the project. • Bush clearing is only restricted to the road reserve and the borrow pit areas. Some trees are spared at the borrow pit • Use of firewood and charcoal is highly discouraged

<i>Impact</i>	<i>Proposed Mitigation Measures</i>
	<ul style="list-style-type: none"> • Burning of dry solid waste is not allowed • Waste is properly managed at all project sites • Portable clean and safe water is provided at the offices and water taps are installed at the strategic areas at the campsite and the crusher site. The workers will be provided with the washing bays at their residential areas. • There is a water resource management plan to ensure sustainable management of the scarce resource.

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

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

A copy of the report can be downloaded at www.nema.go.ke

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

Comments can also be emailed to dgnema@nema.go.ke

MAMO B. MAMO,

Ag. Director-General,

MR/1324502

National Environment Management Authority.

GAZETTE NOTICE NO. 7098

THE ENVIRONMENTAL MANAGEMENT AND
CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT
AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT
FOR THE PROPOSED KOROMEY IRRIGATION SCHEME
PROJECT IN KOROMEY VILLAGE, MANDERA EAST SUB
COUNTY, MANDERA COUNTY

INVITATION OF PUBLIC COMMENTS

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

The proponent, Chief Officer, Department of Irrigation, Mandera County Government, is proposing to construct an Irrigation Scheme Project on a parcel of land located at Koromey Village, Mandera East Sub-County, Mandera County. The proposed project will entail construction of 225 cubic metres masonry tank, drip irrigation installation, intake works at river Daua, access road and flood protection works in Mandera County.

The following are the anticipated impacts and proposed mitigation measures:

<i>Impact</i>	<i>Proposed Mitigation Measures</i>
Air Pollution	<ul style="list-style-type: none"> • Prohibit idling of vehicles at site during excavation. • Spraying water on dusty materials/workplace. • Regular maintenance of construction plant and equipment.

<i>Impact</i>	<i>Proposed Mitigation Measures</i>
	<ul style="list-style-type: none"> • Enclosing the site where possible • Wetting all active construction areas as and when necessary to lay dust. • Appropriately cover all trucks hauling soil, sand and other loose materials or require all trucks to maintain at least two feet of freeboard. • Pave, apply water when necessary, or apply (non-toxic) soil stabilizers on all unpaved access roads, parking areas and staging areas at construction sites; and • Sweep when necessary (with physical sweepers) all paved access roads, parking areas and staging areas at construction sites. • The engine size of the construction equipment shall be the minimum practical size. • The number of construction equipment operating simultaneously shall be minimized through efficient management practices. • Construction equipment shall be maintained in tune per the manufacturers specifications; • Vehicle idling time shall be minimized; and • Equipment shall be properly tuned and maintained.
Oil and chemical spills	<ul style="list-style-type: none"> • Proper storage, handling and disposal of oil and wastes from machinery. • Discourage servicing of machinery and vehicles on site except on containment area.
Soil Erosion and contamination	<ul style="list-style-type: none"> • Remediate contaminated soil. • Landscaping. • Ensure management of excavation activities. • Control activities especially during rainy conditions. • Provide soil erosion control and conservation structures where necessary. • Proper disposal of excavated loose soil. • If contaminated land is identified further investigate and develop a remediation plan. • Develop appropriate management and disposal methods for contaminated soils and other materials. • Dispose of contaminated soils to authorized facilities on-site or off-site in accordance with disposal permits. • Design fuel, oil and chemical storage areas in accordance with Kenyan Standards. • If dispersive soils are necessary to be incorporated as construction material, undertake appropriate treatment of the soil first. • Undertake appropriate measures required to stabilize the soil moisture content of shrink and swell soils. • Manage works during the wet season and erosive rainfall events bearing in mind that mud slips can occur and can be hazardous. • Appropriately manage works and avoid increasing the risk of erosion. • Manage soils that are at risk of becoming waterlogged.

<i>Impact</i>	<i>Proposed Mitigation Measures</i>	<i>Impact</i>	<i>Proposed Mitigation Measures</i>
	<ul style="list-style-type: none"> • Manage acidic and alkaline soils. • Rehabilitate disturbed areas once construction is completed. • Develop and implement erosion and sediment control management plan. 		<ul style="list-style-type: none"> • Where possible encourage the use of environmentally friendly fuels such as lead-free fuels. • Provide adequate parking facilities within the premises. • Prohibit parking of construction vehicles along access road. • Firm to deploy adequate security personnel to guide traffic, parking and movement within the compound. • Install heavy truck turning signs at safe distance along pipeline road (during the construction period for transporting construction materials).
Fire Risks	<ul style="list-style-type: none"> • To enhance health and safety preparedness among workers. • Ensure equipment is in good working condition. • Put up emergency response contracts. • Put up Emergency Response Procedures notification instructions. • Put up simple instructions on how to handle fires, products spills LPG incidents, armed robbery and product contaminations. • A fire evacuation plan must be posted in various points of the project site including procedures to take when a fire is reported. All workers must be trained on fire management and fire drills undertaken regularly. • A fire assembly point must be identified and labeled accordingly. 	Noise and vibrations	<ul style="list-style-type: none"> • Construction activities to be restricted to daytime. • Workers in the vicinity involved in high level noise to wear respective safety and protective gear i.e. earplugs. • Low noise selection of machinery. • Enclose the site. • Use low noise equipment. • Install portable barriers to shield compressors and other small stationary equipment where necessary. • Use of quiet equipment (i.e. equipment designed with noise control elements). • Limit pick-up trucks and other small equipment to a minimum idling time and observe a common sense approach to vehicle use, and encourage workers to shut off vehicle engines whenever possible.
Visual intrusion	<ul style="list-style-type: none"> • Use of commercial bill boards to keep construction activities out of sight from the immediate neighborhood. • Expedition of construction as far as is technically viable so as to minimize adverse visual impact. • Landscaping and gardening to restore biodiversity and aesthetic property of the project. 		<ul style="list-style-type: none"> • Provision of appropriate personnel protective equipment.
Occupational Health & Safety risks	<ul style="list-style-type: none"> • Ensure proper waste collection and disposal. • Provide first AID kit at site. • Sensitize residents/workers on environmental management. • Eliminate breeding of mosquitoes. • Workers should be trained on occupational health and safety and first Aid administration. • Train staff on petroleum product handling. • Sensitize workers on HIV and AIDS. • Encourage residents to maintain high standards of personal cleanliness; Keep the premises and its environment (surroundings) clean always. • Investigate cause of an accident at the workplace and keep record of accidents that occur at the workplace. • Review cause of an accident and develop response, such as variation of OHS plans and strategy or risk awareness to all employees. • Implement controls as stated in the OHS strategy. • Construction activities should be done only during the day. • Place sign posts at strategic point to notify public of the development. • Put speed caution labels to avoid accidents. 	Waste generation	<ul style="list-style-type: none"> • Ensure detailed design and specifications are undertaken so as to minimize the generation of waste during construction and the durability of materials is considered. • Locate material and stockpiling areas within the construction corridor until its ultimate destination is determined. Appropriately manage stockpile areas and storage areas. • Dispose non-recyclable construction materials at a licensed waste facility and avoid fly-tipping. Ensure used furniture and equipment from decommissioning is sold off/reused or donated to charity where possible. Otherwise dispose of at an appropriately licensed landfill. Recycle steel off cuts or scrap or send it to scrap metal recycler. • Recycle any ballast that cannot be reused as ballast and remove excess ballast and clean fill off site for reuse, as possible.
		Interference with Terrestrial and aquatic ecology	<ul style="list-style-type: none"> • Erect temporary fencing around the construction zones in accordance with an approved site management plan. • Right-of-way boundaries and sensitive areas shall be clearly marked with flagging tape prior to clearing. • Right-of-way clearing will be limited to the area required for construction, operation and maintenance of temporary diversion routes and permanent alignment.

<i>Impact</i>	<i>Proposed Mitigation Measures</i>
Land disputes and grievance management	<ul style="list-style-type: none"> Formulating a detailed Resettlement Action Plan (RAP) process. Identify and list all the Project Affected People (PAP) by type of losses and extent of project stages in an Entitlement Matrix. Consult Affected Persons (AP's) on, and offer choices among technically and economically feasible resettlement alternatives. Compensate those affected according to the official market rates. Provide allowances and other assistance to make a smooth transition after displacement. Implement an institutional structure or a mechanism for monitoring and evaluating the compensation/resettlement process. Involving the Resident Engineer and Project manager in the grievance redress mechanism processes. Building capacity of GRM committees to receive and handle grievances. Facilitate the GRM committees to handle a wide range of grievances in their respective areas. Expose GRM committees to paralegal training to improve capacity to arbitrate grievances. Strengthen the capacity of GRM committees to handle such tools as stakeholder register, feedback form, grievance form, commitment register and grievance log form.
Cultural heritage	<ul style="list-style-type: none"> To recognize, respect and protect cultural and natural heritage and social bonding during Design Phase, Construction Phase and Operation Phase of the Project. Ensure community participation in decisions regarding heritage conservation, and realize that the cultural and spiritual importance of heritage sites and properties may be very location-specific. Educate workers on the cultural sensitivities in the host communities. Culture clash -Identify with the host communities during festivals.
Child protection	<ul style="list-style-type: none"> Workers sensitization on child protection issues. Workers signing code of conduct. Constructing entertainment facilities at the camps to reduce interaction with children outside the camps. Verification of age through national identification cards/passports for workers. Build capacity of village volunteer child monitors to enhance awareness on child protection in their respective catchment areas. Setting up of hotline for reporting incidences of child abuse and the number posted at strategic places within the project area. Encourage village volunteer child monitors to work closely with the office of chief and department of children on issues of child protection.

<i>Impact</i>	<i>Proposed Mitigation Measures</i>
	<ul style="list-style-type: none"> Involve grievance redress mechanism committees, NGO's and department of children to support child protection processes.
Climate change	<ul style="list-style-type: none"> Sprinkling water along the dusty prone areas to avoid dust from covering the existing vegetation. Growing trees and flowers in the campsite. Also plans are underway of planting trees at the areas affected by the project at the end of the project. Bush clearing is only restricted to the road reserve and the borrow pit areas. Some trees are spared at the borrow pit. Use of firewood and charcoal is highly discouraged. Burning of dry solid waste is not allowed. Waste is properly managed at all project sites. Portable clean and safe water is provided at the offices and water taps are installed at the strategic areas at the campsite and the crusher site. The workers will be provided with the washing bays at their residential areas. There is a water resource management plan to ensure sustainable management of the scarce resource.

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

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

A copy of the report can be downloaded at www.nema.go.ke

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

Comments can also be emailed to dgnema@nema.go.ke

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

GAZETTE NOTICE NO. 7099

THE RECORDS DISPOSAL (COURTS) RULES

(Cap. 14 Sub. Leg)

IN THE SENIOR PRINCIPAL MAGISTRATE'S COURT AT
KANGUNDO

INTENDED DESTRUCTION OF COURT RECORDS

IN ACCORDANCE with Records Disposal (Courts) Rules, notice is given that three months after the date of publication of this notice, the Senior Principal Magistrate's court at Kangundo Law Courts intends to apply to the Chief Justice for leave to destroy the records, books and papers of the Senior Principal Magistrate's Court at Kangundo as set out below;

Criminal cases	2004-2014 — 5,091
Traffic cases	2009-2014 — 1,845

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

Any person desiring the return of any exhibit in any of the above cases, must make his/her claim on or before the expiry of three (3) months from the date of publication of this notice.

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

Dated the 28th July, 2020.

D. ORIMBA,
Senior Principal Magistrate, Kangundo Law Courts.

GAZETTE NOTICE No. 7100

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. 38 of 2020 by Chief Magistrate's Court at Kerugoya, Law Courts to the owners of motor vehicles, motorcycles and scrap metal which are lying idle and unclaimed within Baricho Police Yard, to collect the said motor vehicles, motor cycles and scrap at the said yard within thirty (30) days from the date of publication of this notice. Failure to which Astorion Auctioneers Nairobi shall proceed to dispose off the said motor vehicles, motorcycles and scrap by way of public auction on behalf of Baricho Police Stations (under Kerugoya Police Station) if they remain uncollected/unclaimed:

KMCF 172S HJ15-11A, KMCM 228J LSRPCKL14AA800152, unregistered Dayun L7GPKY5F4062016, unregistered Tiger 161FMJ17007973, unregistered Haojin L2L12P1A6DHE72190.

Dated the 20th August, 2020.

MR/1136852
KEVIN N. GITAU,
for Astorion Auctioneers.

GAZETTE NOTICE No. 7101

NJORO TECH BODY BUILDERS
DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given pursuant to the provisions of section 5 of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya to Kiriiyu Merchants Auctioneers to take delivery of motor vehicles Reg. Nos. KAV 459B Isuzu FVZ, KAC 315M Toyota 100, KUB 858 Nissan Datsun, KAQ 659C Nissan Caravan, KAL 980W Nissan Shark, KBY 289Y Toyota Premio and a minibus body lying at the premises of Njoro Tech Body Builders, Plot No. 399/532, Spine Road Kayole, Nairobi and take position of the same within thirty (30) days from the date of publication of this notice upon payment of storage costs and any other related expenses failure to which the said motor vehicles and body will be sold either by public auction or private treaty by Njoro Tech Body Builders without notice and proceeds shall be defrayed against all accrued charges and mechanical repairs costs without any further reference to Kiriiyu Merchants Auctioneers.

Dated the 10th September, 2020.

MR/113674
JOHN NJOROGI MACHARIA,
for Njoro Tech Body Builders.

GAZETTE NOTICE No. 7102

WASONGA AUTO GARAGE
DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to the provision of the disposal of uncollected goods Act (Cap. 38) of the law of Kenya, to the owner of motor vehicle reg. No. KBF 890R, model Toyota 102, Station Wagon, which is lying at Wasonga Auto Garage, Nairobi, for more than two (2) years, shall be sold within thirty (30) days from the date of

publication of this notice if payment of repair charges and storage charges outstanding and other incidental cost will not have been paid.

Dated the 7th September, 2020.

MR/1136798
MUCHOKI D. M. & COMPANY,
Advocates for Wasonga Auto Garage.

GAZETTE NOTICE No. 7103

CHANGE OF NAME

NOTICE is given that by a deed poll dated 17th August, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1796, in Volume DI, Folio 140/2501, File No. MMXX, by our client, Efferson Malongo Marilu, of P.O. Box 4610-00200, Nairobi in the Republic of Kenya, formerly known as Efferson Mutisya, formally and absolutely renounced and abandoned the use of his former name Efferson Mutisya and in lieu thereof assumed and adopted the name Efferson Malongo Marilu, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Efferson Malongo Marilu only.

Dated the 15th September, 2020.

MR/1324562
ORARO & COMPANY,
*Advocates for Efferson Malongo Marilu,
formerly known as Efferson Mutisya.*

GAZETTE NOTICE No. 7104

CHANGE OF NAME

NOTICE is given that by a deed poll dated 28th February, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 69, in Volume DI, Folio 415/6095, File No. MMXXV, by our client, Margaret Ngina Mudachi, of P.O. Box 2310-00100, Nairobi in the Republic of Kenya, formerly known as Margaret Mudachi alias Margaret Ouma, formally and absolutely renounced and abandoned the use of her former name Margaret Mudachi alias Margaret Ouma and in lieu thereof assumed and adopted the name Margaret Ngina Mudachi, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Margaret Ngina Mudachi only.

Dated the 15th September, 2020.

MR/1324554
MOCHU KAHURA & COMPANY,
*Advocates for Margaret Ngina Mudachi,
formerly known as Margaret Mudachi alias
Margaret Ouma.*

GAZETTE NOTICE No. 7105

CHANGE OF NAME

NOTICE is given that by a deed poll dated 10th March, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1785, in Volume DI, Folio 351/6247, File No. MMXX, by our client, Faridah Nyakinyua Otieno, of P.O. Box 27618-00506, Nairobi in the Republic of Kenya, formerly known as Faridah Nyakinyua Machabe, formally and absolutely renounced and abandoned the use of her former name Faridah Nyakinyua Machabe and in lieu thereof assumed and adopted the name Faridah Nyakinyua Otieno, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Faridah Nyakinyua Otieno only.

Dated the 8th September, 2020.

MR/1136837
KALE MAINA & BUNDOTICH,
*Advocates for Faridah Nyakinyua Otieno,
formerly known as Faridah Nyakinyua Machabe.*

GAZETTE NOTICE No. 7106

CHANGE OF NAME

NOTICE is given that by a deed poll dated 28th February, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 452, in Volume DI, Folio 119/2249, File No. MMXX, by our client, Michael Mwangi Kiragu, of P.O. Box 4414-00100, Nairobi in the Republic of Kenya, formerly known as Michael Nyambari Kiragu, formally and absolutely renounced and abandoned the use of his former name Michael Nyambari Kiragu and in lieu thereof assumed and adopted the name Michael Mwangi Kiragu, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Michael Mwangi Kiragu only.

NICHOLAS GITONGA ASSOCIATES,
*Advocates for Michael Mwangi Kiragu,
formerly known as Michael Nyambari Kiragu.*

MR/1136915

GAZETTE NOTICE No. 7107

CHANGE OF NAME

NOTICE is given that by a deed poll dated 24th July, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 548, in Volume DI, Folio 129/2375, File No. MMXX, by our client, Wajeff Wilson Mwangi Wachira, of P.O. Box 4358-20100, Nakuru in the Republic of Kenya, formerly known as Wilson Mwangi Wachira, formally and absolutely renounced and abandoned the use of his former name Wilson Mwangi Wachira and in lieu thereof assumed and adopted the name Wajeff Wilson Mwangi Wachira, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Wajeff Wilson Mwangi Wachira only.

MIRUGI KARIUKI & COMPANY,
*Advocates for Wajeff Wilson Mwangi Wachira,
formerly known as Wilson Mwangi Wachira.*

MR/1164886

GAZETTE NOTICE No. 7108

CHANGE OF NAME

NOTICE is given that by a deed poll dated 13th August, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2596, in Volume DI, Folio 135/2427, File No. MMXX, by our client, Dennis Curty De Grazia, of P.O. Box 38597-00100, Nairobi in the Republic of Kenya, formerly known as Dennis Curty Lumumba, formally and absolutely renounced and abandoned the use of his former name Dennis Curty Lumumba and in lieu thereof assumed and adopted the name Dennis Curty De Grazia, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Dennis Curty De Grazia only.

AMANYA & COMPANY,
*Advocates for Dennis Curty De Grazia,
formerly known as Dennis Curty Lumumba.*

MR/1136980

GAZETTE NOTICE No. 7109

CHANGE OF NAME

NOTICE is given that by a deed poll dated 20th December, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 916, in Volume DI, Folio 37/877, File No. MMXX, by me, Meg Wambui Muhia, of P.O. Box 12288-00100, Nairobi in the Republic of Kenya, formerly known as Margaret Wambui Muhia, formally and absolutely renounced and abandoned the use of my former name Margaret Wambui Muhia and in lieu thereof assumed and adopted the name Meg Wambui Muhia, for all purposes and authorizes and requests all persons at all times to designate, describe and address me by my assumed name Meg Wambui Muhia only.

MEG WAMBUI MUHIA,
formerly known as Margaret Wambui Muhia.

MR/1136981

GAZETTE NOTICE No. 7110

CHANGE OF NAME

NOTICE is given that by a deed poll dated 21st November, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1581, in Volume DI, Folio 72/1404, File No. MMXX, by our client, Tarisai Wairimu Githu, of 4 Msasa Drive, Kitisuru, Nairobi in the Republic of Kenya, formerly known as Kathy Tarisai Wairimu Nyagacu Githu alias Tarisai Wairimu Nyagacu Githu, formally and absolutely renounced and abandoned the use of her former name Kathy Tarisai Wairimu Nyagacu Githu alias Tarisai Wairimu Nyagacu Githu and in lieu thereof assumed and adopted the name Tarisai Wairimu Githu, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Tarisai Wairimu Githu only.

Dated the 21st February, 2020.

HOWARD, NICK & KENNETH,
*Advocates for Tarisai Wairimu Githu,
formerly known as Kathy Tarisai Wairimu Nyagacu Githu
alias Tarisai Wairimu Nyagacu Githu.*

MR/1136972

GAZETTE NOTICE No. 7111

CHANGE OF NAME

NOTICE is given that by a deed poll dated 27th February, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2596, in Volume DI, Folio 130/2386, File No. MMXX, by our client, Lawrence Ochieng' Amollo, of P.O. Box 17710-00100, Nairobi in the Republic of Kenya, formerly known as Lawrence Odak Ochieng' Amollo alias Lawrence O. Ochieng' Amollo alias Amollo Lawrence Ochieng', formally and absolutely renounced and abandoned the use of his former name Lawrence Odak Ochieng' Amollo alias Lawrence O. Ochieng' Amollo alias Amollo Lawrence Ochieng' and in lieu thereof assumed and adopted the name Lawrence Ochieng' Amollo, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Lawrence Ochieng' Amollo only.

Dated the 9th September, 2020.

JAMES T. MAKORI,
*Advocates for Lawrence Ochieng' Amollo,
formerly known as Lawrence Odak Ochieng' Amollo
alias Lawrence O. Ochieng' Amollo
alias Amollo Lawrence Ochieng'.*

MR/1136936

GAZETTE NOTICE No. 7112

CHANGE OF NAME

NOTICE is given that by a deed poll dated 5th August, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1308, in Volume DI, Folio 125/2276, File No. MMXX, by me, Mbatia Nehemiah, of P.O. Box 187-00902, Kikuyu in the Republic of Kenya, formerly known Nehemiah Mbatia Nganga, formally and absolutely renounced and abandoned the use of his former name Nehemiah Mbatia Nganga and in lieu thereof assumed and adopted the name Mbatia Nehemiah, for all purposes and authorizes and requests all persons at all times to designate, describe and address me by my assumed name Mbatia Nehemiah only.

Dated the 17th August, 2020.

MBATIA NEHEMIAH,
formerly known as Nehemiah Mbatia Nganga.

MR/1136766

GAZETTE NOTICE No. 7113

CHANGE OF NAME

NOTICE is given that by a deed poll dated 1st September, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 27, in Volume DI, Folio 135/2426, File No. MMXX, by me, Christine Atieno Lindsay Smith, (ID/24869957), of P.O. Box 15777-00100, Nairobi in the Republic of Kenya, formerly

known Christine Atieno Ooko, formally and absolutely renounced and abandoned the use of her former name Christine Atieno Ooko and in lieu thereof assumed and adopted the name Christine Atieno Lindsay Smith, for all purposes and authorizes and requests all persons at all times to designate, describe and address me by my assumed name Christine Atieno Lindsay Smith only.

Dated the 17th August, 2020.

CHRISTINE ATIENO LINDSAY SMITH,
MR/1164984 *formerly known as Christine Atieno Ooko.*

GAZETTE NOTICE No. 7114

CHANGE OF NAME

NOTICE is given that by a deed poll dated 13th August, 2020, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 227, in Volume B-13, Folio 2015/15226, File No. 1637, by our client, Abdulfatah Ibrahim Abdalla Alareimy, of P.O. Box 295-80100, Mombasa in the Republic of Kenya, formerly known as Abdulfatah Ibrahim Abdalla alias Abdulfatah Ibrahim Abdalla Rashid, formally and absolutely renounced and abandoned the use of his former name Abdulfatah Ibrahim Abdalla alias Abdulfatah Ibrahim Abdalla and in lieu thereof assumed and adopted the name Abdulfatah Ibrahim Abdalla Alareimy, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Abdulfatah Ibrahim Abdalla Alareimy only.

A. A. MAZRUI & COMPANY,
*Advocates for Abdulfatah Ibrahim Abdalla Alareimy,
formerly known as Abdulfatah Ibrahim Abdalla
alias Abdulfatah Ibrahim Abdalla Rashid.*
MR/1324599

GAZETTE NOTICE No. 7115

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Francis Nyakiti Abwogo, of P.O. Box 285, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.46 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Nyalunya/2727, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

G. O. NYANGWESO,
MR/1324565 *Land Registrar, Kisumu East/ West Districts.*

GAZETTE NOTICE No. 7116

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS William Otieno Jairo, of P.O. Box 5003-40100, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.31 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Kadongo/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 18th September, 2020.

G. O. NYANGWESO,
MR/1324565 *Land Registrar, Kisumu East/ West Districts.*

GAZETTE NOTICE No. 7117

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jabes Ochieng Oruko, of P.O. Box 703-00303, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.83 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Kasule/2647, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

G. O. NYANGWESO,
MR/1324571 *Land Registrar, Kisumu East/ West Districts.*

GAZETTE NOTICE No. 7118

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Owino Otina, of P.O. Box 196, Sawangongo in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.25 hectare or thereabouts, situate in the district of Gem, registered under title No. North Gem/siriwo/495, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

M. O. H. MOGARE,
MR/1324600 *Land Registrar, Siaya District.*

GAZETTE NOTICE No. 7119

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Teresiah Wanjiku Karogo (ID/578236), of P.O. Box 55, Wanguru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.025 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Mwea/Teber/B/5208, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

M. A. AMULLO,
MR/1324613 *Land Registrar, Kirinyaga District.*

GAZETTE NOTICE No. 7120

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nyaga Njagi (ID/10059093), of P.O. Box 462, Embu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.80 hectare or thereabouts, situate in the district of Embu, registered under title No. Gaturi/Githimu/10114, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

J.M. GITARI,
MR/1324602 *Land Registrar, Embu District.*

GAZETTE NOTICE NO. 7121

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Michael Mwiti M'Rithaa, of P.O. Box 42, Chogoria in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.31 hectare or thereabouts, situate in the district of Meru South/Tharaka, registered under title No. Mwimbi/Chogoria/5046, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

M. K. NJUE,

MR/1324577 *Land Registrar, Meru South/Maara/Tharaka District.*

GAZETTE NOTICE NO. 7122

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS David Kirwa Sitienei, of P.O. Box 1047, Eldoret in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Uasin Gishu, registered under title No. Kapsaret/Kapsaret Block 6(Kapsaret)/36, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

C. S. MAINA,

MR/1324605 *Land Registrar, Uasin Gishu District.*

GAZETTE NOTICE NO. 7123

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Shadrack Kurgat, of P.O. Box 4777, Eldoret in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Uasin Gishu, registered under title No. Ngeria/Kesses Block 3(Kabongwa)/106, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

C. S. MAINA,

MR/1324605 *Land Registrar, Uasin Gishu District.*

GAZETTE NOTICE NO. 7124

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Mukundi Githucha (ID/2309745), of P.O. Box 1254, Ruiru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 3.8 hectares or thereabout, situate in the district of Mbeere, registered under title No. Mbeere/Wachoro/863, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has

been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

M. MUTAI,

MR/1324584 *Land Registrar, Mbeere South District.*

GAZETTE NOTICE NO. 7125

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Njuki Kibiuku (ID/0297941), of P.O. Box 2, Ishiara 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 Mbeere, registered under title No. Evurore/Nthambu/1050, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

I. N. NJIRU,

MR/1324560 *Land Registrar, Mbeere South District.*

GAZETTE NOTICE NO. 7126

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Benedict Wabwire Mukanda (ID/0104036), of P.O. Box 288, Busia in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.20 hectares or thereabout, situate in the district of Busia/Teso, registered under title No. Bukhaya/Mundika/3534, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 18th September, 2020.

S. R. KAMBAGA,

MR/1324559 *Land Registrar, Busia/Teso Districts.*

GAZETTE NOTICE NO. 7127

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENTS

WHEREAS Beatrice Wangui Gathendu alias Betrice Wangui Githendu (deceased), is registered as proprietor of those pieces of land known as Kiine/Rukanga/1713, 2129 and 1854, situate in the district of Kirinyaga, and whereas the Chief Magistrate's Court at Kerugoya in succession cause No. 59 of 2018, has issued grant of letters of administration to Accram Guandaró Githendu (ID/21884372), and whereas the said title deed issued earlier to the said Beatrice Wangui Gathendu alias Betrice Wangui Githendu (deceased), has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said administration letters to Accram Guandaró Githendu (ID/21884372), and upon such registration the land title deed issued to the said Beatrice Wangui Gathendu alias Betrice Wangui Githendu (deceased), shall be deemed to be cancelled and of no effect.

Dated the 18th September, 2020.

M. A. AMULLO,

MR/1324613 *Land Registrar, Kirinyaga District.*

GAZETTE NOTICE NO. 7128

THE EAST AFRICAN COMMUNITY CUSTOMS MANAGEMENT ACT, 2004

APPOINTMENT AND LIMITS OF TRANSIT SHED, CUSTOMS AREAS ETC.

PURSUANT to section 12 of the East African Community Customs Management Act, 2004, the Commissioner of Customs and Border Control appoints the following Transit Shed, Customs areas, etc:

- (a) The place specified in the first column of the First Schedule, as a transit shed for the purposes of the Act and the limits shall be those set out in the second column of that schedule.
- (b) The places specified in the first column of the Second Schedule of the transit shed for the purposes set out in the third column of that Schedule, limits shall be those set out in the second column of that schedule

FIRST SCHEDULE

Appointment and limits of Transit Shed

Place	Limits
Auto Ports Freight Terminals Limited Transit Shed-Nairobi	The area on L.R. No.209/22307, within the area bounded by a perimeter wall marked "H" and delineated in black on the Auto Ports Terminals Limited Architectural Drawing No.RS-008/01 deposited in the office of the Commissioner of Customs and Border Control

SECOND SCHEDULE

(a) Appointment of entry and exits to and from Customs Area

Place	Limits	Purpose
Auto Ports Freight Terminals Limited Transit Shed-Nairobi	The areas marked "A", "B" and "D" on the Auto Ports Terminals Limited Architectural Drawing No.RS-008/01 deposited in the office of the Commissioner of Customs and Border Control	Entry and Exit

(b) Appointment of place for Storage of Cargo

Place	Limits	Purpose
Auto Ports Freight Terminals Limited Transit Shed-Nairobi	The areas marked "F" on the Auto Ports Terminals Limited Architectural Drawing No.RS-008/01 deposited in the office of the Commissioner of Customs and Border Control	Warehouse

(c) Appointment of places for examination /Verification of Cargo

Place	Limits	Purpose
Auto Ports Freight Terminals Limited Transit Shed- Nairobi	The area marked "I" on the Auto Ports Terminals Limited Architectural Drawing No.RS-008/01 deposited in the office of the Commissioner of Customs and Border Control	Examination/verification of goods

(d) Appointment of Places for Export Cargo

Place	Limits	Purpose
Auto Ports Freight Terminals Limited Transit Shed-Nairobi	The area marked "M" on the Auto Ports Terminals Limited Architectural Drawing No.RS-008/01 deposited in the office of the Commissioner of Customs and Border Control	Export Area

(e) Appointment of Places for storage of Reefer Containers

Place	Limits	Purpose
Auto Ports Freight Terminals Limited Transit Shed-Nairobi	The areas marked "N" on the Auto Ports Terminals Limited Architectural Drawing No.RS-008/01 deposited in the office of the Commissioner of Customs and Border Control	Reefer Containers Area

(f) Appointment of place for Deposit of Cargo

Place	Limits	Purpose
Auto Ports Freight Terminals Limited Transit	The area marked "P" on the Auto Ports Terminals Limited Architectural Drawing No.RS-008/01 deposited in the office of the	Customs Warehouse

Place	Limits	Purpose
Shed-Nairobi	Commissioner of Customs and Border Control	

Dated the 17th September, 2020.

P. AHAGO,

PTG No. 572/20-21Ag. Commissioner of Customs and Border Control.

GAZETTE NOTICE NO. 7129

THE EAST AFRICAN COMMUNITY CUSTOMS MANAGEMENT ACT, 2004

APPOINTMENT AND LIMITS OF CUSTOMS AREAS, ENTRANCES AND EXITS, ETC.

PURSUANT to section 12 of the East African Community Customs Management Act, 2004, the Commissioner of Customs and Border Control appoints the following Customs areas, Entrances & Exits etc:

- (a) The place specified in the first column of the First Schedule, as a Customs Area for the purposes of the Act and the limits shall be those set out in the second column of that schedule;
- (b) The places specified in the first column of the Second Schedule of the Customs Area for the purposes set out in the third column of that Schedule, limits shall be those set out in the second column of that schedule

FIRST SCHEDULE

Appointment and limits of a Customs Area

Place	Limits
Compact FTZ Development Limited Special Economic Zone	The area on L.R. No.31850, within the area bounded by a perimeter wall marked 'BW' on the Compact FTZ Development Limited Architectural Drawing No.CFTZ-KR 01 deposited in the office of the Commissioner of Customs and Border Control

SECOND SCHEDULE

(a) Appointment of entry and exit to and from Customs Area

Place	Limits	Purpose
Compact FTZ Development Limited Special Economic Zone	The areas marked 'G' and 'H' on the Compact FTZ Development Limited Architectural Drawing No.CFTZ-KR 01 deposited in the office of the Commissioner of Customs and Border Control	Entry and Exit

(b) Appointment of a Stacking Area

Place	Limits	Purpose
Compact FTZ Development Limited Special Economic Zone	The areas marked "F" on the Compact FTZ Development Limited Architectural Drawing No.CFTZ-KR 01 deposited in the office of the Commissioner of Customs and Border Control	Stacking of Containerized Cargo

(c) Appointment of places for examination /Verification of Cargo

Place	Limits	Purpose
Compact FTZ Development Limited Special Economic Zone	The area marked "V1" on the Compact FTZ Development Limited Architectural Drawing No.CFTZ-KR 01 deposited in the office of the Commissioner of Customs and Border Control	Examination/verification of goods

(d) Appointment of place for Deposit of Cargo

Place	Limits	Purpose
Compact FTZ Development Limited Special Economic Zone	The area marked 'W1', on the Compact FTZ Development Limited Architectural Drawing No.CFTZ-KR 01 deposited in the office of the Commissioner of Customs and Border Control	Customs Warehouse

Dated the 17th September, 2020.

P. AHAGO,

PTG No. 572/20-21Ag. Commissioner of Customs and Border Control.

**NATIONAL DEVELOPMENT
PLAN 2002-2008**

Effective Management for Sustainable
Economic Growth and Poverty
Reduction

Price: KSh. 750

**THE KENYA COMMUNICATIONS
ACT (No. 2 OF 1998)**

Transfer of Assets—Telposta
Pension Scheme

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

Transfer of Employees of the Kenya
Posts and Telecommunications
Corporation

(Kenya Gazette Supplement No. 59).

Price: KSh. 550

**THE KENYA COMMUNICATIONS
ACT
(No. 2 OF 1998)**

Transfer and Vesting of Assets and
Liabilities—Telkom Kenya Limited

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

Volume I (59A)

Price: KSh. 1,300

Volume I (59B)

Price: KSh. 900

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

Volume II

1999

Price: KSh. 200

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

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

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

Ministry of Water Resources

Price: KSh. 200

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

Price: KSh. 500

NOW ON SALE**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**REPORT OF THE INDEPENDENT
REVIEW ON THE GENERAL
ELECTIONS HELD IN KENYA ON 27TH
DECEMBER, 2007****KRIEGLER REPORT***Price: KSh. 1740***SESSIONAL PAPER NO. 3 OF 2009 ON
NATIONAL LAND POLICY***Price: KSh. 350***CLINICAL GUIDELINES***Price: KSh. 930***CODE OF REGULATION FOR
TEACHERS***Price: KSh. 790***SESSIONAL PAPER NO. 10 OF 1965
AFRICAN SOCIALISM AND ITS
APPLICATION TO PLANNING IN
KENYA***Price: KSh. 200***COMMISSION OF ENQUIRY INTO
POST ELECTION VIOLENCE (CIPEV)****WAKI REPORT***Price: KSh. 1800***SESSIONAL PAPER NO. 6 OF 2011 ON
NATIONAL CHILDRENS POLICY***Price: KSh. 350***LAND ACT 2012***Price: KSh. 580***FINANCE ACT 2020***Price: KSh. 110*

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.:

- (1) *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 HUMAN RESOURCE POLICIES AND PROCEDURES MANUAL FOR THE PUBLIC SERVICE —

Kenya Gazette

A.30 (1) All communication for publication in the *Kenya Gazette* should reach the Government Printer not later than Friday of the week before publication is desired.

(2) A State Department will be required to meet the cost of advertising in the *Kenya Gazette*.

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:

	<i>KSh.</i>	<i>cts.</i>
Annual Subscription (excluding postage in Kenya).....	13,920	00
Annual Subscription (including postage in Kenya)	16,935	00
Annual Subscription (overseas)	32,015	00
Half-year Subscription (excluding postage in Kenya)	6,960	00
Half-year Subscription (including postage in Kenya)	8,470	00
Half-year Subscription (overseas)	16,010	00
Single copy without supplements.....	60	00

GAZETTED SUPPLEMENT CHARGES—PER COPY:

	<i>KSh.</i>	<i>cts.</i>	<i>Postage in E.A.</i>
Up to 2 pages.....	15	00	60
Up to 4 pages.....	25	00	60
Up to 8 pages.....	40	00	60
Up to 12 pages.....	60	00	60
Up to 16 pages.....	80	00	60
Up to 20 pages.....	95	00	155
Up to 24 pages.....	110	00	115
Up to 32 pages.....	145	00	115

Up to 36 pages.....	165	00	} depending on weight
Up to 40 pages.....	180	00	
Each additional 4 pages or part thereof.....	20	00	

ADVERTISEMENT CHARGES:

	<i>KSh.</i>	<i>cts.</i>
Full page.....	27,840	00
Full single column.....	13,920	00
Three-quarter column.....	10,440	00
Half column.....	6,960	00
Quarter column or less.....	3,480	00

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

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

MWENDA NJOKA,
Government Printer.