

THE KENYA GAZETTE

Published by Authority of the Republic of Kenya

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

Vol. CXXII-No. 177

NAIROBI, 2nd October, 2020

Price Sh. 60

GAZETTE NOTICES	CONT	CENTS GAZETTE NOTICES CONTD'	
GAZETTE NOTICES	PAGE	GAZETTE NOTICES CONTD	
The Societies Act—Appointments	3792	Disposal of Uncollected Goods	3938
County Government Notices3792–379	93, 3928–3932	Change of Names 3938-	3939
The Land Registration Act—Issue of Provisional Certificates, etc	93–3810, 3939	SUPPLEMENT Nos. 168 and 172	
The Land Act—Addendum, etc	3810–3887	Senate Bills, 2020	
The Central Bank of Kenya—Annual Report and Financial Statements for the Year ended 30th June, 2020 The Engineers Act—Registration of Engineers	3888–3926 3926–3928	The Health (Amendment) Bill, 2020	PAGE 469
The Proceeds of Crime and Anti-Money Laundering Act— Forfeiture Orders	3932	The Constitution of Kenya (Amendment) Bill, 2020 SUPPLEMENT Nos. 169 and 170	473
The Insurance Act—Cancellation of Registration The Water Act—Public Consultation Meeting for Nakuru	3933	National Assembly Bills, 2020	PAGE
Water and Sanitation Services Company The Companies Act—Intended Dissolution	3933 3933–3934	The Health (Amendment) Bill, 2020 The Higher Education Loans Board (Amendment) Bill, 2020	819 823
In the Matter of Purity Gathoni Githae and Samuel Kamau Macharia—Receiving Order	3934	 SUPPLEMENT No. 173	
The Physical and Land Use Planning Act—Completion of Part Development Plan	3934–3935	Legislative Supplements, 2020	
The Environmental Management and Co-ordination Act— Environmental Impact Assessment Study Report	3935–3936	194—The Excise Duty Act—Adjustment of Rates	PAGE
The Trustee Act—In the Matter of the Estate of Barbara Margaret Dods alias Barbara Margaret Mcdonald	3936	for Inflation	2083
Revocation of Power of Attorney	3936		
The Records Disposal (Courts) Rules—Intended Destruction of Court Records	3936		

CORRIGENDA

IN Gazette Notice No. 7242 of 2020, Cause No. 154 of 2020, amend the date of death printed as "27th June, 20120" to read "27th June, 2016".

IN Gazette Notice No. 6190 of 2020, amend the expression printed as "Cause No. 74 of 2020" to read "Cause No. 74 of 2019".

IN Gazette Notice No. 6690 of 2020, amend the expression printed as "Cause No. 227 of 2020" to read "Cause No. 227 of 2019".

IN Gazette Notice No. 10304 of 2018, Cause No. 583 of 2018, amend the deceased's name printed as "Geoffrey Mwangi Maina" to read "Mungai Gachee alias Mungai Gacheche".

GAZETTE NOTICE No. 7514

THE SOCIETIES ACT

(Cap. 108)

APPOINTMENT

IN EXERCISE of the powers conferred by section 8 of the Societies Act, the Attorney-General, appoints—

MARIA GORETTI NYARIKI

to be a Deputy Registrar of Societies, with effect from the 18th September, 2020. The appointment of Mukulu Kariuki* is revoked.

Dated the 22nd September, 2020.

P. KIHARA KARIUKI, Attorney-General.

*G.N. 2117/2016

GAZETTE NOTICE NO. 7515

THE SOCIETIES ACT

 $(Cap.\ 108)$

APPOINTMENT

IN EXERCISE of the powers conferred by section 8 of the Societies Act, the Attorney-General appoints—

JANET KABUCHORU

to be an Assistant Registrar of Societies, with effect from the 18th September, 2020. The appointment of Jacob Mworia Ikiara* is revoked.

Dated the 22nd September, 2020.

P. KIHARA KARIUKI, Attorney-General.

*G.N. 2118/2016

GAZETTE NOTICE NO. 7516

THE CONSTITUTION OF KENYA
THE COUNTY GOVERNMENTS ACT

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

COUNTY GOVERNMENT OF MERU
MERU VISION 2040 DELIVERY BOARD

APPOINTMENT

FOR the purposes of giving effect to section 30 (3) (g) of the County Governments Act, 2012, which requires the Governor to promote and facilitate citizen participation in the development of policies and plans, and delivery of services in the County, it is notified for the general information of the public that I have appointed a Board

to be known as the 'Meru Vision 2040 Delivery Board' to oversee the implementation of flagship projects under the Meru Vision 2040.

The Board shall comprise the following members:

Amb. Francis Muthaura Esther Ngaine (Mrs.) Chairperson Vice-Chairperson

Mugambi Maingi Kiautha Ariithi

Peter Gakunu (Dr.) Fr. David Kaberia

Karuti Kanyinga (Prof.)

Nkatha Gichuyia (Dr.)

Moses Ikiara (Dr.)

Felicity Nkirote Biriri (Mrs.)

Amb. Kalimi Mworia

Francis Kiriinya Mwongo

Samuel Gitonga Mutungi

Paul Bundi Karau (Dr.)

the term for the Board shall be three (3) years, with effect from the 10th September, 2020.

Dated the 10th September, 2020.

MR/1354193

KIRAITU MURUNGI,

Governor, Meru County.

GAZETTE NOTICE No. 7517

THE CONSTITUTION OF KENYA THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

COUNTY GOVERNMENT OF MERU

MERU VISION 2040 DELIVERY SECRETARIAT

APPOINTMENT

FOR the purposes of giving effect to sections 30 (2) (1) and 30 (3) (g) of the County Governments Act, IT IS notified for the general information of the public that I have appointed a Secretariat to be known as the 'Meru Vision 2040 Delivery Secretariat' to support the Meru Vision 2040 Delivery Board in the implementation of flagship projects under the Meru Vision 2040.

The Secretariat shall comprise the following members:

Gideon Kimathi Prof. Mbaabu Mathiu Oscar Mutugi Pauline Nkatha Laibon Caroline Mbaya (Dr.)

The term for the Secretariat shall be three (3) years with effect from the 10th September, 2020.

Dated the 10th September, 2020.

KIRAITU MURUNGI, Governor, Meru County.

MR/1354193

GAZETTE NOTICE No. 7518

THE CONSTITUTION OF KENYA THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

COUNTY GOVERNMENT OF MERU MERU COUNTY HEALTH BOARD

APPOINTMENT

FOR the purposes of giving effect to section 30 (3) (g) of the County Governments Act, which requires the Governor to promote and facilitate citizen participation in the development of policies and plans, and delivery of services in the County, it is notified for the general information of the public that I have appointed a Board to be known as the 'Meru County Health Services Board' to promote greater efficiency in provision of health services in the County.

The Board shall comprise the following members:

Prof. Alice Karimi Mutungi Peter Kaberia Nkubitu Chief Officer, Medical Services Chief Officer, Public Health Ernest Karagania Mathiu Jemima Regeria Gatobu Japhet Harison Gichunge Miriti Michael Kimathi Irware Rev. John M' Mbirithi Muguika Wilson Miriti (Dr.) Rev. Jack Kithinji Nimrod Muthuri Kirimi Lucy Karambu Eunice Karema Chairperson Vice-Chairperson

The term for the Unit shall be three (3) years, subject to satisfactory performance.

Dated the 1st September, 2020.

Bishop Richard Muchangi

MR/1354193

KIRAITU MURUNGI, Governor, Meru County.

GAZETTE NOTICE No. 7519

THE LAND REGISTRATION ACT

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

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS The Registered Trustees of the Servants of the Sick (Kenya), of P.O. Box 24585–00505, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 9361/23, situate in North West of Gilgil Township in Nakuru District, by virtue of a certificate of title registered as I.R. 152536/1, 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 2nd October, 2020.

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

GAZETTE NOTICE NO. 7520

MR/1324663

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) Linner Cherotich Biegon, (2) Samson Kipkoech Menjo Mosonik, (3) John Kibet Mosonik Menjo and (4) Agnes Chepkemoi Mosonik as administrators of the estate of William Kimenjo arap Mosonik (deceased), all of P.O. Box 60, Menengai West in the Republic of Kenya, are registered as proprietors of all that piece of land known as L.R. No. 631/297, situate in Kericho Town in Kericho District, by virtue of a grant registered as I.R. 26083/1, 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 2nd October, 2020.

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

MR/1324587

GAZETTE NOTICE No. 7521

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Violet Jahenda Isige Awori, of P.O. Box 63957–00619, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 209/7654, situate in the city of

Nairobi in the Nairobi Area, by virtue of a grant registered as IR. 24923/1, 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 2nd October, 2020.

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

GAZETTE NOTICE No. 7522

MR/1354207

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 South West of Kikuyu Township in Kiambu district, by virtue of certificate of title registered as IR. 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 2nd October, 2020.

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

MR/1354188

GAZETTE NOTICE NO. 7523

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 fee simple of all that piece of land containing 1.761 hectares or thereabout, known as Plot No. 2293/III/MN, situate in South of Takaungu TC in Kilifi District registered as C.R. 24472/1, 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 2nd October, 2020.

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

MR/1324607

GAZETTE NOTICE No. 7524

THE LAND REGISTRATION ACT

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

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Millicent Muthoni Munene, of P.O. Box 84027–80100, Mombasa in the Republic of Kenya, is registered as proprietor in freehold ownership interest of all that piece of land containing 0.0449 hectare or thereabouts, known as Subdivision No. 12735/I/MN, situate in Mombasa Municipality in Mombasa District registered under certificate of title as C.R. 37574, 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 2nd October, 2020.

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

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW CERTIFICATE OF LEASE

WHEREAS Mana Fadumo Mudhir, of P.O. Box 276–80100, Mombasa in the Republic of Kenya, is registered as proprietor in leasehold interest of all those pieces of land situate in the district of Mombasa, registered under title Nos. Mombasa/Block XL/42, 43 and 44, (Flat No. B7, 2nd floor) 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 2nd October, 2020.

J. G. WANJOHI,

MR/1324849

Registrar of Titles, Mombasa.

GAZETTE NOTICE NO. 7526

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW CERTIFICATE OF LEASE

WHEREAS Wilfred Nyaga Kiai (ID/1199977), of P.O. Box 260–01000, Thika in the Republic of Kenya, is registered as proprietor in leasehold interest of all that piece of land situate in the district of Kiambu, registered under title No. Thika Municipality Block 1/495 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 2nd October, 2020.

J. W. KAMUYU,

MR/1324579

Land Registrar, Thika District.

GAZETTE NOTICE NO. 7527

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW CERTIFICATE OF LEASE

WHEREAS Francis Gachunga Wamburu (ID/3072872), of P.O. Box 1038–01000, Thika in the Republic of Kenya, is registered as proprietor in leasehold interest of all that piece of land situate in the district of Kiambu, registered under title No. Thika Municipality Block 1/325 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 2nd October, 2020.

J. W. KAMUYU,

MR/1324582

 $Land\ Registrar, Thika\ District.$

GAZETTE NOTICE NO. 7528

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 1/2904, 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 2nd October, 2020.

R. M. MBUBA,

MR/1324526

Land Registrar, Ruiru District.

*Gazette Notice No. 6968 of 2020 is revoked.

GAZETTE NOTICE No. 7529

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Samuel Kipruto Koech, of P.O. Box 80–30105, Soy 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. Soy/Soy Block 6 (Muiyengik)/107, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

W. M. MUIGAI,

MR/1324718

Land Registrar, Uasin Gishu District.

GAZETTE NOTICE No. 7530

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Macton Nathan Muchiwa, of P.O. Box 6553, Turbo 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/Mile Thirteen Scheme/280, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

S. C. MWEI,

MR/1324645

Land Registrar, Uasin Gishu District.

GAZETTE NOTICE NO. 7531

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Christopher Kiplagat Yego, of P.O. Box 288–30300, Kapsabet 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/Tapsagoi Scheme/93, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

S. C. MWEI,

MR/1354128

Land Registrar, Uasin Gishu District.

GAZETTE NOTICE NO. 7532

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Moi University Pension Scheme (Registered Trustees), of P.O. Box 2259–30100, 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. Pioneer/Ngeria Block 1 (Eatec)/9695, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

S. C. MWEI,

MR/1324990

Land Registrar, Uasin Gishu District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Buku Githu, (2) Charles Muturi Kanumwa, (3) Jane Nguhe Muchono, as trustees of Mworoto Burnt Forest Self-Help Group, all of P.O. Box 11–30100, Eldoret in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land situate in the district of Uasin Gishu, registered under title No. Pioneer/Ngeria Block 1 (Eatec)/895, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

S. C. MWEI,

MR/1324990

Land Registrar, Uasin Gishu District.

GAZETTE NOTICE No. 7534

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joyce Wanjiku Kiibara, of P.O. Box 1012, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.043 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Kiambogo/Kiambogo Block 2/9465, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

E. M. NYAMU,

MR/1354452

Land Registrar, Nakuru District.

GAZETTE NOTICE No. 7535

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Adonijah Misuri Ayengo, of P.O. Box 132, Maseno in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.32 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Karateng/1680, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

G.O.NYANGWESO,

MR/1354129

MR/1354196

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE No. 7536

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Wyclif Ouma Ndege, of P.O. Box 679, Nyamasaria in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.19 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Kasule/6265, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

G.O. NYANGWESO,

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE No. 7537

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mary Achieng Agabo, of P.O. Box 27, Sondu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.07 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Nyalunya/4215, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost. notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

G.O. NYANGWESO,

MR/1354196

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE No. 7538

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Joash Asengo, of P.O. Box 36, Nyahera in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 1.21 and 0.09 hectare or thereabouts, situate in the district of Kisumu, registered under title Nos. Kisumu/Nyahera/2083 and 2031, 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 2nd October, 2020.

G.O.NYANGWESO,

MR/1354196

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE No. 7539

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Joash Asengo Migudi, of P.O. Box 36, Nyahera in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.36, 0.14, 0.37, 0.29 and 0.31 hectare or thereabouts, situate in the district of Kisumu, registered under title Nos. Kisumu/Nyahera/125, 120, 2298, 252 and 414 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 2nd October, 2020.

G.O.NYANGWESO.

MR/1354196

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE No. 7540

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Joash Asengo Migudi, of P.O. Box 36, Nyahera in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.20, 0.23, 0.22, 0.11 and 0.12 hectare or thereabouts, situate in the district of Kisumu, registered under title Nos. Kisumu/Nyahera/2296, 2268, 119, 2215 and 445 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 2nd October, 2020.

G.O. NYANGWESO,

MR/1354196

Land Registrar, Kisumu East/West Districts.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Joash Asengo Migudi, of P.O. Box 36, Nyahera in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.15, 0.20, 0.28, 0.09 and 0.34 hectare or thereabouts, situate in the district of Kisumu, registered under title Nos. Kisumu/Nyahera/1005, 116, 413, 121 and Chiga/1846 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 2nd October, 2020.

G.O.NYANGWESO,

MR/1354196

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE No. 7542

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Alex Ombayo Mutuli, of P.O. Box 1420, Maragoli in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kakamega, registered under title No. Marama/Shinamwenyuli/160, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

M. J. BOOR,

MR/1354026

Land Registrar, Kakamega District.

GAZETTE NOTICE No. 7543

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kilifasi Makokha Marenje, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kakamega, registered under title No. N/Wanga/Khalaba/656, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

M. J. BOOR,

MR/1324856

MR/1324765

Land Registrar, Kakamega District.

GAZETTE NOTICE NO. 7544

THE LAND REGISTRATION ACT

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

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nandwa Shiatukha Omuyeshi, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kakamega, registered under title No. Butsotso/Shikoti/894, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

M. J. BOOR,

Land Registrar, Kakamega District.

GAZETTE NOTICE No. 7545

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Wycliffe Osundwa Wilson, of P.O. Box 64, Mumias in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kakamega, registered under title No. East/Wanga/Eluche/2547, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period

Dated the 2nd October, 2020.

M. J. BOOR.

MR/1354175

Land Registrar, Kakamega District.

GAZETTE NOTICE No. 7546

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Melsah Machio Jotomiah, is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.050, 0.10 and 0.06 hectare or thereabouts, situate in the district of Bungoma, registered under title Nos. E. Bukusu/S. Kanduyi/23800, 12287 and E. Bukusu/N. Kanduyi/5770, 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 2nd October, 2020.

H. A. OJWANG,

MR/0783662

Land Registrar, Bungoma/Mt. Elgon Districts.

*Gazette Notice No. 4991 of 2020 is revoked.

GAZETTE NOTICE NO. 7547

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Aggrey Kiriru Ogembo, 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 Bungoma, registered under title No. E. Bukusu/N. Kanduyi/4496, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

H. A. OJWANG,

MR/1324798

Land Registrar, Bungoma District.

GAZETTE NOTICE NO. 7548

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Dismas A. Wafula Mwako, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.2 hectares or thereabout, situate in the district of Busia/Teso, registered under title No. Bukhayo/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 2nd October, 2020.

W. N. NYABERI,

MR/1324657

Land Registrar, Busia/Teso Districts.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Charles Ochieng Barasa, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Busia, registered under title No. Bukhayo/Mundika/6789, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

W. N. NYABERI,

MR/1354039

Land Registrar, Busia/Teso District.

GAZETTE NOTICE No. 7550

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kimani Karanja, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.06 hectare or thereabouts, situate in the district of Busia, registered under title No. Bukhayo/Mundika/7348, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

W. N. NYABERI,

MR/1354039

Land Registrar, Busia/Teso District.

GAZETTE NOTICE NO. 7551

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ojuma Omadau, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.65 hectare or thereabouts, situate in the district of Busia, registered under title No. South Teso/Angoromo/2492, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

W. N. NYABERI,

MR/1354039

Land Registrar, Busia/Teso District.

GAZETTE NOTICE No. 7552

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Lawrence Sadai Makokha, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.32 hectares or thereabout, situate in the district of Busia, registered under title No. Bukhayo/Bugengi/13271, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

W. N. NYABERI.

Land Registrar, Busia/Teso District.

GAZETTE NOTICE No. 7553

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Lukas Oduori Obalu, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.19 hectare or thereabouts, situate in the district of Busia, registered under title No. Marach/Elukhari/1700, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

W. N. NYABERI,

MR/1354045

Land Registrar, Busia/Teso District.

GAZETTE NOTICE NO. 7554

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Evan Nganga Gitungo, of P.O. Box 23083, Lower Kabete in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kiambu, registered under title No. Kabete/Kibichiko/1711, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that

Dated the 2nd October, 2020.

A. W. MARARIA,

MR/1354028

Land Registrar, Kiambu District.

GAZETTE NOTICE No. 7555

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Gikonyo Njagi, of P.O. Box 5, Ruiru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kiambu, registered under title No. Komothai/Kiratina/2035, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

A. W. MARARIA,

MR/1354137

Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 7556

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Stephen Njau Ngugi, of P.O. Box 118-00902, Kikuyu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land, situate in the district of Kiambu, registered under title No. Muguga/Jetscheme/3182, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that

Dated the 2nd October, 2020.

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

MR/1354039

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Penninah Njeri Karuche, of P.O. Box 1071-00900, Kiambu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land, situate in the Kiambu, registered under title Kiambaa/Thimbigua/8505, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

P. M. MENGI,

MR/1354225

Land Registrar, Kiambu District.

GAZETTE NOTICE No. 7558

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Mary Njeri Munyiri, of P.O. Box 404-00902, Kikuyu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land, situate in the district of Kiambu, registered under title Nos. Karai/Gikambura/7177, 7178, 7179 and 7180, 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 2nd October, 2020.

P. M. MENGI,

MR/1324878

Land Registrar, Kiambu District.

GAZETTE NOTICE No. 7559

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Eunice Wangari Kariuki (ID/0352386), is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kiambu, registered under title No. Juja/Kalimoni Block 7/268, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

J. W. KAMUYU.

MR/1324998

Land Registrar, Thika District.

GAZETTE NOTICE No. 7560

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Mbuthia Nduati (ID/13433578), is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kiambu, registered under title No. Mitubiri/Wempa Block 1/3820, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

J. W. KAMUYU, Land Registrar, Thika District. GAZETTE NOTICE No. 7561

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mwangi Wainaina (ID/5154330), is registered as proprietor in absolute ownership interest of all that piece of land, situate in the district of Thika, registered under title No. Mitubiri/Wempa/Block I/823, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October 2020.

A. M. MWAKIO.

MR/1324753

Land Registrar, Thika District.

GAZETTE NOTICE No. 7562

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jane Njeri Thuku (ID/1681838), of P.O. Box 22877-00505, 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 1/1251, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

MR/1324791

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

GAZETTE NOTICE No. 7563

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Wachira Mahugu, of P.O. Box 129, Othaya in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.776 hectare or thereabouts, situate in the district of Nyeri, registered under title No. Chinga/Gikigie/654, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

J. M. MWAMBIA,

MR/1324790

Land Registrar, Nyeri District.

GAZETTE NOTICE No. 7564

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nicholas King'athia Ndiu, of P.O. Box 160, Karatina in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0535 hectare or thereabouts, situate in the district of Nyeri, registered under title No. Magutu/Ragati/1791, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

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

MR/1354226

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Kimundu Mwangi (ID/5921583), of P.O. Box 198-10205, Maragua in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 1.2 acres and 0.52 hectare or thereabouts, situate in the district of Murang'a, registered under title Nos. Loc. 7/Gathera/1202 and 965, 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 2nd October, 2020.

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

MR/1354047

GAZETTE NOTICE No. 7566

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kimundu Mwangi (ID/5921583), of P.O. Box 198-10205, Maragua in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.324 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Loc. 7/Kaharo/1452, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

P. N. WANJAU,

MR/1354047

Land Registrar, Murang'a District.

GAZETTE NOTICE No. 7567

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jacinta Wangari Kamau (ID/5710769), of P.O. Box 3733-01000, Thika in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.405 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Loc.2/Makomboki/1945, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

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

MR/1324797

GAZETTE NOTICE No. 7568

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jacinta Wangari Kamau (ID/5710769), of P.O. Box 3733-01000, Thika in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.81 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Loc.3/Gituru/356, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

P. N. WANIAU Land Registrar, Murang'a District. GAZETTE NOTICE No. 7569

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Peter Wanjoya Waithaka (ID/0442006), of P.O. Box 163–10200, Murang'a 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 Murang'a, registered under title No. Loc.20/Kambirwa/1104, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that

Dated the 2nd October, 2020.

P. N. WANJAU,

MR/1324567

Land Registrar, Murang'a District.

GAZETTE NOTICE No. 7570

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Lucas Kanyonyo Mwangi (ID/4839857), of P.O. Box 73972-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 3.6 acres or thereabout, situate in the district of Murang'a, registered under title No. Loc.11/Maragi/454, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

P. N. WANJAU,

MR/1324689

Land Registrar, Murang'a District.

GAZETTE NOTICE No. 7571

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Robert Mwangi Gitau (ID/4878916), of P.O. Box 20524-001000, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.0 acres or thereabout, situate in the district of Murang'a, under title No. Loc.15/Kangure/1210, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

P. N. WANJAU.

MR/1324688

Land Registrar, Murang'a District.

GAZETTE NOTICE No. 7572

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jane Wanjiru Thuo (ID/33614715) being personal representative of Thuo Mamunyo (deceased), of P.O. Box 177, Gikandu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.39 hectares or thereabout, situate in the district of Murang'a, registered under title No. Loc.11/Gikandu/1403, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

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

MR/1324797

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Stephenson Stanely Weru (ID/3651075), of P.O. Box 6017–001000, Thika in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.085 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Samuru/Gathambara Block 1 (Karangaita)/792, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

P. N. WANJAU,

MR/1324845

Land Registrar, Murang'a District.

GAZETTE NOTICE No. 7574

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW CERTIFICATE OF TITLE

WHEREAS Samuel Gaitho Njogu (ID/1404122), of P.O. Box 277, Kerugoya in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 3.2 hectares or thereabout, situate in the district of Kirinyaga, registered under title No. Mwerua/Mukure/150, and whereas sufficient evidence has been adduced to show that the certificate of title issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new certificate of title provided that no objection has been received within that period.

Dated the 2nd October, 2020.

F. U. MUTEI,

MR/1324964

Land Registrar, Kirinyaga District.

GAZETTE NOTICE NO. 7575

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW CERTIFICATE OF TITLE

WHEREAS Sospeter Murimi Karitu (ID/2904022), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.666 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Mwea/Mutithi/Scheme/644, and whereas sufficient evidence has been adduced to show that the certificate of title issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new certificate of title provided that no objection has been received within that period.

Dated the 2nd October, 2020.

F. U. MUTEI,

MR/1354130

Land Registrar, Kirinyaga District.

GAZETTE NOTICE NO. 7576

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW CERTIFICATE OF TITLE

WHEREAS Muthee Muchiri (ID/7919712), of P.O. Box 70, Kerugoya in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.10 hectares or thereabout, situate in the district of Kirinyaga, registered under title No. Kabare/Mikarara/1468, and whereas sufficient evidence has been adduced to show that the certificate of title issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new certificate of title provided that no objection has been received within that period.

Dated the 2nd October, 2020.

M. A. OMULLO,

Land Registrar, Kirinyaga District.

GAZETTE NOTICE NO. 7577

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Elizabeth Mwikali Mwangangi (ID/27391033), of P.O. Box 272, Mwingi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.066 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Kiine/Sagana/6009, and whereas sufficient evidence has been adduced to show that the certificate of title issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new certificate of title provided that no objection has been received within that period.

Dated the 2nd October, 2020.

M. A. OMULLO,

MR/1324701

Land Registrar, Kirinyaga District.

GAZETTE NOTICE No. 7578

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mary Karimi Nkanata (ID/2474771), of P.O. Box 1537, Embu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.08 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Gichugu/Settlement/Scheme/4024, and whereas sufficient evidence has been adduced to show that the certificate of title issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new certificate of title provided that no objection has been received within that period.

Dated the 2nd October, 2020.

M. A. OMULLO,

MR/1354151

Land Registrar, Kirinyaga District.

GAZETTE NOTICE NO. 7579

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Justus Karunga Mwaniki (ID/3384351), of P.O. Box 39, Wanguru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.4 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Mwea/Mutithi/Scheme/2685, and whereas sufficient evidence has been adduced to show that the certificate of title issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new certificate of title provided that no objection has been received within that period.

Dated the 2nd October, 2020.

M. A. OMULLO,

MR/1354151

Land Registrar, Kirinyaga District.

GAZETTE NOTICE NO. 7580

THE LAND REGISTRATION ACT

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

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jacinta Wangari Kamau (ID/5710769), of P.O. Box 39, Kianyaga in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.805 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Mwea/Ngucwi/681, and whereas sufficient evidence has been adduced to show that the certificate of title issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new certificate of title provided that no objection has been received within that period.

Dated the 2nd October, 2020.

M. A. OMULLO,

MR/1354114

Land Registrar, Kirinyaga District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Maria Micere Njiru (ID/1213653), of P.O. Box 40, Kiamutugu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.69 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Ngariama/Ngiriambu/4659, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

M. A. OMULLO,

MR/1324950

Land Registrar, Kirinyaga District.

GAZETTE NOTICE No. 7582

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Gladys Wanjiru Mugo (ID/27885228), of P.O. Box 110, Wang'uru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.10 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Mwea/Mutithi/Scheme/3460, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

M. A. OMULLO,

MR/1324882

Land Registrar, Kirinyaga District.

GAZETTE NOTICE NO. 7583

THE LAND REGISTRATION ACT

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

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Macharia Mbuthia, of P.O. Box 89, Ol Kalou in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 5.6 hectares or thereabout, situate in the district of Nyandarua, registered under title No. Nyandarua/Mawingo Salient/846, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

C. M. AYIENDA,

MR/1324782

Land Registrar, Nyandarua District.

GAZETTE NOTICE NO. 7584

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Francis Maina Kariuki, is registered as proprietor in absolute ownership interest of all that piece of land containing 4.25 hectares or thereabout, situate in the district of Nyandarua, registered under title No. Nyandarua/Karati/515, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

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

GAZETTE NOTICE No. 7585

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Michael Macharia Wanjeru (ID/23666885), of P.O. Box 935, Nyahururu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.045 hectare or thereabouts, situate in the district of Naivasha, registered under title No. Kijabe/Kijabe Block1/21554, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period

Dated the 2nd October, 2020.

C. C. SANG,

MR/1324813

Land Registrar, Naivasha District.

GAZETTE NOTICE No. 7586

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jacob Mwenda Kimathi (ID/13754380), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.405 hectare or thereabouts, situate in the district of Meru, registered under title No. Timau/Settlement Scheme/722, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

MR/1324922

G. M. NJOROGE, Land Registrar, Meru Central District.

GAZETTE NOTICE No. 7587

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kaberia M'Etiri (ID/7739251), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.5 hectare or thereabouts, situate in the district of Meru North, registered under title No. Nyambene/Antubetwe-Njoune/717, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

N. N. NJENGA,

MR/1324754

Land Registrar, Meru North District.

GAZETTE NOTICE No. 7588

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Moses Nthuku Maore (ID/25018668), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.06 hectare or thereabouts, situate in the district of Meru North, registered under title No. Igembe Central/Akirangondu "A"/7498, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

N. N. NJENGA,

MR/1324698

Land Registrar, Meru North District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Lacton Micheni Marete, of P.O. Box 69, Chuka in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.61 hectare or thereabours, situate in the district of Meru South/Tharaka, registered under title No. Magumoni/Mwonge/1158, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

M. K. NJUE,

MR/1354179

Land Registrar, Meru South District.

GAZETTE NOTICE No. 7590

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Nkuru Kithuku, of P.O. Box 703-60200, Meru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.95 hectare or thereabouts, situate in the district of Meru South/Tharaka, registered under title No. Kathwana/98, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

M. K. NJUE,

MR/1324764

Land Registrar, Meru South/Tharaka Districts.

GAZETTE NOTICE NO. 7591

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Esther Njuri Nyaga (ID/4248631), of P.O. Box 210, Siakago 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 Mbeere, registered under title No. Evurore/Kathera/2826, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

I. N. NJIRU,

MR/1354119

MR/1324870

Land Registrar, Mbeere District.

GAZETTE NOTICE No. 7592

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Peter Kagiri Thau (ID/9194062), of P.O. Box 3234-00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.050 and 0.9 hectare or thereabouts, situate in the district of Machakos, registered under title Nos. Mavoko Town Block 3/39832 and 39922, 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 2nd October, 2020.

N. G. GATHAIYA, Land Registrar, Machakos District. GAZETTE NOTICE No. 7593

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Musyala Ngove (ID/5760970), of P.O. Box 1050, Kangundo in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.17 hectare or thereabouts, situate in the district of Machakos, registered under title No. Kangundo/Kyevaluki/784, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

N. G. GATHAIYA,

MR/1324763

Land Registrar, Machakos District.

GAZETTE NOTICE No. 7594

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Justus Mutuku Mwangangi (ID/8410595), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.41 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kaputiei-Central/4466, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

P. K. TONUI,

MR/1324995

Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 7595

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Abdullaziz Ali Khamis (ID/2271162), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0910 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kisaju/2209, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

P. K. TONUI.

MR/1324811

Land Registrar, Kajiado District.

GAZETTE NOTICE No. 7596

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Treasure Ireland Limited, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.042 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kitengela/91387, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

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

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Renson Mburu Njoroge (ID/0713338), of P.O. Box 6889–00300, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.185 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Ngong/Ngong/16010, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

G. M. MALUNDU,

MR/1324664

Land Registrar, Kajiado North District.

GAZETTE NOTICE NO. 7598

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Mbothu Kamau (ID/22110711), of P.O. Box 505659-00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.04 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Ngong/Ngong/96224, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof. I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

G. M. MALUNDU,

MR/1354158

Land Registrar, Kajiado North District.

GAZETTE NOTICE No. 7599

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Obadiah Kamau Kihara (ID/0516198), is registered as proprietor in absolute ownership interest of all that piece of land containing 10.71 hectares or thereabout, situate in the district of Narok, registered under title No. Cis Mara/Suswa Kitet/1180, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that

Dated the 2nd October, 2020.

T. M. CHEPKWESI.

MR/1324772

Land Registrar, Narok North/South Districts.

GAZETTE NOTICE NO. 7600

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Daniel Musyoka Mutinda (ID/0271890), of P.O. Box 239, Kitui in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.4 hectares or thereabout, situate in the district of Kitui, registered under title No. Mulango/Itoleka/110, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

J. A. OGISE. Land Registrar, Kitui District. GAZETTE NOTICE No. 7601

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Daniel Musyoka Mutinda (ID/0271890), is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.6, 0.14 and 0.17 hectare or thereabouts, situate in the district of Kitui, registered under title Nos. Kyangwithya/ Misewani/942, 943 and 1441, 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 2nd October, 2020.

J. A. OGISE,

MR/1324779

Land Registrar, Kitui District.

GAZETTE NOTICE No. 7602

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Francis Munyao Mwesi (ID/0572827) and (2) Angellinah Mwende Mwesi (ID/10273026), are registered as proprietors in absolute ownership interest of all that piece of land containing 0.5 hectare or thereabouts, situate in the district of Kitui, registered under title No. Yatta B2/Kwavonza/1599, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

J. A. OGISE,

MR/1324691

Land Registrar, Kitui District.

GAZETTE NOTICE No. 7603

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ngola Mutambuki Konye alias Ngola Musyoka, is registered as proprietor in absolute ownership interest of all that piece of land containing 3.38 hectares or thereabout, situate in the district of Mwingi, registered under title No. Mwingi/Kiomo/1802, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

J. K. MUNDIA,

MR/1324785

Land Registrar, Mwingi District.

GAZETTE NOTICE No. 7604

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Beatrice Atieno Onyango, of P.O. Box 250, Ukwala in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Ugenya, registered under title No. N. Ugenya/Simur/2219, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

M. O. H. MOGARE. Land Registrar, Siaya District.

MR/1354043

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Alice Awino Ochieng, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.69 hectares or thereabout, situate in the district of Ugunja, registered under title No. East Ugenya/Kathieno "B"/920, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

M.O.H. MOGARE.

MR/1324745

Land Registrar, Ugenya/Ugunja Districts.

GAZETTE NOTICE No. 7606

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ruth Wangama Onyango, 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 Ugunja, registered under title No. Ugenya/Ambira/2809, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

M.O.H. MOGARE,

MR/1324746

Land Registrar, Ugenya/Ugunja Districts.

GAZETTE NOTICE NO. 7607

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Norbert Oduor Mahaga, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.38 hectare or thereabouts, situate in the district of Ugenya, registered under title No. North Ugenya/Sega/4158, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

M.O.H. MOGARE,

MR/1324747

Land Registrar, Ugenya/Ugunja Districts.

GAZETTE NOTICE NO. 7608

THE LAND REGISTRATION ACT

(No. 3 of 2012)

Issue of a New Land Title Deed

WHEREAS Esther Anyango Omune, of P.O. Box 30, Ugunja in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Ugunja, registered under title No. South Ugenya/Yiro/2774, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

M. O. H. MOGARE, Land Registrar, Ugenya/Ugunja Districts. GAZETTE NOTICE NO. 7609

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Oloishiwuo ole Kataka, is registered as proprietor in absolute ownership interest of all that piece of land containing 7.34 hectares or thereabout, situate in the district of Transmara, registered under title No. Transmara/Moyoi/1996, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

S. W. GITHINJI,

MR/1324805

Land Registrar, Transmara District.

GAZETTE NOTICE NO. 7610

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mary Wangechi Kamara, of P.O. Box 105, Nyeri in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 3.553 hectares or thereabout, situate in the district of Laikipia, registered under title No. Laikipia Salama Muruku Block I/440, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

MR/1324658

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

GAZETTE NOTICE NO. 7611

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Francis Kiprono Techit (ID/2419188), of P.O. Box 45, Bomet in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 3.4 hectares or thereabout, situate in the district of Bomet, registered under title No. Kericho/Tumoi/494, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

A. O. JUMA,

MR/1324761

Land Registrar, Bomet District.

GAZETTE NOTICE No. 7612

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Sige Ludia Maritim (ID/6213435), of P.O. Box 24, Amalo in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.6 hectares or thereabout, situate in the district of Bomet, registered under title No. Kericho/Olokyin/952, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

A.O.JUMA,

MR/1324708

Land Registrar, Bomet District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Taptuei Kibiwott, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Elgeyo Marakwet, registered under title No. Cherangany/Kapkanyar/54, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

R. K. MARITIM,

MR/1324586

Land Registrar, Elgeyo Marakwet District.

GAZETTE NOTICE No. 7614

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Chepkiyeny Kipkeu, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Elgeyo Marakwet, registered under title No. Iten/Township/138, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

R. K. MARITIM,

MR/1324586

Land Registrar, Elgeyo Marakwet District.

GAZETTE NOTICE NO. 7615

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kimaiyo Kimitei Kibelio, of P.O. Box 6–30700, Iten in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.41 hectare or thereabouts, situate in the district of Elgeyo Marakwet, registered under title No. Elgeyo Marakwet/Kaptum/1674, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

J.O.OSIOLO,

MR/1324586

 $Land\ Registrar, Elgeyo\ Marakwet\ District.$

GAZETTE NOTICE No. 7616

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Philip Kiprugut Rono, of P.O. Box 10, Kiptere in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.18 hectare or thereabouts, situate in the district of Kericho, registered under title No. Kericho/Kipchimchim/1861, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

C. W. SUNGUTI, Land Registrar, Kericho District. GAZETTE NOTICE NO. 7617

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Agnes Cheboo Biegon, of P.O. Box 557, Kericho in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.20 hectares or thereabout, situate in the district of Kericho, registered under title No. Kericho/Kipchimchim/5297, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

C. W. SUNGUTI,

MR/1324702

Land Registrar, Kericho District.

GAZETTE NOTICE NO. 7618

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 2nd October, 2020.

N.O. ODHIAMBO,

MR/1324609

Land Registrar, Trans Nzoia District.

GAZETTE NOTICE No. 7619

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Shadrack Onkoba Miroro (deceased), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.08 hectare or thereabouts, situate in the district of Kisii, registered under title No. Nyaribari Chache/B/B/Boburia/4027, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

S. N. MOKAYA,

MR/1324868

Land Registrar, Kisii District.

GAZETTE NOTICE NO. 7620

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Colletha Minoo Ndeti (Sr.) (ID/16107452), as personal representative of John Ndeti Mwange (deceased), 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/Shimbahills/457, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

D. J. SAFARI,

MR/1324855

Land Registrar, Kwale District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Danson M. Mwamadu, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.18 hectares or thereabout, situate in the district of Taita Taveta, registered under title No. Werugha/Mwarungu/643, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

M. S. MANYARKIY,

MR/1324566

Land Registrar, Taita Taveta District.

GAZETTE NOTICE No. 7622

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Kahindi Ziro, of P.O. Box 2046-80200, 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 Kilifi, registered under title No. Kilifi/Mavueni 3B/1843, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

J. B. OKETCH. Land Registrar, Kilifi District.

MR/1354227

GAZETTE NOTICE NO. 7623

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Salim Abdulai Katana as administrator of the late Elijah Karisa Shadrack, of P.O. Box 226, Kaloleni in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kilifi, registered under title No. Kilifi/Kinung'una/27, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost. notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

S. G. KINYUA,

MR/1324575

Land Registrar, Kilifi District.

GAZETTE NOTICE No. 7624

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Jonathan Kahindi Ndoro and (2) Karisa Daka Wale, both of P.O. Box 5, Kilifi in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land situate in the district of Kilifi, registered under title No. Majaoni/Block 5A/334, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

S. G. KINYUA, Land Registrar, Kilifi District. GAZETTE NOTICE No. 7625

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Daniel Kalama Masha (ID/5537109), is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Malindi, registered under title No. Malindi/Ramada/28, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020

S. G. KINYUA,

MR/1354214

Land Registrar, Kilifi District.

GAZETTE NOTICE No. 7626

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Nazi Katama Kamego, (2) Dzidza Katama Kamengo and (3) Mwaria Katama Kamego, all of P.O. Box 153–80105, Kaloleni in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land situate in the district of Kilifi registered under title No. Mbwaka/Maereni/671, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

S. G. KINYUA,

MR/1354227

Land Registrar, Kilifi District.

GAZETTE NOTICE No. 7627

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Eric Gulavic, of P.O. Box 54473, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 2/559 (original No. 2/45B/2/2/3), situate in the City of Nairobi in Nairobi Area, by virtue of an Indenture of Conveyance registered in Volume N57 Folio 161/2 File 6030, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed as provided under section 33 (5) of the Act, provided that no objection has been received within that

Dated the 2nd October, 2020.

MR/1324719

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

GAZETTE NOTICE No. 7628

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Peter Mwangi Mungai, of P.O. Box 418-00100, Kalimoni in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 13537/84, situate in South West of Thika Municipality in Kiambu Area, by virtue of a certificate of title registered as I.R. 44158/1, 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 land register shall be reconstructed as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 2nd October, 2020.

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

MR/1324568

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Interpel Investments Limited, of P.O. Box 86823–80100, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 209/8000/102, situate in the City of Nairobi in Nairobi Area, by virtue of a certificate of title registered as I.R. 26879/1, 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 land register shall be reconstructed as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 2nd October, 2020.

S. C. NJOROGE,

MR/1324692

Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 7630

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Faith Kaguri Mboroki, of P.O. Box 32818–00600, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 17564/497 (orig. No. 17564/254/25), situate south west of Thika Municipality in Thika District, by virtue of a certificate of title registered as I.R. 160161/1, 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 property register as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 2nd October, 2020.

S. C. NJOROGE,

MR/1354046

Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 7631

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Lucas Wainaina Kaura (ID/3428828), of P.O. Box 26091–00504, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land, situate in the district of Kiambu, registered under title No. Kiambaa/Thimbigua/3008, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the land register shall be reconstructed as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 2nd October, 2020.

A. W. MARARIA,

MR/1324735

Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 7632

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Siris Enterprises, of P.O. Box 54, Eldama Ravine in the Republic of Kenya, is registered as proprietor of all that piece of land containing 0.0400 hectare or thereabouts, situate in the district of Koibatek, registered under title No. Eldama Ravine Township Block I/234, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the land register shall be reconstructed as

provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 2nd October, 2020.

R. M. SOO,

MR/1324739

Land Registrar, Koibatek/Mogotio Districts.

GAZETTE NOTICE No. 7633

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS David Nyongesa Wasike, of P.O. Box 35, Kipsaina in the Republic of Kenya, is registered as proprietor of all that piece of land, situate in the district of Trans Nzoia, registered under title No. Trans Nzoia/Kipsoen/739, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the land register shall be reconstructed as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 2nd October, 2020.

N.O. ODHIAMBO,

MR/1324625

Land Registrar, Trans Nzoia District.

GAZETTE NOTICE No. 7634

THE LAND REGISTRATION ACT

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

RECONSTRUCTION OF A GREEN CARD

WHEREAS Josphat Mutungi Maina, of P.O. Box 582, Molo in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.2030 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Nakuru/Turi Settlement Scheme/125, 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 2nd October, 2020.

MR/1324697

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

GAZETTE NOTICE NO. 7635

THE LAND REGISTRATION ACT

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

RECONSTRUCTION OF LOST OR DESTROYED GREEN CARD

WHEREAS Kashanga Tete Ndundi, is registered as proprietor of all that piece of land title No. Kilifi/Ngerenyi/202, and whereas the land register in respect thereof is lost and efforts made to locate the said green card 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 2nd October, 2020.

S. G. KINYUA,

MR/1354180

Land Registrar, Kilifi District,.

GAZETTE NOTICE NO. 7636

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF LAND REGISTER

WHEREAS Peter Runo Kahuha (ID/0985137), of P.O. Box 772, Githunguri in the Republic of Kenya, is registered as proprietor in

absolute ownership interest of that piece of land situate in the district of Ruiru, registered under title No. Ruiru/Ruiru West Block 1/976, and whereas sufficient evidence has been adduced to show that the land register of the said piece of land is missing, and whereas all efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, provided that no valid objection has been received within that period, I intend to issue another land register and the missing land register is deemed to be of no effect.

Dated the 2nd October, 2020.

R. M. MBUBA.

MR/1324884

Land Registrar, Ruiru District.

GAZETTE NOTICE No. 7637

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF LAND REGISTER

WHEREAS David Kinyanjui Wainaina (ID/8484494), of P.O. Box 64673–00620, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Ruiru, registered under title No. Ruiru Kiu Block 3/262, and whereas sufficient evidence has been adduced to show that the land register of the said piece of land is missing, and whereas all efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, provided that no valid objection has been received within that period, I intend to issue another land register and the missing land register is deemed to be of no effect.

Dated the 2nd October, 2020.

MR/1324677

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

GAZETTE NOTICE No. 7638

THE LAND REGISTRATION ACT

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

LOSS OF 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 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, and whereas all efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, provided that no valid objection has been received within that period, I intend to issue another land register and the missing land register is deemed to be of no effect.

Dated the 2nd October, 2020.

R. M. MBUBA,

MR/1324601

Land Registrar, Ruiru District.

GAZETTE NOTICE No. 7639

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS James Gaithuma Muhindi (deceased), is registered as proprietor of all that piece of land containing 0.028 hectare or thereabouts, known as Ndeiya/Makutano/1677, situate in the district of Kiambu, and whereas in the Principal Magistrate's Court at Kikuyu in succession cause no. 347 of 2018, has issued grant and letters of administration to Lucy Wambui Gaithuma, and whereas the land title deed issued earlier to the said James Gaithuma Muhindi (deceased) has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of R.L. 19 and R.L. 7 and issue land title deed to the said Lucy

Wambui Gaithuma, and upon such registration the land title deed issued earlier to the said James Gaithuma Muhindi (deceased), shall be deemed to be cancelled and of no effect.

Dated the 2nd October, 2020.

A. W. MARARIA,

MR/1324749

Land Registrar, Kiambu District.

GAZETTE NOTICE No. 7640

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS James Gaithuma Muhindi (deceased), is registered as proprietor of all that piece of land containing 0.046 hectare or thereabouts, known as Ndeiya/Makutano/1724, situate in the district of Kiambu, and whereas in the Principal Magistrate's Court at Kikuyu in succession cause no. 347 of 2018, has issued grant and letters of administration to Lucy Wambui Gaithuma, and whereas the land title deed issued earlier to the said James Gaithuma Muhindi (deceased) has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of R.L. 19 and R.L. 7 and issue land title deed to the said Lucy Wambui Gaithuma, and upon such registration the land title deed issued earlier to the said James Gaithuma Muhindi (deceased), shall be deemed to be cancelled and of no effect.

Dated the 2nd October, 2020.

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

MR/1324748

o ,

GAZETTE NOTICE No. 7641

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Wanjiku Mungai alias Gakunga d/o Hinga (deceased), is registered as proprietor of all that piece of land containing 0.096 hectare or thereabouts, known as Kabete/Muthumu/T.122, situate in the district of Kiambu, and whereas in the Senior Principal Magistrate's Court at Kikuyu in succession cause no. 119 of 2019, has issued grant and letters of administration to (1) Wairimu Gakunga and (2) Jecinta Njeri Gakunga, and whereas the land title deed issued earlier to the said Wanjiku Mungai alias Gakunga d/o Hinga (deceased) has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the said instrument of R.L. 19 and R.L. 7 and issue a land title deed to the said (1) Wairimu Gakunga and (2) Jecinta Njeri Gakunga, and upon such registration the land title deed issued earlier to the said Wanjiku Mungai alias Gakunga d/o Hinga (deceased), shall be deemed to be cancelled and of no effect.

Dated the 2nd October, 2020.

P. M. MENGI,

MR/1354127

 $Land\ Registrar,\ Kiambu\ District.$

GAZETTE NOTICE NO. 7642

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Wanjiku Mungai alias Gakunga d/o Hinga (deceased), is registered as proprietor of all that piece of land containing 0.40 hectare or thereabouts, known as Ngong/Ngong/9607, situate in the district of Kajiado North, and whereas in the Principal Magistrate's Court at Kikuyu in succession cause no. 119 of 2019, has issued grant and letters of administration to (1) Wairimu Gakunga and (2) Jecinta Njeri Gakunga, and whereas the land title deed issued earlier to the said Wanjiku Mungai alias Gakunga d/o Hinga (deceased) has been reported missing or lost, notice is given that after the expiration of

thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the said instrument of R.L. 19 and R.L. 7 and issue a land title deed to the said (1) Wairimu Gakunga and (2) Jecinta Njeri Gakunga, and upon such registration the land title deed issued earlier to the said Wanjiku Mungai alias Gakunga d/o Hinga (deceased), shall be deemed to be cancelled and of no effect.

Dated the 2nd October, 2020.

G. M. MALUNDU,

MR/1354131

Land Registrar, Kajiado North District.

GAZETTE NOTICE No. 7643

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Josphat Muturi Njeru (deceased), is registered as proprietor of all that piece of land known Embu/Gangara/1887, situate in the district of Mbeere, and whereas in the High Court at Siakago in succession cause no. 85 of 2019, has issued grant and letters of administration to (1) Loise Muthoni Njeru (ID/4855949) and (2) Nicholas Muturi Njeru (ID/20480322), and whereas the said court has executed an application to be registered as proprietor by transmission R. L. 19 in respect of the said percel of land registred in the name of Josphat Muturi Njeru (deceased), and whereas the said land title deed issued earlier has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the said application to be registered as proprietor by transmission R. L. 19, in the name of (1) Loise Muthoni Njeru (ID/4855949) and (2) Nicholas Muturi Njeru (ID/20480322), and upon such registration the land title deed issued to the said Josphat Muturi Njeru (deceased), shall be deemed to be cancelled and of no effect.

Dated the 2nd October, 2020.

I. N. NJIRU,

MR/1354178

Land Registrar, Mbeere District.

GAZETTE NOTICE No. 7644

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Catherine Musambaki Ommasaba, is registered as proprietor of all that piece of land containing 1.6 hectares or thereabout, known as Kakamega/Nzoia/297, situate in the district of Kakamega, and whereas in the Principal Magistrate's Court at Kitale in succession cause no. 224 of 2014, has issued grant and letters of administration intestate to (1) Edwin Sitati Ommasaba and (2) Zipporah Amukaya Ommasaba, and whereas sufficient evidence has been adduced to show that the title deed issued thereof has been lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of R.L. 19 and R.L. 7 and issue land title deed to the said (1) Edwin Sitati Ommasaba and (2) Zipporah Amukaya Ommasaba, and upon such registration the land title deed issued earlier to the said Catherine Musambaki Ommasaba, shall be deemed to be cancelled and of no effect.

Dated the 2nd October, 2020.

M. J. BOOR,

MR/1324645

Land Registrar, Kakamega District.

GAZETTE NOTICE No. 7645

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Richard Maleche Shibonje alias Richard Maleche alias Richard Jonam Maleche alias Richard Maleche, is registered as proprietor of all that piece of land containing 1.4 hectares or

thereabout, known as Idakho/Shikulu/1905, situate in the district of Kakamega, and whereas in the Principal Magistrate's Court at Kakamega in succession cause no. 168 of 2019, has issued grant and letters of administration intestate to Stephen Maleche Achesa, and whereas sufficient evidence has been adduced to show that the title deed issued thereof has been lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of R.L. 19 and R.L. 7 and issue land title deed to the said Stephen Maleche Achesa, and upon such registration the land title deed issued earlier to the said Richard Maleche Shibonje alias Richard Maleche alias Richard Jonam Maleche alias Richard Maleche, shall be deemed to be cancelled and of no effect.

Dated the 2nd October, 2020.

M. J. BOOR.

MR/1324696

Land Registrar, Kakamega District.

GAZETTE NOTICE No. 7646

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Kabachia Njeru (deceased), is registered as proprietor of all that piece of land known as Mutitu Ngoru Block I/595, situate in the district of Laikipia, and whereas in the Principal Magistrate's Court at Mukurweini in succession cause no. 142 of 2018, has issued grant in favour of John Njeru Kabacia, and whereas the said John Njeru Kabacia has executed an application to be registered as proprietor by transmission R. L. 19, and whereas the said land title deed issued earlier has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the said application to be registered as proprietor by transmission R. L. 19, in the name of John Njeru Kabacia, and upon such registration the land title deed issued to the said Kabachia Njeru (deceased), shall be deemed to be cancelled and of no effect.

Dated the 2nd October, 2020.

C. N. NYANGICHA,

MR/1354015

Land Registrar, Laikipia District.

GAZETTE NOTICE No. 7647

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Kabachia Njeru (deceased), is registered as proprietor of all that piece of land known as Ngobit Supuko Block III/01, situate in the district of Laikipia, and whereas in the Principal Magistrate's Court at Mukurweini in succession cause no. 142 of 2018, has issued grant in favour of John Njeru Kabacia, and whereas the said John Njeru Kabacia has executed an application to be registered as proprietor by transmission R. L. 19, and whereas the said land title deed issued earlier has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the said application to be registered as proprietor by transmission R. L. 19, in the name of John Njeru Kabacia, and upon such registration the land title deed issued to the said Kabachia Njeru (deceased), shall be deemed to be cancelled and of no effect.

Dated the 2nd October, 2020.

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

MR/1354015

GAZETTE NOTICE No. 7648

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 the district of Ugenya, and whereas the District Land Registrar at Ugenya, has ordered that the said piece of land be transferred to Ouma Obat, and whereas District Land Registrar of the said district 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, 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 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 2nd October, 2020.

MR/1324662

Land Registrar, Ugenya/Ugunja Districts.

M.O.H. MOGARE,

GAZETTE NOTICE NO. 7649

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Vincent Oduor Omondi, of P.O. Box 122, Ukwala in the Republic of Kenya, is registered as proprietor of all that piece of land known as North Ugenya/Karadolo/248, situate in the district of Ugenya, and whereas the District Land Registrar at Ugenya, has ordered that the said piece of land be transferred to (1) Andrea Ogwen and (2) Omondi Oduol, and whereas District Land Registrar of the said district executed an instrument of transfer in favour of (1) Andrea Ogwen and (2) Omondi Oduol, 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) Andrea Ogwen and (2) Omondi Oduol, and upon such registration the land title deed issued earlier to Vincent Oduor Omondi, shall be deemed to be cancelled and of no effect.

Dated the 2nd October, 2020.

M.O.H. MOGARE,

MR/1324742

Land Registrar, Ugenya/Ugunja Districts.

GAZETTE NOTICE NO. 7650

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Siprosa Osago Juma, is registered as proprietor of all that piece of land containing 1.3 hectares or thereabout, situate in the district of Rachuonyo, known as Kogweno Oriang/102, and whereas the land title deed issued to him got lost and effort to trace the said tittle deed have failed, notice is given that after 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 title deed and proceed with registration of the said instruments of R. L. 19 and R. L.7 in the name of Siprosa Osago Juma, and upon such registration the land title deed issued earlier shall be deemed to be cancelled and of no effect.

Dated the 2nd October, 2020.

M. M. OSANO.

MR/1324936

Land Registrar, Rachuonyo District.

GAZETTE NOTICE No. 7651

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Tabu Baya (representative of the late Baya Musanzu), is registered as proprietor of all that piece of land known as Kilifi/Matsangoni/459, situate in the district of Kilifi, and whereas the decision of civil suit case no. 40 of 2008, has ordered that the land be registered in the name of Joseph Nzaro Chai, and whereas all efforts made to recover the land title deed thereof 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 title deed with registration of Joseph Nzaro Chai as the proprietor, and upon such registration the land title deed issued earlier to the said Baya Musanzu, shall be deemed to be cancelled and of no effect.

Dated the 2nd October, 2020.

S. G. KINYUA,

Land Registrar, Kilifi District.

GAZETTE NOTICE No. 7652

MR/1324699

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Said M. Mwenye Mohamed (ID/2130659), is registered as proprietor of all that piece of land known as Gongoni Settlement Scheme/3085, situate in the district of Kilifi, and whereas Halima Charo Jefa (ID/25548299) falsely swore an affidavit as the wife of the proprietor misrepresenting that the land title deed serial No. 551441 was lost and obtained a replacement in the name of Said M. Mwenye (Serial No. 2985240), and whereas all efforts made to retrieve the land title deed thereof have failed, notice is given that after the expiration of fourteen (14) 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 title deed (Serial No. 2985240), which shall be deemed to be cancelled and of no effect and reinstate the validity of title serial No. 551441.

Dated the 2nd October, 2020.

S. G. KINYUA,

MR/1354210

Land Registrar, Kilifi District.

GAZETTE NOTICE NO. 7653

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENTS

WHEREAS (1) Ahmed Mohamed Salim and (2) John Maina Kamau, are registered as proprietors of all those pieces of land known as Takaye/Musoloni/553 and 720, situate in the district of Malindi, and whereas in the High Court at Mombasa in misc. civil suit no. 528 of 2009 and decree dated the 21st December, 2015, has ordered that the said lands be registered in the name of George Chirume Tsuma, and whereas all efforts made to recover the land title deeds issued thereof by the land registrar have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deeds and proceed with the registration and issue new land title deeds to the said George Chirume Tsuma, and upon such registration the land title deeds issued earlier to the said (1) Ahmed Mohamed Salim and (2) John Maina Kamau, shall be deemed to be cancelled and of no effect.

Dated the 2nd October, 2020.

S. G. KINYUA

MR/1354038

Land Registrar, Kilifi District.

GAZETTE NOTICE No. 7654

THE LAND ACT

(No. 6 of 2012)

NAIVASHA ICD-LONGONOT STATION METER GAUGE RAILWAY LINE LINK

ADDENDUM

IN PURSUANCE of Part VIII of the Land Act, 2012 and further to Gazette Notice No. 6553 of 2020, the National Land Commission on behalf of the Kenya Railways Corporation gives notice that the Government intends to acquire the following additional parcels of land required for the construction of Naivasha ICD–Longonot Station Meter Gauge Railway line link in Nakuru County.

SCHEDULE

Parcel No.	Registered Owner	Acquired Area
Kijabe/Kijabe Block 1/17401	Peter Kimani Nyoro	(Ha.) 0.0393
Kijabe/Kijabe Block 1/17402		0.0402
Kijabe/Kijabe Block 1/17403	Irene Wambui Kimani	0.0383
Kijabe/Kijabe Block 1/17404	Joseph Nganga	0.0091
Ů,	Wanjiku	
Kijabe/Kijabe Block 1/242	Gikonyo Mungaria Kangonyo	0.8366
Kijabe/Kijabe Block 1/28107	Joseph Kinuthia Muiruri	
Kijabe/Kijabe Block 1/27172	Janet Wanjiku Kimani	0.0420
Kijabe/Kijabe Block 1/27173	Evelyne Njoki Mburu	0.0420
Kijabe/Kijabe Block 1/27174	Evelyne Njoki Mburu	0.0420
Kijabe/Kijabe Block 1/27175	Jesee Kimani Muchiri	0.0418
Kijabe/Kijabe Block 1/27176	Jesee Kimani Muchiri	0.0444
Kijabe/Kijabe Block 1/27184	Elizabeth Wanjiku Mburu	0.0422
Kijabe/Kijabe Block 1/27185	Samuel Mbugua Kinyanjui	0.0422
Kijabe/Kijabe Block 1/27181	Anthony Muiruri Kimani	0.0422
Kijabe/Kijabe Block 1/27182	Anthony Muiruri Kimani	0.0422
Kijabe/Kijabe Block 1/27183	Elizabeth Wanjiku Mburu	0.0422
Kijabe/Kijabe Block 1/28108	Godfrey Wanyoike Waweru	0.0505
Kijabe/Kijabe Block 1/28109	Godfrey Wanyoike Waweru	0.0298
Kijabe/Kijabe Block 1/27157	Jane Wanjiku Kimani	0.0430
Kijabe/Kijabe Block 1/27188	Rose Wairimu Maina	0.0452
Kijabe/Kijabe Block 1/27189	Philip Muchiri Kimani	0.0449
Kijabe/Kijabe Block 1/27191	Willie Njoroge Kabucho	0.0449
Kijabe/Kijabe Block 1/27190	Philip Muchiri Kimani	0.0449
Kijabe/Kijabe Block 1/27168	Geoffrey Njuguna Njogu	0.0422
Kijabe/Kijabe Block 1/27160	Hannah Wanjiru	0.0413
Kijabe/Kijabe Block 1/27159	Hannah Wanjiru	0.0413
Kijabe/Kijabe Block 1/27158	Jane Wanjiku Kimani	0.0413
Kijabe/Kijabe Block 1/27187	Rose Wairimu Maina	0.0455
Kijabe/Kijabe Block 1/27186	Samuel Mbugua Kinyanjui	0.0422
Kijabe/Kijabe Block 1/27179	Michael Riunge Kimemia	0.0422
Kijabe/Kijabe Block 1/27180	Michael Kimemia Riunge Kimemia	0.0422
Kijabe/Kijabe Block 1/27171	Janet Wanjiku Kimani	0.0422
Kijabe/Kijabe Block 1/27169	Geoffrey Mburu Nyaga	
Kijabe/Kijabe Block 1/27170	Stanley Maina Simon	0.0422
Kijabe/Kijabe Block 1/27161	Anne Muthoni	0.02902
Longonot/Kijabe Block 6/4284	John Muiri Mwaura	0.1944
Longonot/Kijabe Block 6/438	Agnes Njeri Gatimbwa	0.0274
Longonot/Kijabe Block 6/455	Peter Francis Kariuki	0.8983
Longonot/Kijabe Block 6/4156	Joyce Waithera Amos	0.2086
Longonot/Kijabe Block 6/791	Sarah Muthoni Gituro, Jayne Wanjiru Kariuki and Mary Mumbi Gathingira	0.9040
Longonot/Kijabe Block 6/792	Georgina Wanjiru Njenga	1.2153
Longonot/Kijabe Block 6/793	Benard Maiko Ndungu	1.1085
Longonot/Kijabe Block 6/794	Harrison Mwaura Gichuru and Stephen	

		1
Parcel No.	Registered Owner	Acquired Area (Ha.)
Longonot/Kijabe Block	Ndungu Gichuru Winnie Waruguru	0.0368
2/1546 Longonot/Kijabe Block 2/1549	Njuru Samuel Muturi Nganga	0.3233
Longonot/Kijabe Block 2/1770	Mbugua Kariuki	0.0033
Longonot/Kijabe Block 2/1774	Lucy Waithira Wakaba	0.2263
Kijabe/Kijabe Block 1/2423	Paul Davis Kieru	0.2279
Kijabe/Kijabe Block 1/2427	David Kabiaru Muraya	0.221
Kijabe/Kijabe Block 1/2428	David Kabiaru Muraya	0.2117
Kijabe/Kijabe Block 1/2417	Gitau Kio	0.5775
Kijabe/Kijabe Block 1/2418 Kijabe/Kijabe Block 1/2422	Gitau Kio Francis Ng'ang'a	0.5425 0.6133
Kijabe/Kijabe Block 1/11905	Kanyatua Dyphina Moraa Obae	0.0062
Kijabe/Kijabe Block 1/11905 Kijabe/Kijabe Block 1/11915	Kariuki Gichure Kariuki	0.0759
Kijabe/Kijabe Block 1/11906		0.0888
Kijabe/Kijabe Block 1/3743	Sila Kamau Kiganja	0.1999
Kijabe/Kijabe Block 1/3746	Samuel Waithaka	0.1838
Kijabe/Kijabe Block 1/15302	Vision Housing Co- operative Society	0.017
Kijabe/Kijabe Block 1/15292	David Kabiaru Muraya	0.0283
Kijabe/Kijabe Block 1/15297	Annah Wanjiru Kabanu	0.0264
Kijabe/Kijabe Block 1/15300	Tabitha Wambui Kathanu	0.0212
Kijabe/Kijabe Block 1/15277	Daniel Kimani Mwema and Peter Wanjiku	
Kijabe/Kijabe Block 1/15279	Martin Magu Kabue and Serah Mwihaki Kiarie	0.0379
Kijabe/Kijabe Block 1/15290	Vision Housing Co- operative Society	0.033
Kijabe/Kijabe Block 1/15263	operative Society	0.0402
Kijabe/Kijabe Block 1/15262	Vision Housing Co- operative Society	0.0354
Kijabe/Kijabe Block 1/15261 Kijabe/Kijabe Block 1/15245	Abel Gitimu Waithaka Martin Kinyanjui	0.0253 0.0394
Kijabe/Kijabe Block 1/15243	Kihuni Kiug-ini Ikiratina Self Help Group	0.0075
Kijabe/Kijabe Block 1/15244	Vision Housing Co- operative Society	0.0421
Kijabe/Kijabe Block 1/15227	Mary Wanjiru Njenga	0.031
Kijabe/Kijabe Block 1/15226	Vision Housing Co- operative Society	0.0141
Kijabe/Kijabe Block 1/15217	Jane Wanjiku Njoroge	0.0318
Kijabe/Kijabe Block 1/15304	Simion Ndungu Paul	0.0124
Kijabe/Kijabe Block 1/2432	Registered Trustees of Doices of Mount Kenya South	0.0004
Kijabe/Kijabe Block 1/3049	George Kiarie Nganga	0.2892
Kijabe/Kijabe Block 1/15305	George Karanja Mburu	0.0072
Kijabe/Kijabe Block 1/11064	John Ihugo Njogu, Peter Gakuru Thuo and Peter Githaiga Chege	
Kijabe/Kijabe Block 1/11067	John Ihugo Njogu, Peter Gakuru Thuo and Peter Githaiga Chege	
Kijabe/Kijabe Block 1/11065	Hannah Wanjiru Ndundu	0.0423
Kijabe/Kijabe Block 1/19841	Lilian Njoki Nganga	0.1869
Kijabe/Kijabe Block 1/3262	Mary Wanjiru Njau	0.1381
Kijabe/Kijabe Block 1/16392	Nellice Wanjiku	0.0411

Parcel No.	Registered Owner	Acquired Area (Ha.)
	Kirathi and Mary Waitherero Kirathi	
Kijabe/Kijabe Block 1/16394	Simon Rukumu Karanja	0.0392
Kijabe/Kijabe Block 1/16396	Joseph Njuguna Kimani	0.001
Kijabe/Kijabe Block 1/16395	Elizabeth Mwihaki Kimathi	0.0194
Kijabe/Kijabe Block 1/16378	Elizabeth Mwihaki	0.2627
Kijabe/Kijabe Block 1/16388	Kimathi Elizabeth Mwihaki	0.005
Kijabe/Kijabe Block 1/16393	Kimathi Mary Waithira	0.0414
Kijabe/Kijabe Block 1/2526	Macharia Josphine Wangari	0.7072
Kijabe/Kijabe Block 1/2528	Muuri Nganga Kuria	0.7992
Kijabe/Kijabe Block 1/2774	Kahura Gichunguma	1.1346
Kijabe/Kijabe Block 1/21489	Nelson Maina Mwangi	0.038
Kijabe/Kijabe Block 1/21484	Joseph Ngigi Kinyanjui	0.0366
Kijabe/Kijabe Block 1/21485	Joel Muigai Njau	0.0376
Kijabe/Kijabe Block 1/21487		
	Joyce Wangui Kabata	0.0371
Kijabe/Kijabe Block 1/21486	Veronica Wanjiku Ndungu	0.0365
Kijabe/Kijabe Block 1/21488	Thigio Deanery Women Council	0.0362
Kijabe/Kijabe Block 1/21503	Andrew Moses Kihuyu Wanjiku	0.012
Kijabe/Kijabe Block 1/21505	Daniel Mburu Njuguna	0.0068
Kijabe/Kijabe Block 1/21507	Joyce Wangui Kabata	0.0019
	Joyce Wangui Kabata	
Kijabe/Kijabe Block 1/21497	John Njihia Kimani	0.0297
Kijabe/Kijabe Block 1/21499	Muthumbi	
Kijabe/Kijabe Block 1/21501	Livingstone Njuguna Maina	
Kijabe/Kijabe Block 1/21490	Thomas Wamwaki Kuria	0.0401
Kijabe/Kijabe Block 1/21491	John Ngaruiya Kinyanjui	0.0365
Kijabe/Kijabe Block 1/21492	Peter Kubai Muthoni	0.0127
Kijabe/Kijabe Block 1/21493		0.0359
Kijabe/Kijabe Block 1/21494	Gideon Karanja	
	Njoroge	
Kijabe/Kijabe Block 1/21495	Peter Njuguna	0.0351
Kijabe/Kijabe Block 1/21042	Gitau Muigai	0.0375
Kijabe/Kijabe Block 1/21041	Edward Kihiu Githei	0.0415
Kijabe/Kijabe Block 1/21030	James Kiahunyo	
Kijabe/Kijabe Block 1/21011	Nyakaro Hot Springs Self Help	0.0064
Kijabe/Kijabe Block 1/21028		0.0413
Kijabe/Kijabe Block 1/21027	Tabitha Hot Springs Self Help	0.0315
Kijabe/Kijabe Block 1/21026	Group Ibrahim Muraya Kanyi	0.0413
Kijabe/Kijabe Block 1/21029	Family Wani	0.039
Kijabe/Kijabe Block 1/21025	Bennah Kanyi Muita	0.0221
Kijabe/Kijabe Block 1/21021	Peter Muchugu Kinyanjui	0.0039
Kijabe/Kijabe Block 1/21020	Hannah Nyambura Kungu	0.0357
Kijabe/Kijabe Block 1/21023	Esther Njeri Macharia	0.0133
Kijabe/Kijabe Block 1/21022	Hot Springs Self Help Group	0.0407
Kijabe/Kijabe Block 1/21032	James Kahunyo Nyakaro	0.0423
Kijabe/Kijabe Block 1/21031	Anne Wanjiru Gicho	0.0418
Kijabe/Kijabe Block 1/21024		
Kijabe/Kijabe Block 1/21033	Group	
	Maina	
Kijabe/Kijabe Block 1/21034		0.0418
Kijabe/Kijabe Block 1/21038	Paul Gichuki Muiru	0.0225

Parcel No.	Registered Owner	Acquired Area (Ha.)
Kijabe/Kijabe Block 1/21036	Dickson Ndambo Gichui	0.0039
Kijabe/Kijabe Block 1/21040	Ruth Wanjiru Kihiu	0.0402
Kijabe/Kijabe Block 1/21039	Paul Gichuki Muriu	0.032
Kijabe/Kijabe Block 1/16391	Elizabeth Mwihaki Kimathi	0.041
Kijabe/Kijabe Block 1/16390	Elizabeth Mwihaki Kimathi	0.0409
Kijabe/Kijabe Block 1/16389	Elizabeth Mwihaki Kimathi	0.0281
Kijabe/Kijabe Block 1/21037	Jackson Osiemo Mokua	0.0132
Kijabe/Kijabe Block 1/17881	James Kagwanja Wanjau	0.0009
Kijabe/Kijabe Block 1/17907	Joyce Wanjiku Mbugua	0.015
Kijabe/Kijabe Block 1/17904	Henry Mburu Mbage	0.0305
Kijabe/Kijabe Block 1/17897	Alice Njeri Watheta	0.0425
Kijabe/Kijabe Block 1/17896	Nancy Wangui Kamau	0.0425
Kijabe/Kijabe Block 1/17895	Mercy Nyambura Mwangi	0.0427
Kijabe/Kijabe Block 1/17894	George Njau Njenga	0.0427
Kijabe/Kijabe Block 1/17893	John Mungai Kariuki	0.0427
Kijabe/Kijabe Block 1/14053	Gladys Wambui Njau	0.0458
Kijabe/Kijabe Block 1/14054	Benard Kiiyukia Ngigi	0.0380
Kijabe/Kijabe Block 1/14050	Muchendu Njuguna	0.0459
Kijabe/Kijabe Block 1/14052	Harun Nganga Muthunga	0.0462
Kijabe/Kijabe Block 1/14051	Harun Nganga Muthunga	0.0462
Kijabe/Kijabe Block 1/14499	David Kariuki Gikonyo	0.0342
Kijabe/Kijabe Block 1/14498	David Kariuki Gikonyo	0.0152

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 NLC's County Coordinator's office Nakuru.

Dated the 29th September, 2020.

GERSHOM OTACHI,

PTG No. 659/20-21

Chairman, National Land Commission.

GAZETTE NOTICE No. 7655

THE LAND ACT

(No. 6 of 2012)

KARIMENU II DAM WATER SUPPLY PROJECT

DELETION, CORRIGENDUM, ADDENDUM AND INQUIRY

IN PURSUANCE of the Land Act, 2012, Part VIII, and further to Gazette Notice Nos. 1735, 5265 and 3102 of 2020. The National Land Commission on behalf of Athi Water Works Development Agency intends to *delete*, *correct* and *add* parcels of land listed below. Further, that inquiry to hear claims to compensation for interested parties in the land required for the construction of Karimenu II Dam Water Supply Project in Kiambu County shall be held on the date and place as shown below.

Deletion

Parcel Number	Registered Owner	Area Acquired (Ha.)
Chania/Kanyoni/1880	Joseph Kabaru Kaiyaka	0.0342
Chania/Kanyoni/1881	Moses Njuguna Ndungu	0.1465
Chania/Kanyoni/869	Joseph Mwangi Njoroge	0.0971
Chania/Ngorongo/766	Joseph Kimani Mwangi	0.317
Chania/Ngorongo/2229	Kinuthia Kariuki	0.317

Corrigendum

Parcel Number	Registered Owner	Area Acquired (Ha.)
Chania/Kanyoni/107	Joseph Kabaru Kaiyaka	0.0342

Parcel Number	Registered Owner	Area Acquired (Ha.)
Chania/Kanyoni/108	Moses Njuguna Ndungu	0.1465
Chania/Kanyoni/115	James Kariuki Wanganja	0.1492
Chania/Kanyoni/1182	Elizabeth Nyambura Mwangi	1.12
Chania/Kanyoni/1183	Nancy Wangari Miruri	1.61
Chania/Kanyoni/1260	Nicholas Ngigi Njiraini	0.4047
Chania/Kanyoni/1261	Ndungu Njiraini	1.376
Chania/Kanyoni/787	Joseph Mburu Maina	1.65
Chania/Kanyoni/1006	Michael Ndungu Kinyiri	0.8094
Chania/Kanyoni/1321	Michael Ndungu Kanyiri	0.4047
Chania/Kanyoni/1541	Mary Njeri Ngugi	0.4
Chania/Kanyoni/1542	Paul Mwangi Wairimu, Peter Mwaniki Wairimu	0.57
Chania/Kanyoni/2526	Peter Kamau	0.0538
Chania/Kanyoni/679	Kiambu County Council	2.4282
Chania/Ngorongo/2130	John Bosco Ndungu	0.43
Chania/Ngorongo/2131	John Bosco Ndungu	0.43
Chania/Ngorongo/1436	John Bosco Ndungu	0.48

Addendum

Parcel Number	Registered Owner	Area Acquired (Ha.)
Chania/Kanyoni/111	Kamoni Muchene	0.1260
Chania/Kanyoni/1180	Simon Iraki Gachuguna	0.1190
Chania/Kanyoni/1181	Simon Iraki Gachuguna	0.0620
Chania/Kanyoni/132	Muhia Gichichio	0.0888
Chania/Kanyoni/138	Erikana Kamau Gitere	0.1012
Chania/Kanyoni/1380	Stephen Njoroge	
	Mwaniki	0.0553
Chania/Kanyoni/1381	Samuel Mwaniki	
-	Njoroge	0.0096
Chania/Kanyoni/1382	Magdalena Mwihaki	
	Kibura	0.0398
Chania/Kanyoni/1383	Francis Kigo Njenga	0.0284
Chania/Kanyoni/1384	George Kamau	
	Kabithuki	0.1696
Chania/Kanyoni/142	Michael Gicharu	
	Njoroge	0.0800
Chania/Kanyoni/178	Wamburu Muya	0.2053
Chania/Kanyoni/1788	Gikunga Kihara	0.0200
Chania/Kanyoni/2525	Mary Wanjiku Kagunyu	0.0169
Chania/Kanyoni/1955	Margaret Wangari	
	Karori	0.1842
Chania/Kanyoni/2435	Gabriel Kimemia	
	Kamau	0.2600
Chania/Kanyoni/2479	Peter Meria Karanja	0.0300
Chania/Kanyoni/2576	Peter Kamau Waithaka	0.1140
Chania/Kanyoni/2578	Peter Kamau Waithaka	0.1197
Chania/Kanyoni/2608	Tabitha Wairimu Ngugi	
	and Annah Wanjiru	0.0000
C1 : /IZ :/2C15	Ngugi	0.8000
Chania/Kanyoni/2615	Lucy Waithira Njoroge	0.5870
Chania/Kanyoni/2742	Lucas Munano Chege	0.0480
Chania/Kanyoni/2796	Geoffrey Mwangi	0.1000
Chania/Vanyani/2009	Ndunga Waiya Mwangi	0.1800 0.1502
Chania/Kanyoni/3008 Chania/Kanyoni/3027	Jane Wanjiku Mwangi	
Chania/Kanyoni/302/ Chania/Kanyoni/3158	Faith Nyambura Kanja	0.0801
Chania/Kanyoni/3249	Joseph Muchuga Gitau	0.0700 0.2299
Chania/Kanyoni/3250	John Kariuki Mucuga	0.1084
Chania/Kanyoni/3251	Juvenelys Gitau Mucuga	0.0854
Chania/Kanyoni/3252	Ann Wangui Muchuga	0.0834
Chania/Kanyoni/3253	John Bosco Muchuga	0.0770
Chania/Kanyoni/3517	Emmanuel Maina Koba	0.0897
Chania/Kanyoni/3563	Patrick Kabui Njoroge	0.2020
Chania/Kanyoni/3581	Peter Maina Mwangi	0.2841
Chania/Kanyoni/3582	Peter Kimani Mwangi	0.2841
Chania/Kanyoni/3606	Teresia Kibuthu Kabiru	0.1182
Chania/Kanyoni/3607	Christopher Mwangi	0.1102
	Kimani	0.0642
Chania/Kanyoni/3608	Jacob Kahiro Kinuthia	0.1892
Chania/Kanyoni/3609	Robert Muoho Njoroge	0.0927
Chania/Kanyoni/481	Ndungu Wainaina	0.6688

Parcel Number	Registered Owner	Area Acquired (Ha.)
Chania/Kanyoni/2719	Joseph Ndungu Mutugu	
,	and Pius Ndungu	
	Mutugu	0.1010
Chania/Kanyoni/814	Wilfred Gatimu Munanu	0.0720
Chania/Kanyoni/815	Samuel Muthondu	
•	Munanu	0.0700
Chania/Kanyoni/817	Wilfred Gatimu Munanu	0.0517
Chania/Kanyoni/818	Wanjiku Geoffrey	
•	Mwangi and Samuel	
	Munanu Mwangi	0.0695
Chania/Kanyoni/823	Ngugi Mwathi	0.0310
Chania/Kanyoni/858	Peter Kariuki Mwenda	0.0240
Chania/Kanyoni/869	Joseph Mwangi Njoroge	0.0971
Chania/Mataara/1196	Laban J. Macharia	
	Muiruri	0.0547
Chania/Mataara/3338	John Karanja Kamau	0.3639
Chania/Mataara/3339	Francis Mwai Kamau	0.3277
Chania/Ngorongo/1042	Joseph Kimani Mwangi	0.317
Chania/Ngorongo/1043	Kinuthia Kariuki	0.317

Inquiry

Parcel Number	Registered Owner	Area Acquired (Ha.)	
Kiriko Coffee Factory on 23rd November, 2020 at 9:30 a.m.			
Chania/Kanyoni/111	Kamoni Muchene	0.1260	
Chania/Kanyoni/1180	Simon Iraki Gachuguna	0.1190	
Chania/Kanyoni/1181	Simon Iraki Gachuguna	0.0620	
Chania/Kanyoni/132	Muhia Gichichio	0.0888	
Chania/Kanyoni/138	Erikana Kamau Gitere	0.1012	
Chania/Kanyoni/1380	Stephen Njoroge Mwaniki	0.0553	
Chania/Kanyoni/1381	Samuel Mwaniki Njoroge	0.0096	
Chania/Kanyoni/1382	Magdalena Mwihaki Kibura	0.0398	
Chania/Kanyoni/1383	Francis Kigo Njenga	0.0284	
Chania/Kanyoni/1384	George Kamau Kabithuki	0.1696	
Chania/Kanyoni/142	Michael Gicharu Njoroge	0.0800	
Chania/Kanyoni/178	Wamburu Muya	0.2053	
Chania/Kanyoni/1788	Gikunga Kihara	0.0200	
Chania/Kanyoni/2525	Mary Wanjiku Kagunyu	0.0169	
Chania/Kanyoni/1955	Margaret Wangari Karori	0.1842	
Chania/Kanyoni/2435	Gabriel Kimemia Kamau	0.2600	
Chania/Kanyoni/2479	Peter Meria Karanja	0.0300	
Chania/Kanyoni/2576	Peter Kamau Waithaka	0.1140	
Chania/Kanyoni/2578	Peter Kamau Waithaka	0.1197	
Kiriko Coffee Factory on 24th November, 2020 at 9:30 a.m.			
Chania/Kanyoni/2608	Tabitha Wairimu Ngugi and Annah Wanjiru Ngug	0.8000	
Chania/Kanyoni/2615	Lucy Waithira Njoroge	0.5870	
Chania/Kanyoni/2742	Lucas Munano Chege	0.0480	
Chania/Kanyoni/2796	Geoffrey Mwangi Ndunga	a 0.1800	
Chania/Kanyoni/3008	Waiya Mwangi	0.1502	
Chania/Kanyoni/3027	Jane Wanjiku Mwangi	0.0801	
Chania/Kanyoni/3158	Faith Nyambura Kanja	0.0700	
Chania/Kanyoni/3249	Joseph Muchuga Gitau	0.2299	
Chania/Kanyoni/3250	John Kariuki Mucuga	0.1084	
Chania/Kanyoni/3251	Juvenelys Gitau Mucuga	0.0854	
Chania/Kanyoni/3252	Ann Wangui Muchuga	0.0770	
Chania/Kanyoni/3253	John Bosco Muchuga	0.0897	
Chania/Kanyoni/3517	Emmanuel Maina Koba	0.2020	
Chania/Kanyoni/3563	Patrick Kabui Njoroge	0.0403	
Chania/Kanyoni/3581	Peter Maina Mwangi	0.2841	
Chania/Kanyoni/3582	Peter Kimani Mwangi	0.3039	
Chania/Kanyoni/3606	Teresia Kibuthu Kabiru	0.1182	
Chania/Kanyoni/3607	Christopher Mwangi Kimani	0.0642	
Chania/Kanyoni/3608	Jacob Kahiro Kinuthia	0.1892	

Parcel Number	Registered Owner	Area Acquired (Ha.)
Chania/Kanyoni/3609	Robert Muoho Njoroge	0.0927
Chania/Kanyoni/481	Ndungu Wainaina	0.6688
Chania/Kanyoni/2719	Joseph Ndungu Mutugu	0.1010
	and Pius Ndungu Mutugu	
Chania/Kanyoni/814	Wilfred Gatimu Munanu	0.0720
Chania/Kanyoni/815	Samuel Muthondu	0.0700
	Munanu	
Chania/Kanyoni/817	Wilfred Gatimu Munanu	0.0517
Chania/Kanyoni/818	Wanjiku Geoffrey	0.0695
•	Mwangi and Samuel	
	Munanu Mwangi	
Chania/Kanyoni/823	Ngugi Mwathi	0.0310
Chania/Kanyoni/858	Peter Kariuki Mwenda	0.0240
Chania/Kanyoni/869	Joseph Mwangi Njoroge	0.0971
Chania/Mataara/1196	Laban J. Macharia Muiruri	0.0547
Chania/Mataara/3338	John Karanja Kamau	0.3639
Chania/Mataara/3339	Francis Mwai Kamau	0.3277
Chania/Ngorongo/1042	Joseph Kimani Mwangi	0.317
Chania/Ngorongo/1043	Kinuthia Kariuki	0.317

Every person interested in the affected land is required to deliver to the National Land Commission on or before the day of the inquiry a written claim to compensation, a copy of identify card (ID), Personal Identification No. (PIN), land ownership documents and bank account details. The Commission offices are in Ardhi House, 3rd Floor, Room 305, 1st Ngong Avenue, Nairobi.

Dated the 29th September, 2020.

GERSHOM OTACHI,

PTG No. 651/20-21

Chairman, National Land Commission.

GAZETTE NOTICE NO. 7656

THE LAND ACT

(No. 6 of 2012)

ACQUISITION OF L.R. 396/39 AND 396/67-KARAGITA

INQUIRY

IN PURSUANCE of the Land Act, 2012, Part VIII and further to Gazette Notice No. 5545 of 2020, The National Land Commission on behalf of the County Government of Nakuru gives notice that inquiry to hear claims to compensation for interested persons in the land required for the creation of a corridor for the public to access Lake Naivasha at Karagita in Nakuru County shall be held on the date and place shown below.

SCHEDULE

Parcel No.	Registered Owner	Area Acquired (Ha.)
Naivasha Deputy County Commissioner's Office on Tuesday at 11 a.m.		
L.R. No. 396/39	Hunky Energy Limited	1.163
L.R. No. 396/67	Hunky Energy Limited	1.619

Every person interested in the affected land is required to deliver to the National Land Commission on or before the day of inquiry a written claim to compensation, copy of Identity Card (ID), Personal Identification No. (PIN), land ownership documents and bank account details. Commission Offices are in Ardhi House, 3rd Floor, Room 305.

Dated the 29th September, 2020.

GERSHOM OTACHI,

PTG No. 657/20-21

Chairman, National Land Commission.

GAZETTE NOTICE NO. 7657

LAND ACT

(No. 6 of 2012)

CONSTRUCTION OF GARSEN – WITU–LAMU (A7) ROAD PROJECT

ADDENDUM AND INQUIRY

IN PURSUANCE of the Land Act, 2012, Part VIII and further to Gazette Notice No. 5274 of 2020 the National Land Commission on

behalf of the Kenya National Highways Authority (KeNHA) intends to acquire additional parcels of land listed below. That further, inquiry to hear claims to compensation for interested persons in the land required for the Construction of Garsen-Witu-Lamu (A7) Road in Lamu County shall be held on the dates and places shown here below.

Addendum

Parcel No.	Registered Owner	Area Acquired (Ha.)
LKSS Phase 1/4005	Daniel Mwangi Mwema	0.0052
	Margaret Wamboi Githaka	
	Samuel Njuguna Gatura	
LKSS Phase1/4001	Francis Komora Wamboi Lucia	0.0146
	Wamboi Thiong'o	
LKSS Phase1/4341	Waiganjo Machama	0.0051
LKSS Phase1/4342		0.0027
	Maina	
	Hannah Wamboi Mariga	0.0016
	Josphat Njogu Kimani	0.0015
	Peter Marira Gakere	0.0016
LKSS Phase1/922	Nelson Mwaringa Arome	0.0042
LKSS Phase1/5298	Peter Njoroge Muiruri	0.0020
LKSS Phase1/5299	Joseph Nyoike Muiruri	0.0226
LKSS Phase 1/968	Hannah Wanjiru Mwangi	0.3261
LKSS Phase 1/962	Ephantus Mwangi Macharia	0.3267
LKSS Phase1/956	Margaret Nyokabi Kairu	0.2613
LKSS Phase1/5211		0.0174
LKSS Phase1/4762	Joseph Kamande Njuguna	0.0588
LKSS Phase 1/5995	Kung'u Chege Ndung'u	0.0270
LKSS Phase1/5996	Kung'u Chege Ndung'u	0.0313
LKSS Phase1/4289	Judith Njeri Njuguna	0.0392
LKSS Phase1/4193	Kungu Chege Ndungu	0.0408
LKSS Phase1/706	Francis Thiongo Mwangi	0.0956
LKSS Phase1/608	Halburton M. Msagha	0.0910
LKSS Phase1/654	Stephen Njoroge Wangala	0.1298
LKSS Phase1/5599	Baptist Convention of Kenya	0.0563
LKSS Phase 1/5597	F.P.F.K Registered Trustees	0.0464
LKSS Phase1/5594		0.1087
LKSS Phase 1/626	S.F.T (Reserved for Hongwe	0.2978
	Primary School)	
LKSS Phase1/612	S.F.T	0.3987
LKSS Phase1/598	Muniu Karugu Ngime	0.4464
LKSS Phase 1/584	David Gichu Kondia	0.5208
LKSS Phase1/519	Francis Njeru Chege	0.5865
LKSS Phase1/505	Jonah Mwangi Njuki	0.5901
LKSS Phase 1/5948	Michael Muriuki Mbunya	0.0298
LKSS Phase1/4607	Michael Muriuki Mbunya	0.1154

Inquiry

Parcel No.	Registered Owner	Area Acquired (Ha.)
Hongwe Chiefs Off	ice on 3rd November, 2020 at 9.3	0 a.m.
LKSS Phase 1/5944	Dickson L.G. Wambugu	0.1549
LKSS Phase 1/5945	Evanson Kinyua Kathuri	0.0766
LKSS Phase1/4605	Raphael Mworia	0.0397
LKSS Phase1/4604	Sammy Kanyingi Mugereki Francis Kimani Gichuri Freaciah Wangui Gichu	0.0797
LKSS Phase 1/4603	Rose Karimi Rutere	0.0701
LKSS Phase1/447	Baraki Mohamed Haswa	0.5584
LKSS Phase1/463	Michael Mureria Gatune	0.4934
LKSS Phase1/430	Muchuri Chege Waiharo	0.4794
LKSS Phase1/5280	Jones Waweru Thuo	0.0289
LKSS Phase 1/5279	Monica Syombua Mutua	0.0261
LKSS Phase1/5278	James Ndegwa Githui	0.0511
LKSS Phase 1/3710	Samuel Muiruri Nduati	0.0515
LKSS Phase1/5124	Ali Abdulla Ali	0.2691
LKSS Phase1/5332	Joseph Kamande Njuguna	0.1054
LKSS Phase 1/5331	Paul Mutabai Kinyanjui	0.3205
LKSS Phase 1/388	Grace Waguthi Gitu	0.4209
LKSS Phase 1/64	Susan Wanjiku Mukinya	0.40901
LKSS Phase 1/5392	James Kioko Munyithi	0.21156
LKSS Phase 1/5393	James Kioko Munyithi	0.0554
LKSS Phase 1/5394	James Kioko Munyithia	0.09064

Parcel No.	Registered Owner	Area Acquired (Ha.)
LKSS Phase1/4073	Charles Kaluai M'Ngaruthi	0.05002
LKSS Phase1/50	Gabriel Kariuki Kimani	0.33497
LKSS Phase1/43	Susan Miriko Kirau	0.28914
LKSS Phase1/36	Mohamed Rashid Mahad	0.25773
LKSS Phase1/29	Ann Githigia Kariuki	0.02253
LKSS Phase1/5260	Margaret Wanjiku Mugo,	0.03121
	Catherine Wanjiru Mugo,	
	Teresia Wangari Mugo, Jane	
	Wamboi Mwiruri	
LKSS Phase1/5267	Margaret Wanjiru Mugo	0.00828
LKSS Phase1/5268	Margaret Wangeci Muchuri	0.00818
	Joseph Kamande Kungu	0.02965
LKSS Phase1/6236	Joseph Kamande Njuguna	0.02118
LKSS Phase1/6235		0.04239
LKSS Phase1/8	Lamu Ginners Company	0.11585
	Limited	
LKSS Phase1/1	Lamu Ginners Company	0.16251
* ************************************	Limited	0.00270
LKSS Phase1/5274	Landmark International	0.00272
LKSS Phase1/5539	Property Landmark International	0.04100
LKSS Phase1/5539	Landmark International Properties	0.04188
LKSS Phase1/5531	Joseph Muriuki M'muketha	0.30016
LKSS Phase1/4286	James Theuri Gichure	0.00984
LKSS Phase1/761	S.F.T (Reserved for P.C.E.A.	0.19488
	Church)	0.17100
LKSS Phase1/3800	Beth Mukei Massiula	0.0112
LKSS Phase1/771	Joseph Wambugu Mwangi	0.18438
LKSS Phase1/772	Jane Wambui Maitho	0.19635
LKSS Phase1/773	Daniel Thige Maitho	0.01527
LKSS Phase1/781	Milika Nthoki Kiminza	0.11984
LKSS Phase1/782	Simba Hassuman Simba	0.19743
LKSS Phase1/783	Joseph Mburu Gitau	0.14343
Mpeketoni Chiefs C	Office on 4th November, 2020 at 9	
LKSS Phase1/784	Gladias Njuguna Mwangi	0.17201
LKSS Phase1/785	Abdalla Mohamed Awal	0.13544
LKSS Phase 1/794	Joseph Kibiru Njoroge	0.00544
LKSS Phase1/795	Catholic Mission	0.09123
Not Labelled in		0.03764
Map		
LKSS Phase1/803	Nuru Mustafa Abubakar	0.02621
LKSS Phase	Lilian Wanjiku Muhinja	0.11707
1/3382	<u> </u>	
	Paul Mungai Macharia	0.23506
	S.F.T (Reserved for Tererani	0.25805
	Primary School)	
LKSS Phase1/3488	James Kamau Njoroge	0.292
LKSS Phase1/4704		0.37209
LKSS Phase1/3494	Zainabu Ali Sani	0.43385
	Agneta Syeunda Buluma	0.15483
	Akhaabi, Gervase Buluma	
	Akhaabi, Hillary Tobias	
	Akhaabi, Emma Awuor	
	Nyariaro, Prudence Ndaisi	
	Mwonga	
LKSS Phase1/3499		0.62238
LKSS Phase	Karanja Ng'ang'a Kamau	0.0731
1/3500		
LKSS Phase1/3504	Albert K. Mitaru	0.72847
Mapenya Chiefs Of	fice on 6th November, 2020 at 9.3	0 a.m.
LKSS Phase1/3511	,	
TERMORE FURSCIANTIL	Salim Islam Sadam	0.15725
		0.15735
LKSS Phase1/3512	Salim Islam Sadam Hadija Mohamed Omar	0.56703
LKSS Phase1/3512 L/R No. 29597		0.56703 0.52914
LKSS Phase1/3512 L/R No. 29597 L/R No. 29596		0.56703 0.52914 0.52604
LKSS Phase1/3512 L/R No. 29597 L/R No. 29596 L/R No. 29964		0.56703 0.52914 0.52604 0.74627
LKSS Phase1/3512 L/R No. 29597 L/R No. 29596 L/R No. 29964 LR No. 1405/2		0.56703 0.52914 0.52604 0.74627 0.6188
LKSS Phase1/3512 L/R No. 29597 L/R No. 29596 L/R No. 29964		0.56703 0.52914 0.52604 0.74627
LKSS Phase1/3512 L/R No. 29597 L/R No. 29596 L/R No. 29596 L/R No. 1405/2 LR No. 1405/1		0.56703 0.52914 0.52604 0.74627 0.6188
LKSS Phase1/3512 L/R No. 29597 L/R No. 29596 L/R No. 29964 LR No. 1405/2 LR No. 1405/1 Mkunubi Chiefs Of	Hadija Mohamed Omar fice on 10th November, 2020	0.56703 0.52914 0.52604 0.74627 0.6188 8.6561
LKSS Phase1/3512 L/R No. 29597 L/R No. 29596 L/R No. 29964 LR No. 1405/2 LR No. 1405/1 Mkunubi Chiefs Of Witu Settlement	Hadija Mohamed Omar	0.56703 0.52914 0.52604 0.74627 0.6188
LKSS Phase1/3512 L/R No. 29597 L/R No. 29596 L/R No. 29964 LR No. 1405/2 LR No. 1405/1 Mkunubi Chiefs Of	Hadija Mohamed Omar fice on 10th November, 2020	0.56703 0.52914 0.52604 0.74627 0.6188 8.6561

Parcel No.	Registered Owner	Area Acquired (Ha.)
Scheme/470 Witu Settlement	Onesmus W. Gaguno	0.3725
Scheme/507		
Witu Settlement Scheme/749	Settlement Fund Trustee	4.0439
Witu Settlement Scheme/471	Bosco Dullu Wande	1.4757
Witu Settlement	Ali Noor Abdi	2.7524
Scheme/729 Witu Settlement	Timothy Hiribae Abio	3.0653
Scheme/472 Witu Settlement	David Mure Taura	0.0618
Scheme/454		
Witu Settlement Scheme/453	Hebson Wilson Obara	0.6289
Witu Settlement Scheme/452	Stephen Kariuki	0.9638
Witu Settlement	Safari K. Konde	1.0254
Scheme/451 Witu Settlement	Abalon Yayn Goltewa	2.8904
Scheme/377 Witu Settlement	Adhan Gollo Liban	2.6472
Scheme/354 Witu Settlement	Sheikh Buie Farah Ali	2.453
Scheme/353		
Witu Settlement Scheme/352	Sheikh Buie Farahali	1.7663
Witu Settlement Scheme/351	The Settelment Fund Trustee	0.8936
Witu Settlement	The Settelment Fund Trustee	0.8944
Scheme/350 Witu Settlement	Mohammed Bute Galzalo	0.8119
Scheme/349 Witu Settlement	Settlement Fund Trustee	2.6479
Scheme/747 Witu Settlement	Mohammed A. Mohammed	
Scbeme/248		0.9623
Witu Settlement Scheme/247	Godana Okola	1.3539
Witu Settlement Scheme/256	Hassan Abdalla Albeitu	1.0973
Witu Settlement	Hussein Sharif Abdalla	0.3143
Scheme/257 Witu Settlement	Bakero Dae Godana	2.6142
Scheme/246 Witu Settlement	Shane Maro Narmonna	0.5468
Scheme/245	Shahe iviaro ivarnionna	0.5400
	e on 11th November, 2020 Mohammen Sharif Ali Bin	0.0039
Witu Settlement Scheme/244	Ahmed Hashim	0.0039
	Abdulkadir Sharif Ali Bin Ahmed	
	Hosna Sharif Ali Bin Ahmed Hashim	
Witu Settlement	The Settelment Fund Trustee	1.1049
Scheme/226 Witu Settlement	Duncan M. Gatu	0.5775
Scheme/227 Witu Settlement	Salim Hassan Dukicha	0.4735
Scheme/228		
Witu Settlement Scheme/229	The Settelment Fund Trustee	0.0073
Witu Settlement Scheme/225	The Settelment Fund Trustee	1.9627
Witu Settlement	The Settelment Fund Trustee	0.804
Scheme/224 Witu Settlement	The Settelment Fund Trustee	0.1739
Scheme/223 Witu Settlement	Abdalla M. Awadh	1.2563
Scheme/221 L.R. No.286		6.1135
L.R. No. 1405/2		0.6188
L.R. No. 1405/1 Witu settlement	Husni Alawi Husni	8.6561 0.658

D. J.Y.	D 10	Area Acquired
Parcel No.	Registered Owner	(На.)
Scheme/I Witu settlement Scheme/2	Salim Hassan Said	0.5956
Witu settlement Scheme/3	Mohammed Amin Bwanamkuu	0.744
Witu settlement Scheme/4	Rose Wanzui Komu	0.7988
Witu settlement Scheme/5	Ramadhan Mohamoud	0.7872
Witu settlement Scheme/6	Samuel Ndundu Gitau	0.7056
	on 11th November, 2020	l
Witu settlement	Said Mohammed Farah	0.4957
Scheme/7 Witu settlement	Elias Badi Mzee	0.2654
Scheme/8 Witu settlement Schemc/9	Abdalla Mohammed Fadhili	0.1439
L.R. No. 29963		1.6151
L.R. No. 29964		1.5754
L.R. No. 29961		1.6579 2.7171
L.R. No. 30166 L.R. No. 29920		0.331
L.R. No. 29920		0.33
L.R. No. 30164		5.5672
L.R. No. 30163		3.4642
L.R. No. 30162		0.7274
	on 12th November, 2020	
LKSS Phase1/4005	Daniel Mwangi Mwema Margaret Wamboi Githaka	0.0052
LKSS Phase1/4001	Samuel Njuguna Gatura Francis Komora Wamboi Lucia Wamboi Thiong'o	0.0146
LKSS Phase1/4341	Waiganjo Machama	0.0051
	Dickson Waithaica Eunice W. Maina	0.0027
LKSS Phase1/4747	Hannah Wamboi Mariga	0.0016
	Josphat Njogu Kimani	0.0015
	Peter Marira Gakere	0.0016
LKSS Phase1/922	Nelson Mwaringa Arome Peter Njoroge Muiruri	0.0042 0.0020
	Joseph Nyoike Muiruri	0.0020
LKSS Phase1/968	Hannah Wanjiru Mwangi	0.3261
LKSS Phase1/962	Ephantus Mwangi Macharia	0.3267
LKSS Phase1/956	Margaret Nyokabi Kairu	0.2613
LKSS Phase1/5211	Amos Mbugua Kairu Joseph Kamande Njuguna	0.0174
	Kung'u Chege Ndung'u	0.0588 0.0270
	Kung'u Chege Ndung'u	0.0313
LKSS Phase1/4289	Judith Njeri Njuguna	0.0392
	Kungu Chege Ndungu	0.0408
LKSS Phase1/706 LKSS Phase1/608	Francis Thiongo Mwangi Halburton M. Msagha	0.0956 0.0910
LKSS Phase1/654	Stephen Njoroge Wangala	0.1298
	Baptist Convention of Kenya	0.0563
	F.P.F.K Registered Trustees	0.0464
	Hongwe Catholic Mission	0.1087
	ice on 3rd November, 2020	0.2070
LKSS Phase1/626	S.F.T. (Reserved for Hongwe Primary School)	0.2978
LKSS Phase1/612 LKSS Phase1/598	S.F.T. Muniu Karugu Ngime	0.3987 0.4464
LKSS Phase1/598	David Gichu Kondia	0.5208
LKSS Phase1/519	Francis Njeru Chege	0.5865
LKSS Phase1/505	Jonah Mwangi Njuki	0.5901
	Michael Muriuki Mbunya	0.0298
LKSS Phase 1/4607	Michael Muriuki Mbunya Dickson L.G. Wambugu	0.1154 0.1549
	Evanson Kinyua Kathuri	0.1349
LKSS Phase1/4605	Raphael Mworia	0.0397
LKSS Phase1/4604	Sammy Kanyingi Mugereki	0.0797
	Francis Kimani Gichuri	

Parcel No.	Registered Owner	Area Acquired (Ha.)
	Face sich Warreni Cicher	(114.)
LVSS Dhaga1/4602	Freaciah Wangui Gichu Rose Karimi Rutere	0.0701
LKSS Phase 1/447	Baraki Mohamed Haswa	0.5584
LKSS Phase 1/463	Michael Mureria Gatune	0.4934
LKSS Phase 1/430	Muchuri Chege Waiharo	0.4794
	Jones Waweru Thuo	0.0289
	Monica Syombua Mutua	0.0261
	James Ndegwa Githui	0.0511
	Samuel Muiruri Nduati	0.0515
LKSS Phase 1/5124		0.2691
LKSS Phase 1/5332	Joseph Kamande Njuguna	0.1054
	Paul Mutabai Kinyanjui	0.3205
LKSS Phase1/388	Grace Waguthi Gitu Office on 4th November, 2020	0.4209
_		0.40001
LKSS Phase1/64	Susan Wanjiku Mukinya	0.40901
	James Kioko Munyithi James Kioko Munyithi	0.21156
		0.0554
	James Kioko Munyithia Charles Kaluai M'ngaruthi	0.09064 0.05002
LKSS Phase1/50	Gabriel Kariuki Kimani	0.33497
LKSS Phase1/43	Susan Miriko Kirau	0.28914
LKSS Phase 1/36	Mohamed Rashid Mahad	0.25773
LKSS Phase 1/29	Ann Githigia Kariuki	0.02253
LKSS Phase 1/5260	Margaret Wanjiku Mugo	0.03121
	Catherine Wanjiru Mugo	
	Teresia Wangari Mugo	
1 I/CC DI 1/52/7	Jane Wamboi Mwiruri	0.00020
LKSS Phase 1/5267	Margaret Wanjiru Mugo	0.00828
	Margaret Wangeci Muchuri Joseph Kamande Kungu	0.00818 0.02965
	Joseph Kamande Njuguna	0.02903
LKSS Phase 1/6235	Immaculate Nyambura Rugoiyo	0.04239
LKSS Phase 1/8	Lamu Ginners Company	0.11585
21255 1 11450 17 5	Limited	0.11000
LKSS Phase1/1	Lamu Ginners Company Limited	0.16251
LKSS Phase1/5274	Landmark International Property	0.00272
LKSS Phase1/5539	Landmark International Properties	0.04188
LKSS Phase1/5531	Joseph Muriuki M'muketha	0.30016
LKSS Phase1/4286		0.00984
LKSS Phase1/761	S.F.T (Reserved for P.C.E.A Church)	0.19488
LKSS Phase1/3800	/	0.0112
LKSS Phase1/771	Joseph Wambugu Mwangi	0.18438
LKSS Phase1/772	Jane Wambui Maitho	0.19635
LKSS Phase 1/773	Daniel Thige Maitho	0.01527
LKSS Phase1/781	Milika Nthoki Kiminza	0.11984
LKSS Phase1/782	Simba Hassuman Simba	0.19743
_	Office on 5th November, 2020	
LKSS Phase1/783	Joseph Mburu Gitau	0.14343
LKSS Phase1/784	Gladias Njuguna Mwangi	0.17201
LKSS Phase1/785	Abdalla Mohamed Awal	0.13544
LKSS Phase 1/794	Joseph Kibiru Njoroge	0.00544
LKSS Phase1/795 Not Labelled in	Catholic Mission	0.09123 0.03764
Map		
LKSS Phase 1/803	Nuru Mustafa Abubakar	0.02621
LKSS Phase	Lilian Wanjiku Muhinja	0.11707
1/3382	Doyl Managi Maalaa	0.22506
LKSS Phase1/3483 LKSS Phase1/3385	Paul Mungai Macharia The S.F.T (Reserved for	0.23506 0.25805
LNOO FIIASE 1/3383	Tererani primary school)	0.23803
LKSS Phase1/3488	James Kamau Njoroge	0.292
LKSS Phase 1/4704		0.37209
LKSS Phase 1/3494	Zainabu Ali Sani	0.43385
LKSS Phase1/2844	Agneta Syeunda Buluma Akhaabi Gervase Buluma Akhaabi Hillary	0.15483
	Tobias Akhaabi	
	Emma Awuor Nyariaro	

Parcel No.	Registered Owner	Area Acquired (Ha.)
	Prudence Ndaisi Mwonga	
LKSS Phase1/3499	Lawrence Chokora Mugo	0.62238
LKSS Phase	Karanja Ng'ang'a Kamau	0.0731
1/3500		
LKSS Phase1/3504	Albert K. Mitaru	0.72847
LKSS Phase1/3511	Salim Islam Sadam	0.15735
LKSS Phase1/3512	Hadija Mohamed Omar	0.56703
L.R. No. 29597	TBD	0.52914
L.R. No. 29596	TBD	0.52604
L.R. No. 29964	TBD	0.74627
L.R. No. 1405/2	TBD	0.6188
L.R. No. 1405/1	TBD	8.6561

Every person interested in the affected land is required to deliver to the National Land Commission on or before the day of inquiry a written claim to compensation, copy of Identity Card (ID), Personal Identification No. (PIN), land ownership documents and bank account details. Commission Offices are in Ardhi House, 3rd Floor, Room 305, Nairobi and Lamu County Lands Registry.

Dated the 29th September, 2020.

GERSHOM OTACHI,

PTG No. 656/20-21

 $Chairman, National\ Land\ Commission.$

GAZETTE NOTICE No. 7658

THE LAND ACT

(No. 6 of 2012)

CONSTRUCTION OF THWAKE MULTI-PURPOSE DAM PROJECT

CORRIGENDUM AND INQUIRY

IN PURSUANCE of the Land Act, 2012 Part, VIII and further to Gazette Notice No. 3287 of 2020, the National Land Commission on behalf of the Ministry of Water, Sanitation and Irrigation gives notice that the Government intends to *correct* the following parcels of land. Further that inquiry to hear claims to compensation for interested parties in the land required for the construction of Thwake Multi-Purpose Dam in Makueni and Kitui Counties shall be held on the date and place shown below.

Corrigendum

Plot No.	Registered Owner	Area Acquired (Ha).
Mavindini/Mavindini/1229	Kitonga Musyoki	4.307
Mavindini/Mavindini/1240	Ruth Muia	8.280
Mavindini/Mavindini/1207	Katilu Matheka Mutua	1.240
Mavindini/Mavindini/2208	Elizabeth Wayua	2.050
Mavindini/Mavindini/1355	Katulu Nzuna Mbuu	1.040
Kalawa/Kathulumbi/8	Mutinda Muithya	12.50
Kalawa/Kathulumbi/208	Mary Nzisa Muteti	0.364
Kalawa/Kathulumbi/429	Kioko Ilui	2.740
Kalawa/Kathulumbi/475	Kioko Mukuu	0.809

Inquiry

Plot No.	Registered Owner	Area Acquired (Ha).
Kathulumbi on 22nd Octobe	r, 2020 at 9.30 a.m.	
Mavindini/Mavindini/1229	Kitonga Musyoki	4.307
Mavindini/Mavindini/1240	Ruth Muia	8.280
Mavindini/Mavindini/1207	Katilu Matheka Mutua	1.240
Mavindini/Mavindini/2208	Elizabeth Wayua	2.050
Mavindini/Mavindini/1355	Katulu Nzuna Mbuu	1.040
Kalawa/Kathulumbi/8	Mutinda Muithya	12.50
Kalawa/Kathulumbi/208	Mary Nzisa Muteti	0.364
Kalawa/Kathulumbi/429	Kioko Ilui	2.740
Kalawa/Kathulumbi/475	Kioko Mukuu	0.809

Every person interested in the affected land is required to deliver to the National Land Commission on or before the day of the inquiry a written claim to compensation, a copy of Identify Card (ID), Personal Identification No. (PIN), land ownership documents and bank account

details. The Commission offices are in Ardhi House, 3rd Floor, Room 305, 1st Ngong Avenue, Nairobi.

Dated the 29th September, 2020.

GERSHOM OTACHI,

PTG No. 655/20-21

Chairman, National Land Commission.

GAZETTE NOTICE No. 7659

THE LAND ACT

(No. 6 of 2012)

MACHAKOS SANITATION PROJECT

INQUIRY

IN PURSUANCE of the Land Act, 2012, Part VIII, The National Land Commission on behalf of the Athi Water Works Development Agency gives notice that inquiry to hear claims to compensation for interested parties in the land required for the construction of Machakos Sanitation Project in Machakos County shall be held on the date and place as shown below

SCHEDULE

Parcel No.	Registered Owner(s)	Area Acquired (Ha.)
Chiefs Office on Tuesday	22nd October, 2020 at 9:	30 a.m.
Muvuti/Kimutwa/1319	Mutua Ndiku	0.26
Muvuti/Kimutwa/1318	Stone Kathuli Muinde	0.32
Muvuti/Kimutwa/1611	Mwithi Ndiku	1.6
Muvuti/Kimutwa/1314	Ndiku Ndunda	1.10
Muvuti/Kimutwa/1316	Kivuvo Kalii	0.6
Muvuti/Kimutwa/1313	Paul Mbune Ndiku	0.5
Muvuti/Kimutwa/1312	Mutua Ndiku	0.26
Muvuti/Kimutwa/1310	Kiveli Muindi	0.38
Muvuti/Kimutwa/1311	Makau Nguli	0.5
Muvuti/Kimutwa/1317	Munyao K Wathome	0.7
Muvuti/Kimutwa/1247	Munyao Musya	0.22
Muvuti/Kimutwa/1315	Monicah Katini Joseph	0.6

Every person interested in the affected land is required to deliver to the National Land Commission on or before the day of the inquiry a written claim to compensation, a copy of Identify Card (ID), Personal Identification No. (PIN), land ownership documents and bank account details. The Commission offices are in Ardhi House, 3rd Floor, Room 305, 1st Ngong Avenue, Nairobi.

Dated the 29th September, 2020.

GERSHOM OTACHI,

PTG No. 654/20-21

Chairman, National Land Commission.

GAZETTE NOTICE No. 7660

THE LAND ACT

(No. 6 of 2012)

CONSTRUCTION OF WATER PIPELINE FROM THIKA DAM TO KIGORO TREATMENT WORKS TO GIGIRI TANKS

INQUIRY

IN PURSUANCE of the Land Act, 2012, Part VIII and further to Gazette Notice No. 3946 of 2020, the National Land Commission on behalf of the Athi Water Works Development Agency gives notice that inquiry to hear claims to compensation for interested parties in the land required for construction of water pipeline from Thika Dam to Kigoro Treatment Works to Gigiri Tanks shall be held on the dates and places shown below.

SCHEDULE

Land Parcel	Registered Owner(s)	Acquired Area (Ha.)
Ndakaini Social Hall on 21st October, 2020 at 9:30.am.		
Loc.16 /Kigoro /599	Gichango Chombou	0.1021
Loc.16 /Ndunyu Chege		
/369	Mwaura Njau	0.0304

Land Parcel	Registered Owner(s)	Acquired Area (Ha.)
Loc.16 /Ndunyu Chege /885	Daniel Maina and Maina Kabeu Kamau	0.0178
Loc.1 /Kiriaini /996	Allmer Investment Limited	0.0182
Chania /Ngorongo /2382	Teresia Njeri Mwaura	0.0955
Chania /Ngorongo /1023	Peter Waweru Nyoike	0.0065
	st October, 2020 at 9:30.am.	
Chania/Ngorongo/1918	Agata Nyakomu Mbari	0.028
Chania/Ngorongo/1919	Kimani Moto	0.025
Chania/Ngorongo/1920	Jane Wambui Mahuro	0.031
Chania/Ngorongo/185 Chania/Ngorongo/1414	Joseph Njuguna Nyoike Teresia Wangari Gachathi	0.005
Chania/Ngorongo/166	Njoroge Wanduriri	0.120
Chania/Ngorongo/1365	John Njenga Mutungu	0.202
Chania/Ngorongo/3746	John Ndungu Njoroge	0.035
Chania/Ngorongo/3747	Mary Njeri Changari	0.055
Chania/Ngorongo/3748	Paulina Nyambura Njoroge,	0.037
5 5	Teresia Wanjiru Kira, Monica Wanjiku Njoroge,	
	Mary Njeri Kariuki	
Chania/Ngorongo/3749	Pauline Kabura Ndukuyu	0.043
Chania/Ngorongo/3750	Julia Wambui Muigai	0.047
Chania/Ngorongo/4028	Peter Chege Njoroge	0.021
Chania/Ngorongo/4029	Peter Chege Njoroge	0.004
Chania/Ngorongo/T.158	TBD	0.0680
Chania/Ngorongo/T.167	Peter Waweru Nyoike	0.062
Chania/Ngorongo T. 166	Njoroge Wanduriri	0.071
Chania/Ngorongo/T.193	Stanislaus Kimani Nganga, Mwangi Githogo, Mwangi	0.078
C1 : D7 // // // // // // // // // // // // //	Kinuthia	0.102
Chania/Ngorongo/1245	John Muigai Gitau Stanislaus Kimani Nganga,	0.103
Chania/Ngorongo/T.191	Mwangi Githongo, Mwangi Kinuthia	0.07
Chania/Ngorongo/T.166	Paul Mburu Simeon Gatonye	0.071
Ngenda/Ituru/188	Patrick Wanyagi Muriuki, James Gitau Muriuki	0.84
Chania/Ngorongo/2042	Ndungu Wainaina	0.0066
Chania/Ngorongo/132	Changari Wabiri	0.013
Chania/Ngorongo/1441	Joseph Nguma Kiburu	0.027
Chania/Ngorongo/1443	Joseph Mburu Ndekei	0.0675
Chania/Ngorongo/27	Nganga Mugo	0.12
Chania/Ngorongo/2286	TBD	0.093
Chania/Ngorongo/T.298	Njoroge Kinyungu	0.083
Chania/Ngorongo/T.297	Peter Ndungu Kamau, Samauel Muamini Njoroge ,Peter Ndugo Joel Kabuchi	0.096
Chania/Ngorongo/303	- All Trustees of AIPCA Christina Gachambi Nguri	0.044
Chania/Ngorongo/T.305	Gichuthu Kimana	0.003
Chania/Ngorongo/T.294	Mbugua Gathage	0.014
Chania/Ngorongo/T.165	John Njenga Muitungu	0.025
Chania/Ngorongo/T. 293	Kamau Mucheru	0.0040
Chania/Ngorongo/T.287	Josiah Wachira s/o Jotham Ngakuo	0.028
Chania/Ngorongo/T.291	TBD	0.037
Chania/Ngorongo/T.336	Kariri Muiruri	0.013
Chania/Ngorongo/T.337	Stephen Ngugi Wamweya	0.092
Chania/Ngorongo/T.338	TBD	0.006
Chania/Ngorongo/T.263	John Thimo Kamau	0.006
Chania/Ngorongo/T.340 Chania/Ngorongo/T.341	Kimindiri Nganga John Thimo Kamau	0.079 0.001
Chania/Ngorongo/T.113	TBT	0.001
Chania/Ngorongo/T.485	TBT	0.010
Chania/Ngorongo/544	Njenga Mwangi	0.037
Chania/Ngorongo/545	Kiiru Kamau	0.03
Chania/Ngorongo/T.350	Samson Nguu Muritu	0.001
Chania/Ngorongo/T.390	Hannah Njeri Mwenda	0.053
Chania/Ngorongo/T.296	Andrew Nganga Kamau	0.006
Chania/Ngorongo/546	Macharia Kanuru	0.001
Chania/Ngorongo/T.350	Samson Nguu Muritu	0.001
Chania/Ngorongo/T.390	Hannah Njeri Mwenda	0.053
Chania/Ngorongo/T.400	Samson Nguu Muritu	0.031

Land Parcel	Registered Owner(s)	Acquired Area (Ha.)
Chania/Ngorongo/T.358	Patrick Wainaina Thiongo	0.083
	Esther Mary Waithaka	
Chania/Ngorongo/T.357	Ndungu	0.036
Chania/Ngorongo/9	TBD	0.071
Chania/Ngorongo/ 11	Kamau Kibenu, Ngugi	0.067
	Kibinu ,Igamba Kibinu,Muiruri Kibinu,	
	Muigai Kamau, Joseph	
	Karanja Kariuki	
	22nd October, 2020 at 9:30 a	
Chania/Kanyoni/111	Kamoni Muchene	0.0274
Chania/Kanyoni/117	Stephen Ngugi Njoroge 1/2	0.288
	Acres Paul Gicharu	
	Njoroge 1/2 Acres Wambui Njoroge 1 acre	
	Nyambariki Njoroge 1 Acre	
Chania/Kanyoni/2712	Kariuki Njoroge	0.126
Chania/Kanyoni/2711	Ezekiel Njoroge Mwangi	0.0284
Chania/Kanyoni/19	Kimani Njoroge	0.133
Chania/Kanyoni/831	Mambo Mwanja	0.076
Chania/Kanyoni/15	TBT	0.16
Chania/Kanyoni/1984	Pius Njuku Nyambari, Peter	0.104
Chang rangon/ 1707	Kabui Nyarari	J.10 7
C1 ' /IZ ' '/400#	IZ 1 ' M	0.06
Chania/Kanyoni/1985	Kabui Mwaura	0.06
Chania/Kanyoni/3264 Chania/Kanyoni/3263	Isaac Karaba Kabui Kabui Karaba	0.052 0.064
Chania/Kanyoni/3263 Chania/Kanyoni/1476	Anthony Njuguna Mwaura	0.064
Chania/Kanyoni/14/7	Esther Wangari Karaba	0.036
Chama/Kanyom/1477	Full Gospel Churches of	0.031
Chania/Kanyoni/2688	Kenya	0.015
Chania/Kanyoni/2689	Joseph Kariuki Mwaura	0.001
Chania/Kanyoni/3076	Joseph Muigai Gitau	0.012
Chania/Kanyoni/3075	Christopher Gakure Gitau	0.008
Kamwangi Social Hall on	22nd October, 2020 at 9:30 a	m.
Ngenda/Nyamangara/133		
5	Andrew Mambo Gakumo	0.016
Ngenda/Nyamangara/221	Joseph Waithaka Gakumo	0.02
Ngenda/Nyamangara/244	Hannah Kabura Kariuki	0.009
Ngenda/Nyamangara/268	Athony Macharia Karioki	0.016
2 Ngenda/Nyamangara/129	Gatata	0.016
7	Gabriel Mungai Kiarie	0.027
Ngenda/Nyamangara/144	g	
0	Mwichigi Kiongo Muiruri	0.076
Ngenda/Nyamangara/131		
5 Ngenda/Nyamangara/131	Fredrick Mbugua Thanji	0.03
6	Peter Kabuna Gachanja	0.051
Chania/Kanyoni/1206	David Nganga Gitau	0.002
Ngenda/Nyamangara/197	~	
8	Grace Nduta Gitahi	0.024
Ngenda/Nyamangara/197	Dominio Von V1	0.017
Ngenda/Nyamangara/197	Dominic Kamau Kariuki Peter Kabuna Gachanja,	0.017
7	James Gitau Njoroge	0.031
Ngenda/Nyamangara/575	Kariuki Gathata	0.123
Ngenda/Nyamangara/246		0
2	James Githaiga Gakumo	0.039
Ngenda/Nyamangara/246	Joseph Njau Gakumo	0.039
Ngenda/Nyamangara/246		
4 Ngenda/Nyamangara/246	Clemence Gachanja Njuru	0.04
5	Henry Njoroge Gakumo	0.013
Chania/Nyamangara/159	TBD	0 1511
Ngenda/Nyamangara/553	Teresia Wambui Kibuba -	0.1511
, , , , , , , , , , , , , , , , , , ,	1.8 Acres, Njehia Muigai - 1.8 Acres, Paul Njihia	
	Muigai - 1.8 Acres	

Land Parcel	Registered Owner(s)	Acquired Area (Ha.)
Gatai Chiof's Office on 2	2rd Ootobor, 2020 at 0:20 a m	
	3rd October, 2020 at 9:30.a.m.	
Kiganjo/Gatei/800	Susan Wambui Njenga	0.06
Kiganjo/Gatei/949	Thuthwa Cege	0.021
Kiganjo/Gatei/1899 Kiganjo/Gatei/1900	Michael Muiruri John Kamau Thuthwa	0.027 0.019
Kiganjo/Gatei/1901	Wambui Chege	0.019
Kiganjo/Gatei/1902	Joseph Mbugua Chege	0.015
Kiganjo/Gatei/1903	Peter Njomo Chege	0.017
Kiganjo/Gatei/1904	Felister Gathoni Chege	0.02
Kiganjo/Gatei/1905	John Njenga Chege	0.017
Kiganjo/Gatei/1906	Kibaru Chege	0.019
Kiganjo/Gatei/1907	Moses Kibe Chege	0.019
Kiganjo/Gatei/1908	Geoffrey Kahiro Chege	0.016
Kiganjo/Gatei/115	Samuel Mbugua Kibathi	0.15
Kiganjo/Gatei/902	Muenga Gatatha	0.027
Kiganjo/Gatei/1682	Mbira Muturi	0.059
Kiganjo/Gatei/2339	Peter Njenga Kihu Charles Kihu Waruiru	0.064
Kiganjo/Gatei/2340	Peterson Joseph Ndoro	0.037
Kiganjo/Gatei/1433	Mbirwe	0.051
-	Joseph Ndandu Kamau,	0.129
Kiganjo/Gatei/165	Benard Kaberi Mugo	
Kiganjo/Gatei/1513	Tilas Gatua Nganga	0.004
Kiganjo/Gatei/889	Wambui Chege	0.157
Tr: : /O . : /450	Nyamariki Karanja, Susan	0.125
Kiganjo/Gatei/459	Ngoiri Karanja	0.135
Ngenda/Wamwangi/287	Veronicah Wanjiku Njoroge	0.056
Ngenda/Wamwangi/403	TBD	0.030
Ngenda/Wamwangi/169	Njiraini Kiondo	0.067
Ngenda/Wamwangi/537	Ruth Nyambura Njuguna	0.162
Ngenda/Wamwangi/159	Mugo Matoti	0.096
Ngenda/Wamwangi/551	Boniface Kihu Chege	0.161
Ngenda/Gituro/67	Gicheru Kihuha	0.218
Ngenda/Wamwangi/552	Teresiah Njeri Mugo	0.0029
Ituru Chief's Office on 23	3rd October, 2020 at 9:30 a.m.	
Ngenda/Ituru/T.237	Thika County Council Trust	0.111
	Board	*****
Ngenda/Ituru/T.5	Mwati Ngauro	0.003
N 1 // / / / / / / / / / / / / / / / / /	Evan Gathange Muturi,	
Ngenda/Ituru/T.6	Eunice Wanjiku Muturi Patric Wanyagi Muriuki	0.004
Ngenda/Ituru/T.7 Ngenda/Ituru/T.8	Patric Wanyagi Muriuki	0.006
U	Michael Nunyu Kaganga	0.03
Ngenda/Ituru/T.1	Michael Nunyu Kagenge	0.03
Ngenda/Ituru/T.1 Ngenda/Ituru/T.111	Paul Macharia Kuria	0.0274
Ngenda/Ituru/T.1 Ngenda/Ituru/T.111 Ngenda/Ituru/T.112/1	Paul Macharia Kuria TBD	0.0274 0.0126
Ngenda/Ituru/T.1 Ngenda/Ituru/T.111 Ngenda/Ituru/T.112/1 Ngenda/Ituru/T.112/5	Paul Macharia Kuria TBD TBD	0.0274 0.0126 0.0121
Ngenda/Ituru/T.1 Ngenda/Ituru/T.111 Ngenda/Ituru/T.112/1 Ngenda/Ituru/T.112/5 Ngenda/Ituru/T.112/2 Ngenda/Ituru/T.112/3	Paul Macharia Kuria TBD	0.0274 0.0126
Ngenda/Ituru/T.1 Ngenda/Ituru/T.111 Ngenda/Ituru/T.112/1 Ngenda/Ituru/T.112/5 Ngenda/Ituru/T.112/2 Ngenda/Ituru/T.112/3 Ngenda/Ituru/T.112/4	Paul Macharia Kuria TBD TBD TBD	0.0274 0.0126 0.0121 0.0130
Ngenda/Ituru/T.1 Ngenda/Ituru/T.111 Ngenda/Ituru/T.112/1 Ngenda/Ituru/T.112/5 Ngenda/Ituru/T.112/2 Ngenda/Ituru/T.112/3 Ngenda/Ituru/T.112/4 Ngenda/Ituru/T.114	Paul Macharia Kuria TBD TBD TBD TBD TBD TBD TBD Gitau Kinuthia	0.0274 0.0126 0.0121 0.0130 0.0132
Ngenda/Ituru/T.1 Ngenda/Ituru/T.111 Ngenda/Ituru/T.112/1 Ngenda/Ituru/T.112/5 Ngenda/Ituru/T.112/2 Ngenda/Ituru/T.112/3 Ngenda/Ituru/T.112/4 Ngenda/Ituru/T.114 Ngenda/Ituru/T.113	Paul Macharia Kuria TBD TBD TBD TBD TBD TBD Gitau Kinuthia Paul Muchuku Muriuki	0.0274 0.0126 0.0121 0.0130 0.0132 0.013 0.0271 0.0275
Ngenda/Ituru/T.1 Ngenda/Ituru/T.111 Ngenda/Ituru/T.112/1 Ngenda/Ituru/T.112/5 Ngenda/Ituru/T.112/2 Ngenda/Ituru/T.112/3 Ngenda/Ituru/T.112/4 Ngenda/Ituru/T.114 Ngenda/Ituru/T.113 Ngenda/Ituru/T.252	Paul Macharia Kuria TBD TBD TBD TBD TBD Gitau Kinuthia Paul Muchuku Muriuki Thika County Council	0.0274 0.0126 0.0121 0.0130 0.0132 0.013 0.0271 0.0275 0.093
Ngenda/Ituru/T.1 Ngenda/Ituru/T.111 Ngenda/Ituru/T.112/1 Ngenda/Ituru/T.112/5 Ngenda/Ituru/T.112/5 Ngenda/Ituru/T.112/2 Ngenda/Ituru/T.112/3 Ngenda/Ituru/T.112/4 Ngenda/Ituru/T.114 Ngenda/Ituru/T.113 Ngenda/Ituru/T.252 Ngenda/Ituru/T.103	Paul Macharia Kuria TBD TBD TBD TBD TBD Gitau Kinuthia Paul Muchuku Muriuki Thika County Council Joseph Mburu Murira	0.0274 0.0126 0.0121 0.0130 0.0132 0.013 0.0271 0.0275 0.093 0.004
Ngenda/Ituru/T.1 Ngenda/Ituru/T.111 Ngenda/Ituru/T.112/1 Ngenda/Ituru/T.112/5 Ngenda/Ituru/T.112/5 Ngenda/Ituru/T.112/2 Ngenda/Ituru/T.112/4 Ngenda/Ituru/T.112/4 Ngenda/Ituru/T.114 Ngenda/Ituru/T.113 Ngenda/Ituru/T.113 Ngenda/Ituru/T.103 Ngenda/Ituru/T.103 Ngenda/Ituru/T.104	Paul Macharia Kuria TBD TBD TBD TBD TBD Gitau Kinuthia Paul Muchuku Muriuki Thika County Council Joseph Mburu Murira Kamau Kagira	0.0274 0.0126 0.0121 0.0130 0.0132 0.013 0.0271 0.0275 0.093 0.004
Ngenda/Ituru/T.1 Ngenda/Ituru/T.111 Ngenda/Ituru/T.112/1 Ngenda/Ituru/T.112/5 Ngenda/Ituru/T.112/5 Ngenda/Ituru/T.112/2 Ngenda/Ituru/T.112/4 Ngenda/Ituru/T.112/4 Ngenda/Ituru/T.114 Ngenda/Ituru/T.113 Ngenda/Ituru/T.113 Ngenda/Ituru/T.252 Ngenda/Ituru/T.103 Ngenda/Ituru/T.104 Ngenda/Ituru/T.269	Paul Macharia Kuria TBD TBD TBD TBD TBD Gitau Kinuthia Paul Muchuku Muriuki Thika County Council Joseph Mburu Murira Kamau Kagira TBD	0.0274 0.0126 0.0121 0.0130 0.0132 0.013 0.0271 0.0275 0.093 0.004 0.016 0.057
Ngenda/Ituru/T.1 Ngenda/Ituru/T.111 Ngenda/Ituru/T.112/1 Ngenda/Ituru/T.112/5 Ngenda/Ituru/T.112/5 Ngenda/Ituru/T.112/2 Ngenda/Ituru/T.112/4 Ngenda/Ituru/T.112/4 Ngenda/Ituru/T.113 Ngenda/Ituru/T.113 Ngenda/Ituru/T.103 Ngenda/Ituru/T.103 Ngenda/Ituru/T.104 Ngenda/Ituru/T.269 Ngenda/Ituru/T.270	Paul Macharia Kuria TBD TBD TBD TBD TBD Gitau Kinuthia Paul Muchuku Muriuki Thika County Council Joseph Mburu Murira Kamau Kagira TBD TBD	0.0274 0.0126 0.0121 0.0130 0.0132 0.013 0.0271 0.0275 0.093 0.004 0.016 0.057 0.051
Ngenda/Ituru/T.1 Ngenda/Ituru/T.111 Ngenda/Ituru/T.112/1 Ngenda/Ituru/T.112/5 Ngenda/Ituru/T.112/5 Ngenda/Ituru/T.112/2 Ngenda/Ituru/T.112/3 Ngenda/Ituru/T.112/4 Ngenda/Ituru/T.114 Ngenda/Ituru/T.113 Ngenda/Ituru/T.113 Ngenda/Ituru/T.103 Ngenda/Ituru/T.104 Ngenda/Ituru/T.269 Ngenda/Ituru/T.270 Ngenda/Ituru/T.270 Ngenda/Ituru/T.106	Paul Macharia Kuria TBD TBD TBD TBD TBD Gitau Kinuthia Paul Muchuku Muriuki Thika County Council Joseph Mburu Murira Kamau Kagira TBD TBD TBD Michael Thuo Maina	0.0274 0.0126 0.0121 0.0130 0.0132 0.013 0.0271 0.0275 0.093 0.004 0.016 0.057 0.051
Ngenda/Ituru/T.1 Ngenda/Ituru/T.111 Ngenda/Ituru/T.112/1 Ngenda/Ituru/T.112/5 Ngenda/Ituru/T.112/5 Ngenda/Ituru/T.112/2 Ngenda/Ituru/T.112/4 Ngenda/Ituru/T.112/4 Ngenda/Ituru/T.113 Ngenda/Ituru/T.113 Ngenda/Ituru/T.103 Ngenda/Ituru/T.103 Ngenda/Ituru/T.104 Ngenda/Ituru/T.269 Ngenda/Ituru/T.270	Paul Macharia Kuria TBD TBD TBD TBD Gitau Kinuthia Paul Muchuku Muriuki Thika County Council Joseph Mburu Murira Kamau Kagira TBD TBD Michael Thuo Maina Mbugua Chege	0.0274 0.0126 0.0121 0.0130 0.0132 0.013 0.0271 0.0275 0.093 0.004 0.016 0.057 0.051
Ngenda/Ituru/T.1 Ngenda/Ituru/T.111 Ngenda/Ituru/T.112/1 Ngenda/Ituru/T.112/5 Ngenda/Ituru/T.112/5 Ngenda/Ituru/T.112/2 Ngenda/Ituru/T.112/3 Ngenda/Ituru/T.112/4 Ngenda/Ituru/T.114 Ngenda/Ituru/T.113 Ngenda/Ituru/T.113 Ngenda/Ituru/T.103 Ngenda/Ituru/T.104 Ngenda/Ituru/T.269 Ngenda/Ituru/T.270 Ngenda/Ituru/T.270 Ngenda/Ituru/T.106	Paul Macharia Kuria TBD TBD TBD TBD Gitau Kinuthia Paul Muchuku Muriuki Thika County Council Joseph Mburu Murira Kamau Kagira TBD TBD Michael Thuo Maina Mbugua Chege Janet Nyakairu Ngechu, Otherwise Named Nyakairu	0.0274 0.0126 0.0121 0.0130 0.0132 0.013 0.0271 0.0275 0.093 0.004 0.016 0.057 0.051
Ngenda/Ituru/T.1 Ngenda/Ituru/T.111 Ngenda/Ituru/T.112/1 Ngenda/Ituru/T.112/1 Ngenda/Ituru/T.112/5 Ngenda/Ituru/T.112/5 Ngenda/Ituru/T.112/2 Ngenda/Ituru/T.112/3 Ngenda/Ituru/T.112/4 Ngenda/Ituru/T.114 Ngenda/Ituru/T.113 Ngenda/Ituru/T.103 Ngenda/Ituru/T.103 Ngenda/Ituru/T.104 Ngenda/Ituru/T.269 Ngenda/Ituru/T.270 Ngenda/Ituru/T.270 Ngenda/Ituru/T.106 Ngenda/Ituru/T.107 Ngenda/Ituru/T.107	Paul Macharia Kuria TBD TBD TBD TBD TBD Gitau Kinuthia Paul Muchuku Muriuki Thika County Council Joseph Mburu Murira Kamau Kagira TBD TBD Michael Thuo Maina Mbugua Chege Janet Nyakairu Ngechu, Otherwise Named Nyakairu Ngechu Kariuki Kamau	0.0274 0.0126 0.0121 0.0130 0.0132 0.013 0.0271 0.0275 0.093 0.004 0.016 0.057 0.051 0.031 0.299
Ngenda/Ituru/T.1 Ngenda/Ituru/T.111 Ngenda/Ituru/T.112/1 Ngenda/Ituru/T.112/1 Ngenda/Ituru/T.112/5 Ngenda/Ituru/T.112/5 Ngenda/Ituru/T.112/2 Ngenda/Ituru/T.112/3 Ngenda/Ituru/T.112/4 Ngenda/Ituru/T.114 Ngenda/Ituru/T.113 Ngenda/Ituru/T.103 Ngenda/Ituru/T.103 Ngenda/Ituru/T.104 Ngenda/Ituru/T.269 Ngenda/Ituru/T.270 Ngenda/Ituru/T.106 Ngenda/Ituru/T.107 Ngenda/Ituru/T.108 Ngenda/Ituru/T.109 Ngenda/Ituru/T.109 Ngenda/Gituru/J.5'B'	Paul Macharia Kuria TBD TBD TBD TBD Gitau Kinuthia Paul Muchuku Muriuki Thika County Council Joseph Mburu Murira Kamau Kagira TBD TBD Michael Thuo Maina Mbugua Chege Janet Nyakairu Ngechu, Otherwise Named Nyakairu Ngechu Kariuki Kamau Francis Maina Kibiru	0.0274 0.0126 0.0121 0.0130 0.0132 0.013 0.0271 0.0275 0.093 0.004 0.016 0.057 0.051 0.031 0.299
Ngenda/Ituru/T.1 Ngenda/Ituru/T.111 Ngenda/Ituru/T.112/1 Ngenda/Ituru/T.112/1 Ngenda/Ituru/T.112/5 Ngenda/Ituru/T.112/5 Ngenda/Ituru/T.112/2 Ngenda/Ituru/T.112/3 Ngenda/Ituru/T.112/4 Ngenda/Ituru/T.113 Ngenda/Ituru/T.113 Ngenda/Ituru/T.103 Ngenda/Ituru/T.104 Ngenda/Ituru/T.104 Ngenda/Ituru/T.269 Ngenda/Ituru/T.270 Ngenda/Ituru/T.270 Ngenda/Ituru/T.106 Ngenda/Ituru/T.107 Ngenda/Ituru/T.108 Ngenda/Ituru/T.109 Ngenda/Ituru/T.109 Ngenda/Gituru/J.52'B' Ngenda/Gituru/J.92	Paul Macharia Kuria TBD TBD TBD TBD Gitau Kinuthia Paul Muchuku Muriuki Thika County Council Joseph Mburu Murira Kamau Kagira TBD TBD Michael Thuo Maina Mbugua Chege Janet Nyakairu Ngechu, Otherwise Named Nyakairu Ngechu Kariuki Kamau Francis Maina Kibiru Margaret Wanjiku Gichane	0.0274 0.0126 0.0121 0.0130 0.0132 0.013 0.0271 0.0275 0.093 0.004 0.016 0.057 0.051 0.031 0.299 0.0293
Ngenda/Ituru/T.1 Ngenda/Ituru/T.111 Ngenda/Ituru/T.112/1 Ngenda/Ituru/T.112/1 Ngenda/Ituru/T.112/5 Ngenda/Ituru/T.112/5 Ngenda/Ituru/T.112/2 Ngenda/Ituru/T.112/3 Ngenda/Ituru/T.112/4 Ngenda/Ituru/T.114 Ngenda/Ituru/T.113 Ngenda/Ituru/T.103 Ngenda/Ituru/T.103 Ngenda/Ituru/T.104 Ngenda/Ituru/T.269 Ngenda/Ituru/T.270 Ngenda/Ituru/T.106 Ngenda/Ituru/T.107 Ngenda/Ituru/T.108 Ngenda/Ituru/T.109 Ngenda/Ituru/T.109 Ngenda/Gituru/J.5'B'	Paul Macharia Kuria TBD TBD TBD TBD Gitau Kinuthia Paul Muchuku Muriuki Thika County Council Joseph Mburu Murira Kamau Kagira TBD TBD Michael Thuo Maina Mbugua Chege Janet Nyakairu Ngechu, Otherwise Named Nyakairu Ngechu Kariuki Kamau Francis Maina Kibiru Margaret Wanjiku Gichane Lucy Waithera Kibe	0.0274 0.0126 0.0121 0.0130 0.0132 0.013 0.0271 0.0275 0.093 0.004 0.016 0.057 0.051 0.031 0.299 0.0293
Ngenda/Ituru/T.1 Ngenda/Ituru/T.111 Ngenda/Ituru/T.112/1 Ngenda/Ituru/T.112/1 Ngenda/Ituru/T.112/5 Ngenda/Ituru/T.112/5 Ngenda/Ituru/T.112/2 Ngenda/Ituru/T.112/3 Ngenda/Ituru/T.112/4 Ngenda/Ituru/T.114 Ngenda/Ituru/T.113 Ngenda/Ituru/T.113 Ngenda/Ituru/T.103 Ngenda/Ituru/T.104 Ngenda/Ituru/T.252 Ngenda/Ituru/T.06 Ngenda/Ituru/T.270 Ngenda/Ituru/T.106 Ngenda/Ituru/T.107 Ngenda/Ituru/T.108 Ngenda/Ituru/T.109 Ngenda/Ituru/T.109 Ngenda/Ituru/T.109 Ngenda/Gituru/352'B' Ngenda/Gituru/1092 Ngenda/Gituru/1093	Paul Macharia Kuria TBD TBD TBD TBD Gitau Kinuthia Paul Muchuku Muriuki Thika County Council Joseph Mburu Murira Kamau Kagira TBD TBD Michael Thuo Maina Mbugua Chege Janet Nyakairu Ngechu, Otherwise Named Nyakairu Ngechu Kariuki Kamau Francis Maina Kibiru Margaret Wanjiku Gichane Lucy Waithera Kibe Dominic Njuguna	0.0274 0.0126 0.0121 0.0130 0.0132 0.013 0.0271 0.0275 0.093 0.004 0.016 0.057 0.051 0.031 0.299 0.0293
Ngenda/Ituru/T.1 Ngenda/Ituru/T.111 Ngenda/Ituru/T.112/1 Ngenda/Ituru/T.112/1 Ngenda/Ituru/T.112/5 Ngenda/Ituru/T.112/5 Ngenda/Ituru/T.112/2 Ngenda/Ituru/T.112/2 Ngenda/Ituru/T.112/4 Ngenda/Ituru/T.113 Ngenda/Ituru/T.113 Ngenda/Ituru/T.103 Ngenda/Ituru/T.103 Ngenda/Ituru/T.104 Ngenda/Ituru/T.252 Ngenda/Ituru/T.269 Ngenda/Ituru/T.270 Ngenda/Ituru/T.270 Ngenda/Ituru/T.106 Ngenda/Ituru/T.107 Ngenda/Ituru/T.108 Ngenda/Ituru/T.109 Ngenda/Ituru/T.109 Ngenda/Gituru/1092 Ngenda/Gituru/1093 Ngenda/Gituru/1094	Paul Macharia Kuria TBD TBD TBD TBD Gitau Kinuthia Paul Muchuku Muriuki Thika County Council Joseph Mburu Murira Kamau Kagira TBD TBD Michael Thuo Maina Mbugua Chege Janet Nyakairu Ngechu, Otherwise Named Nyakairu Ngechu Kariuki Kamau Francis Maina Kibiru Margaret Wanjiku Gichane Lucy Waithera Kibe Dominic Njuguna Mugwimi	0.0274 0.0126 0.0121 0.0130 0.0132 0.013 0.0271 0.0275 0.093 0.004 0.016 0.057 0.051 0.031 0.299 0.0293 0.0301 0.041 0.032 0.032
Ngenda/Ituru/T.1 Ngenda/Ituru/T.111 Ngenda/Ituru/T.112/1 Ngenda/Ituru/T.112/1 Ngenda/Ituru/T.112/5 Ngenda/Ituru/T.112/5 Ngenda/Ituru/T.112/2 Ngenda/Ituru/T.112/3 Ngenda/Ituru/T.112/4 Ngenda/Ituru/T.113 Ngenda/Ituru/T.113 Ngenda/Ituru/T.113 Ngenda/Ituru/T.103 Ngenda/Ituru/T.104 Ngenda/Ituru/T.104 Ngenda/Ituru/T.269 Ngenda/Ituru/T.270 Ngenda/Ituru/T.270 Ngenda/Ituru/T.106 Ngenda/Ituru/T.107 Ngenda/Ituru/T.108 Ngenda/Ituru/T.109 Ngenda/Gituru/T.109 Ngenda/Gituru/1092 Ngenda/Gituru/1093 Ngenda/Gituru/1094 Ngenda/Gituru/1094 Ngenda/Gituru/1094 Ngenda/Gituru/1094 Ngenda/Gituru/T.172	Paul Macharia Kuria TBD TBD TBD TBD TBD Gitau Kinuthia Paul Muchuku Muriuki Thika County Council Joseph Mburu Murira Kamau Kagira TBD TBD Michael Thuo Maina Mbugua Chege Janet Nyakairu Ngechu, Otherwise Named Nyakairu Ngechu Kariuki Kamau Francis Maina Kibiru Margaret Wanjiku Gichane Lucy Waithera Kibe Dominic Njuguna Mugwimi Nga'anga Wambiru	0.0274 0.0126 0.0121 0.0130 0.0132 0.013 0.0271 0.0275 0.093 0.004 0.016 0.057 0.051 0.031 0.299 0.0293 0.0301 0.032 0.033 0.034 0.032 0.032 0.032 0.032 0.032 0.032 0.032 0.032 0.032 0.032 0.032 0.032 0.032 0.032 0.032 0.032 0.033 0.034 0.032 0.033 0.032 0.033 0.032
Ngenda/Ituru/T.1 Ngenda/Ituru/T.111 Ngenda/Ituru/T.112/1 Ngenda/Ituru/T.112/1 Ngenda/Ituru/T.112/5 Ngenda/Ituru/T.112/5 Ngenda/Ituru/T.112/2 Ngenda/Ituru/T.112/2 Ngenda/Ituru/T.112/4 Ngenda/Ituru/T.113 Ngenda/Ituru/T.113 Ngenda/Ituru/T.103 Ngenda/Ituru/T.103 Ngenda/Ituru/T.104 Ngenda/Ituru/T.252 Ngenda/Ituru/T.269 Ngenda/Ituru/T.270 Ngenda/Ituru/T.270 Ngenda/Ituru/T.106 Ngenda/Ituru/T.107 Ngenda/Ituru/T.108 Ngenda/Ituru/T.109 Ngenda/Ituru/T.109 Ngenda/Gituru/1092 Ngenda/Gituru/1093 Ngenda/Gituru/1094	Paul Macharia Kuria TBD TBD TBD TBD Gitau Kinuthia Paul Muchuku Muriuki Thika County Council Joseph Mburu Murira Kamau Kagira TBD TBD Michael Thuo Maina Mbugua Chege Janet Nyakairu Ngechu, Otherwise Named Nyakairu Ngechu Kariuki Kamau Francis Maina Kibiru Margaret Wanjiku Gichane Lucy Waithera Kibe Dominic Njuguna Mugwimi	0.0274 0.0126 0.0121 0.0130 0.0132 0.013 0.0271 0.0275 0.093 0.004 0.016 0.057 0.051 0.031 0.299 0.0293 0.0301 0.041 0.032 0.032

Land Parcel	Registered Owner(s)	Acquired Area (Ha.)
Ngenda/Ituru/T.177	Gicheru Kibuthu	0.021
Ngenda/Ituru/T.222	Kibicho Wanjiru	0.17
Ngenda/Ituru/T.192	Hannah Muthoni Kahero	0.006
Ngenda/Gituru/163	Karugo Kariuki	0.028
Ngenda/Gituru/180	Hana Wairimu Kirago	0.014
Ngenda/Gituru/168	Gitau Kamau	0.157
Ngenda/Gituru/170	David Nganga Njuguna, Peter Kaiuki Njuguna(Minor)	0.023
Ngenda/Gituru/342	Nyambere Kibunyi	0.017
Ngenda/Gituru/103	Kinuthia Maara	0.182
Ngenda/Gituru/379	David Thiongo Muchiri, Lilian Wanjiru Muchiri, Mary Wanjiku Muchiri, Peter Ngengi Kibonyi	0.003
Ngenda/Gituru/813	Stanley Ndirangu Kihara	0.043
Ngenda/Gituru/130	Gicheru Kungu	0.163
Ngenda/Gituru/628	Edward Murira Kanja	0.132
Ngenda/Gituru/214	Muhia Nganga	0.016
	Margaret Gathoni Kenju,	
Ngenda/Gituru/956	Joyce Wamaitha Kenju	0.0050
	th October, 2020 at 9: 30 a.m	•
Ngenda/Githunguchu/189 8 Ngenda/Githunguchu/191	Dancan Gaturu Nderi	0.277
7 Ngenda/Githunguchu/727	Andrew Kenju Wanderi	0.0022
/4	TBD	0.0264
Ngenda/Githunguchu/727 /3	TBD	0.0155
Ngenda/Githunguchu/131	Francis Kamau Murai - Equal Share Marianne Murai - Equal Share	0.151
Ngenda/Githunguchu/131 4	Joseph Mugugu Gatoto	0.093
Ngenda/Githunguchu/131	Joseph Mugugu Gatoto	0.077
Ngenda/Githunguchu/132	Joseph Mugugu Gatoto	0.099
Ngenda/Kirangari/581	TBD	0.164
Ngenda/Githunguchu/442	Mbuthia Kihuria	0.138
Ngenda/Githunguchu/511 Ngenda/Githunguchu/202 9	Winfred Mimbi Mwaniki Miriam Gachoki Kiarie- 1/2 share, Alice Mwihaki Kiarie - 1/2 Share	0.065
Ngenda/Githunguchu/210		0.051
4 Ngenda/Githunguchu/210	IBD	0.213
5 Ngenda/Githunguchu/210	TBD	0.213
6	TBD Githu Waititu Otherwise	
Ngenda/Kimunyu/603	known as Amos Githu Waititu	0.317
Githioro Community Gro	und/Chief's Office on 27/10/2 Peter Njuru Mwangi	020 at 9:30
Ngenda/Kimunyu/1802		0.068
	Waitifu	0.000
	Waititu John Kamau Mwangi	
Ngenda/Kimunyu/1803	John Kamau Mwangi	0.001
Ngenda/Kimunyu/1803 Ngenda/Kimunyu/1377	John Kamau Mwangi Michael Gitau Kagia	0.001 0.066
Ngenda/Kimunyu/1803 Ngenda/Kimunyu/1377 Ngenda/Kimunyu/1390	John Kamau Mwangi Michael Gitau Kagia Rose Wambui Mwangi	0.001 0.066 0.01
Ngenda/Kimunyu/1803 Ngenda/Kimunyu/1377 Ngenda/Kimunyu/1390 Ngenda/Kimunyu/837	John Kamau Mwangi Michael Gitau Kagia Rose Wambui Mwangi Mungai Muinami	0.001 0.066 0.01 0.035
Ngenda/Kimunyu/1803 Ngenda/Kimunyu/1377 Ngenda/Kimunyu/1390	John Kamau Mwangi Michael Gitau Kagia Rose Wambui Mwangi Mungai Muinami Njoroge Kimani Gichiru Kimani	0.001 0.066 0.01
Ngenda/Kimunyu/1803 Ngenda/Kimunyu/1377 Ngenda/Kimunyu/1390 Ngenda/Kimunyu/837 Ngenda/Kimunyu/ 585 Ngenda/Kimunyu/ 370	John Kamau Mwangi Michael Gitau Kagia Rose Wambui Mwangi Mungai Muinami Njoroge Kimani	0.001 0.066 0.01 0.035 0.066 0.076
Ngenda/Kimunyu/1803 Ngenda/Kimunyu/1377 Ngenda/Kimunyu/1390 Ngenda/Kimunyu/837 Ngenda/Kimunyu/ 585 Ngenda/Kimunyu/ 370	John Kamau Mwangi Michael Gitau Kagia Rose Wambui Mwangi Mungai Muinami Njoroge Kimani Gichiru Kimani Mwania Kimani Ngere 1/2 share Kimani Ngere	0.001 0.066 0.01 0.035 0.066
Ngenda/Kimunyu/1803 Ngenda/Kimunyu/1377 Ngenda/Kimunyu/1390 Ngenda/Kimunyu/837 Ngenda/Kimunyu/ 585 Ngenda/Kimunyu/ 370 Ngenda/Kimunyu/734 Ngenda/Kimunyu/756	John Kamau Mwangi Michael Gitau Kagia Rose Wambui Mwangi Mungai Muinami Njoroge Kimani Gichiru Kimani Mwania Kimani Ngere 1/2 share Kimani Ngere 1/2 Share Muiruri Kimani	0.001 0.066 0.01 0.035 0.066 0.076 0.414 0.051
Ngenda/Kimunyu/1803 Ngenda/Kimunyu/1377 Ngenda/Kimunyu/1390 Ngenda/Kimunyu/837 Ngenda/Kimunyu/ 585 Ngenda/Kimunyu/ 370 Ngenda/Kimunyu/734 Ngenda/Kimunyu/756 Ngenda/Kimunyu/903	John Kamau Mwangi Michael Gitau Kagia Rose Wambui Mwangi Mungai Muinami Njoroge Kimani Gichiru Kimani Mwania Kimani Ngere 1/2 share Kimani Ngere 1/2 Share Muiruri Kimani James Mirigo Ngoru	0.001 0.066 0.01 0.035 0.066 0.076
Ngenda/Kimunyu/1803 Ngenda/Kimunyu/1377 Ngenda/Kimunyu/1390 Ngenda/Kimunyu/837 Ngenda/Kimunyu/ 585 Ngenda/Kimunyu/ 370 Ngenda/Kimunyu/734 Ngenda/Kimunyu/756 Ngenda/Kimunyu/903 Ngenda/Kimunyu/903	John Kamau Mwangi Michael Gitau Kagia Rose Wambui Mwangi Mungai Muinami Njoroge Kimani Gichiru Kimani Mwania Kimani Ngere 1/2 share Kimani Ngere 1/2 Share Muiruri Kimani James Mirigo Ngoru Salome Nyambura Gachigi	0.001 0.066 0.01 0.035 0.066 0.076 0.414 0.051 0.102 0.005
Ngenda/Kimunyu/1803 Ngenda/Kimunyu/1377 Ngenda/Kimunyu/1390 Ngenda/Kimunyu/837 Ngenda/Kimunyu/ 585 Ngenda/Kimunyu/ 370 Ngenda/Kimunyu/734 Ngenda/Kimunyu/756 Ngenda/Kimunyu/903 Ngenda/Kimunyu/2067 Ngenda/Kimunyu/901	John Kamau Mwangi Michael Gitau Kagia Rose Wambui Mwangi Mungai Muinami Njoroge Kimani Gichiru Kimani Mwania Kimani Ngere 1/2 share Kimani Ngere 1/2 Share Muiruri Kimani James Mirigo Ngoru Salome Nyambura Gachigi Gabriel Kamau Njoroge	0.001 0.066 0.01 0.035 0.066 0.076 0.414 0.051 0.102
Ngenda/Kimunyu/1803 Ngenda/Kimunyu/1377 Ngenda/Kimunyu/1390 Ngenda/Kimunyu/837 Ngenda/Kimunyu/ 585 Ngenda/Kimunyu/ 370 Ngenda/Kimunyu/734 Ngenda/Kimunyu/756 Ngenda/Kimunyu/903 Ngenda/Kimunyu/903	John Kamau Mwangi Michael Gitau Kagia Rose Wambui Mwangi Mungai Muinami Njoroge Kimani Gichiru Kimani Mwania Kimani Ngere 1/2 share Kimani Ngere 1/2 Share Muiruri Kimani James Mirigo Ngoru Salome Nyambura Gachigi Gabriel Kamau Njoroge Ndirangu Kimani	0.001 0.066 0.01 0.035 0.066 0.076 0.414 0.051 0.102 0.005 0.052 0.104

		4 . 1
Land Parcel	Registered Owner(s)	Acquired Area (Ha.)
N 1/C 4 /204	Murunyu s/o Muchina,	0.041
Ngenda/Gathage/384	Wanjiru Njenga Annemary Waruiru	0.041
Ngenda/Gathage/492	Njuguna	0.045
Ngenda/Gathage/102	Emily Gathoni	0.143
Ngenda/Gathage/496	Elizabeth Gachoki Karanja	0.036
Ngenda/Gathage/497 Ngenda/Gathage/498	Hanna Njeri Karanja Grace Mumbi Karanja	0.036 0.027
Ngenda/Gathage/900	Njahira Karanja	0.027
Ngenda/Gathage/901	Njahira Karanja	0.265
Ngenda/Gathage/536	John Kirago Kagecha,	0.013
	Hannah Wairimu Kirago,	
	Stephen Mungai Kirago, Eunice Mugure Kirago –	
	All in Trust for Themselves	
	and for Susan Wanjiku	
Ngenda/Gathage/535	Kirago Kimani Kagecha	0.015
Ngenda/Gathage/534	Mary Nyakio Nganga	0.013
Ngenda/Gathage/532	Kirago Kagecha	0.014
	Githinji Gathua - 1/2,	
Ngenda/Gathage/337	Nyoike Gathua -1/2	0.092
Ngenda/Gathage/398	Arthur Kimani Gachoka, Alice Wanjiru Kimani	0.077
Ngenda/Gathage/515	Peter Kimanga Waithaka	0.077
Ngenda/Gathage/519	Hannah Njoki Wanyoike	0.038
Ngenda/Gathage/563	Anthony Memia Njenga	0.196
Ngenda/Gathage/562 Ngenda/Gathage/564	Anthony Memia Njenga Samuel Mwaura Nderi	0.044
Ngenda/Gathage/89	Ngoti Kimani	0.039
Ngenda/Gathage/405	Presbyterian Foundation	0.338
	The Public Trustee of The	
Ngenda/Gathage/25 'A'	republic of Kenya	0.411
Ngenda/Gathage/203 Kiganjo/Gatei/800	Mutharia Gathenge 'B' Susan Wambui Njenga	0.19
Kiganjo/Nembu/1210	Njenga Mugo	0.043
<u>g j </u>	Oasis Of Freedom	
Mutatu/Nembu/T.660	Pentecostal Church	0.002
Mutati/Nembu/914 Kiganjo/Nembu/949	TBD Wairioko Kiema	0.0019 0.014
Kiganjo/Nembu/1284	George Kibera Kirite	0.014
Kiganjo/Nembu/1283	Joseph Kirite Kibera	0.098
Kiganjo/Nembu/2580	Wanjiru Njoroge	0.066
Kiganjo/Nembu/2581	TBD	0.0020
Kiganjo/Nembu/2578 Kiganjo/Nembu/631	Muragu Njuguna Karumbi Ngugi	0.126 0.224
	1 28th October, 2020 at 9:30 a	
Komothai/Kibichoi/983	Ngugi Wainaina Ngotho	0.035
Komothai/Kibichoi/984	John Wainaina Kabiri	0.033
Komothai/Kibichoi/985	Grace Mumbi Githu	0.044
Komothai/Kibichoi/70	Mwathi Rarau	0.124
Komothai/Kibichoi/45	Njenga Ngaca	0.136
Komothai/Kibichoi/805 Komothai/Kibichoi/1095	Giciri Nganga Julius Njoroge Kahura	0.138
Komothai/Kibichoi/1096	Samson Njuguna	0.053
Komothai/Kibichoi/1144	Grace Wamaitha Mbaa	0.069
Komothai/Kibichoi/1145	Mary Wangui Mbaa	0.1
Komothai/Kibichoi/1146	Isabella Waringa Mbaa	0.143
Komothai/Kibichoi/1147 Komothai/Kibichoi/843	Stephen Njahe Mbaa Edith Wahinya Churu	0.007 0.167
Komothai/Kibichoi/844	Grace Wanjiku Kamami	0.051
Komothai/Kibichoi/441	Lydia Wairimu Karanja Lydia Wairimu Karanja	0.35
Komothai/Thuita/559	Joseph Machua Mbugua	0.192
Komothai/Thuita/493	Archdiocese of Nairobi (Komothai Catholic Parish)	0.024
Komothai/Thuitha/494	Gakinya Karanja	0.096
Komothai/Thuitha/366	Chege Njuguna Chege	0.001
		0.112
Komothai/Thuitha/481	Mary Mumbi Gitau	0.113
Komothai/Thuitha/481 Komothai/Thuita/491	Mary Mumbi Gitau Andrew Njoroge Kinyari	0.113 0.0412 0.073
Komothai/Thuitha/481	Mary Mumbi Gitau	0.0412

Land Parcel	Registered Owner(s)	Acquired Area (Ha.)
Komothai/Igi/22	Wangari Njuguna	0.135
Komothai/Igi/410	Mary Waithira Waichong'e	0.058
	Hannah Wangui Mbugua,	
Komothai/Igi/857	William Njuguna Muiru	0.141
Komothai/Igi/858	Mary Gathoni Kamuiru	0.019
Komothai/Igi/27	Paul Kanyigi	0.141
Komothai/Igi/28	Mburu Kinuthia	0.269
Ngewa YMCA Social Hai	ll on 29th October, 2020 at 9:: Wanjiru w/o	30 a.m.
Githunguri/Nyaga/347	Gicuthi(Succession)	0.204
Githunguri/Nyaga/T.542	Wanjiru Gicuthi	0.0036
Githunguri/Nyaga/T.541	Nganga Kangi	0.03
Githunguri/Nyaga/T.555	Mbugua Kahuria	0.029
Githunguri/Nyaga/406B	Wanyoike Nganga	0.134
Githunguri/Nyaga/282	Githungu Thendu	0.029
Githunguri/Nyaga/642	Karimi Waithaka	0.028
Githunguri/Nyaga/42	Kangethe Karanja	0.204
Githunguri/Nyaga/46	Kariuki Karanja	0.118
Githunguri/Nyaga/897	TBD	0.0074
Githunguri/Nyaga/43	Mwangi Mugo	0.039
Githunguri/Nyaga/621	Samuel Kageni Wathiga	0.087
Githunguri/Nyaga/898	Joseph Kamau Gachugu (Decd)	0.003
Githunguri/Nyaga/1099	Veronica Nyogo Wanyoike Edward Kangethe	0.044
Githunguri/Nyaga/1100	Wanyoike	0.209
Githunguri/Nyaga/645	TBD	0.0082
garant yagan tar	Edward Kangethe	***************************************
Githunguri/Nyaga/1107	Wanyoike	0.025
Githunguri/Nyaga/625	Kangethe Njoroge	0.027
Githunguri/Nyaga/771	Dominic Njoroge Karanja	0.037
Githunguri/Nyaga/1708	Joseph Ndungu Ngere	0.021
Githunguri/Nyaga/1/08 Githunguri/Nyaga/1692	Charles Kinyanjui	0.021
Githunguri/Nyaga/1802	Stephen Gitau Kiniaru	0.0133
Githunguri/Nyaga/48A	Damaris Ngendo Kimindi	0.041
Gitnunguri/Nyaga/48A		0.183
Githunguri/Nyaga/1630	Hannah Wanjiru Karanja to hold in trust for Rose Wairimu Ngai and Hannah Wanjiru Ngaii	0.044
Githunguri/Nyaga/1689	Robert Kangethe Nyaga	0.031
Githunguri/Nyaga/1632	Daniel Mbugua Karanja	0.023
Githunguri/Nyaga/29	TBD	0.001
Githunguri/Nyaga/1064,1 065,1066	TBD	0.388
	Ronface Maniai Kamonya	0.131
Githunguri/Kimathi/525 Githunguri/Nyaga/886	Bonface Manjai Kamonye TBD	0.131
Githunguri/Kimathi/598	Samuel Waweru Kamau	0.028
		0.197
Githunguri/Kimathi/742	Philis Wanjiru Thugu	
Kambui Chief's Camp on L.R. No. 6000/1	29th October, 2020 at 9:30 a. TBD	m. 0.2404
L.R.No. 1916		0.4103
	TBD TBD	0.4103
L.R No.5949/5/R		
L.R No. 7784/403	TBD	0.8152
L. R. No. 98/5	TBD	0.1218
L. R. No. 98/6	TBD	0.8954
Venue: Riabai Chief's Car	mp on 30th October, 2020 at 9	9:30 a.m.
Ndumberi/Riabai/302	Margaret Wanjiku Kimani, Jane Njeri Kimani, Boniface Kimani Watiri	0.029
Ndumberi/Riabai/301	TBD	0.072
Ndumberi/Riabai/2245	Martha Wainanina Njiraini, Kinuga Wainaina Njiraini	0.032
Ndumberi/Riabai/2246	Joseph Wanyugi Wainaina	0.038
Ndumberi/Riabai/2247	Paul Kariuki Wainaina	0.046
Ndumberi/Riabai/2288	Joseph Kanungi Wainaina	0.002
Ndumberi/Riabai/T.126	Milca Mbugo Kamau	0.092
Ndumberi/Riabai/T.127	Rafael Gatau Kiiro	0.092
Ndumberi/Riabai/T.131	Kirumba Mubangi	0.027
Ndumberi/Riabai/T.130	Joseph John Makimii	0.027
Ndumberi/Riabai/T.457	Francis Kiarie Muchaba	0.028
Ndumberi/Riabai/T.456	Hannnah Wanjiru Wachira	0.043
	r randinan vvaililli vvacilla	0.040
Ndumberi/Riabai/T.128	George Ikonya Kamau	0.0280

Land Parcel	Registered Owner(s)	Acquired Area (Ha.)
Ndumberi/Riabai/T.406	Moses Ndungu Ngugi	0.056
Ndumberi/Riabai/T.286	Josephat Kirimba Kaboiro	0.004
Ndumberi/Riabai/2692	Teresiah Wambui Daniel	0.0040
	Nganga Philomena Nyachira	0.0040
Ndumberi/Riabai/5347	Kaberia	0.035
N.1 1 :/D: 1 :/((12	Hannah Wanjiru Kimani,	
Ndumberi/Riabai/6612	Wambui Njuguna Kiarie	0.0230
Ndumberi/Riabai/6611	Hannah Wanjiru Kimani	0.028
Ndumberi/Riabai/2101	Josephat Kiarie Kaberia	0.0700
Ndumberi/Riabai/576	Josephat Rarimi Njiri	0.033
Ndumberi/Riabai/159 Ndumberi/Riabai/5695	Joseph Kungu gichungu Nancy Njoki Chongo	0.078
		0.011
	ovember, 2020 at 9:30 a.m.	
Ndumberi/Riabai/T.441	Kiambu County Council	0.162
Ndumberi/Riabai/5648	Felistars Njambi Ngugi	0.031
Ndumberi/Riabai/4717	Teresia Wangari Kinyanjui	0.057
Ndumberi/Riabai/3222 Ndumberi/Riabai/3220	Stephen Chege Machua Thomas Kariuki Waihenya	0.012 0.016
Ndumberi/Riabai/3216	Samual Ndugu Kariuki	0.010
Ndumberi/Riabai/3462	Moses Ndiangu' Njengah	0.001
Ndumberi/Riabai/3213	Thuo Chege	0.034
Ndumberi/Riabai/3421	Christine Wanjiru Wamwati	0.046
Ndumberi/Riabai/5649	TBD	0.0003
Ndumberi/Riabai/3883	Maryann Wangui Mbugua,	0.051
	Magaret Wanjiru Mbugu, Catherine Mbugua, Lucy	
	Wambui Gakuru	
Ndumberi/Riabai/3884	Maryann Wangui Mbugua,	0.069
	Magaret Wanjiru Mbugu,	
	Catherine Mbugua, Lucy	
N.1 1 '/D' 1 '/2006	Wambui Gakuru	0.012
Ndumberi/Riabai/3886	Maryann Wangui Mbugua, Magaret Wanjiru Mbugu,	0.013
	Catherine Mbugua, Lucy	
	Wambui Gakuru	
Ndumberi/Riabai/3887	Maryann Wangui Mbugua,	0.0101
	Magaret Wanjiru Mbugu, Catherine Mbugua, Lucy	
	Wambui Gakuru	
Ndumberi/Riabai/3888	Maryann Wangui Mbugua,	0.014
	Magaret Wanjiru Mbugu,	
	Catherine Mbugua, Lucy	
Ndumberi/Riabai/3889	Wambui Gakuru	0.011
Nuuliibeti/Kiabai/3889	Maryann Wangui Mbugua, Magaret Wanjiru Mbugu,	0.011
	Catherine Mbugua, Lucy	
	Wambui Gakuru	
Ndumberi/Riabai/3890	Maryann Wangui Mbugua,	0.01
	Magaret Wanjiru Mbugu,	
	Catherine Mbugua, Lucy Wambui Gakuru	
Kirigiti Stadium on 3rd N	ovember, 2020 at 9:30 a.m.	
	Peter Kamau Kambi, Ruth	
Ndumberi/Riabai/1938	Wanjiru Kamau	0.085
Ndumberi/Riabai/4706	Peter Kamau Kambi, Ruth	0.018
radificeti/Riabai/4/00	Wanjiru Kamau	0.010
Ndumberi/Riabai/4708	Peter Kamau Kambi, Ruth	0.014
Ndumberi/Riabai/1572	Wanjiru Kamau Peter Njuguna Kimani	0.044
Ndumberi/Riabai/3456	James Peter Gatui	0.09
Ndumberi/Riabai/6383	Christopher Kanai Kamau	0.021
Ndumberi/Riabai/958	Antony Nginyo	0.01
Ndumberi/Riabai/1892	Fredrick Mwangi J. Karanja	0.009
Ndumberi/Riabai/2625 Ndumberi/Riabai/5170	Peter Keruin Mbugua Githu Ngumbu	0.028 0.012
Ndumberi/Riabai/5166	Githu Ngumbu	0.012
Ndumberi/Riabai/7195	Githu Ngumbu	0.022
Ndumberi/Riabai/1660	Paul Kimari Njuguna	0.09
Ndumberi/Riabai/1662	Paul Kimari Njuguna	0.08
Ndumberi/Riabai/1824	Gitungo Njuguna Gitungo	0.09
Ndumberi/Riabai/1825	Gitungu Njuguna Gitungo	0.02

Land Parcel	Registered Owner(s)	Acquired Area (Ha.)
Ndumberi/Riabai/1826	TBD	0.019
Ndumberi/Riabai/2752	Benard Muchunga Wathari, Lydia Nduta Njuguna	0.021
Ndumberi/Riabai/2753	Albert Kamau Mwangi	0.02
Ndumberi/Riabai/1827	Stanely J.Kioi Waweru	0.09
Ndumberi/ Riabai/3885	TBD	0.0175
Ndumberi/Riabai/967	TBD	0.001
_	on 4th November, 2020 at 9:30	
L.R. No.14968/25	Muthithi Plantation Ltd	0.04
L.R. No.14968/26	TBD	0.0433
L.R. No.14968/28	Andrwe Muthemba Kamau	0.005
L.R. No.14968/33	TBD	0.044
L.R. No. 14968/44	Muthithi Plantation Ltd	0.083
L.R. No.14968/45	Muthithi Plantation Ltd	0.055
Ndumberi/Riabai/2754	Bernard Wamiti Gatinu	0.082
Ndumberi/Riabai/2755	Paul Kimari Njuguna	0.02
Ndumberi/Riabai/2756	Joseph Gitau Kabati	0.013
Ndumberi/Riabai/2757	Paul Kimari Njuguna	0.035
Ndumberi/Riabai/2758	Paul Kimari Njuguna	0.027
L.R. no. 79/1	TBD	0.03
L.R. No. 14968/27	John Kabu Kabiga	0.04
L.R. No.7022/103	TBD	0.089
L.R. No.7022/101	TBD	0.021
L.R. No. 7022/27	TBD	0.19
L.R. No. 81/2	TBD	0.061
L.R. No. 81/1	TBD	0.634
L.R. No. 12825/8	TBD	0.387
L.R. No.28428/48	Allan Wairi Kiuna , Catherine Wangui Kiuna	0.112
L.R. No.28428/47	TBD	0.092
L.R. No.28428/6	Margaret Nyokabi Mbugua	0.071
L.R. No. 28428/5	Margaret Nyokabi Mbugua	0.049
L.R. No. 28428/4	Margaret Nyokabi Mbugua	0.051
L.R. No. 28428/3	Margaret Nyokabi Mbugua	0.036
L.R. No. 12825/204	Ruth Wanjiku Gakunju, Esther Njeri Gakunju, Paul Nderitu Ndungu Ruth wanjiku gakunju,	0.387
L.R. No.12825/205	Esther Njeri Gakunju, Paul Nderitu Ndungu	
L.R. No. 12825/17	Samuel Mbugua Kibathi , Margaret Nyokabi Mbugua	0.279
L.R. No.12825/75	TBD	0.279
L.R. No.7785/416	Rehana Reja as Trustee Zahra Foundation	0.021
L.R. No. 7785/417	TBD	0.072
L.R. No. 7784/403	TBD	0.01
L.R. No. 1785/1445	TBD	0.2837

Every person interested in the affected land is required to deliver to the National Land Commission on or before the day of inquiry, a written claim to compensation, copy of identity card (ID), personal identification No. (PIN), land ownership documents and bank account details. The Commission offices are in Nairobi, Ardhi House, 3rd Floor, Room 305, 1st Ngong Avenue.

Dated the 29th September, 2020.

GERSHOM OTACHI,

PTG No. 664/20-21

Chairman, National Land Commission.

GAZETTE NOTICE No. 7661

THE LAND ACT

 $(No.\ 6\ of\ 2012)$

KENOL-SAGANA-MARUA (A2) ROAD PROJECT

INTENTION TO ACQUIRE

IN PURSUANCE of Part VIII of the Land Act, 2012, The National Land Commission on behalf of the Kenya National Highways Authority (KeNHA) gives notice that the National Government intends to acquire the following parcels of land required for the construction of Kenol–Sagana–Marua (A2) Road Project in Kirinyaga and Nyeri Counties.

		4 4 . 7
Parcel No.	Registered Owner	Area Acquired (Ha.)
Kirimukuyu/Mutathi Ini/476	John Ndiritu Muhindi	0.0555
Kirimukuyu/Mutathi Ini/477		0.0008
Kirimukuyu/Mutathi Ini/478		0.1064
Kirimukuyu/Mutathi Ini/760	Richard Wakibari Njehuri	0.0138
Kirimukuyu/Mutathi Ini/761	Johjn Mathenge Kagerime	0.0073
Kirimukuyu/Mutathi Ini/762	Kibuthu Kagirime	0.0065
Kirimukuyu/Mutathi Ini/763	James Muriuki Kagirime	0.0147
Kirimukuyu/Mutathi Ini/634	Native Lands Trust Board	0.0031
Kirimukuyu/Mutathi Ini/480	Mwangi s/o Kibuthu	0.0084
Kirimukuyu/Mutathi Ini/481	Kariuki s/o Nduiga	0.0257
Kirimukuyu/Mutathi Ini/810	Francis Mburu Mugo	0.0394
Kirimukuyu/Mutathi Ini/1032	James Njuke Mute	0.0504
Kirimukuyu/Mutathi Ini/352		0.1772
Kirimukuyu/Mutathi Ini/354	Phoebe Wakini Gituanja	0.8058
Kirimukuyu/Mutathi Ini/350	Kariuki s/o Kago	0.1362
Kirimukuyu/Mutathi Ini/1079	Muteithia Kiongo	0.1883
Kirimukuyu/Mutathi Ini/346	Charles Theuri Gachohi	0.0740
Kirimukuyu/Mutathi Ini/347	Joachim Kariuki Mwangi	0.2066
Kirimukuyu/Mutathi Ini/348	Gathita s/o Mahinda	0.0945
Kirimukuyu/Mutathi Ini/349	Phabius Muriuki Wandaka	0.0894
Kirimukuyu/Mutathi Ini/350	Kariuki s/o Kago	0.1362
Kirimukuyu/Mutathi Ini/979		0.0031
Kirimukuyu/Mutathi Ini/980	Kimondo Gachagua	0.0045
Kirimukuyu/Mutathi Ini/1014	Ndirangu Thegu	0.0051
Kirimukuyu/Mutathi Ini/1015	Ndirangu Thegu	0.0034
Kirimukuyu/Mutathi Ini/1016	Ndirangu Thegu	0.0028
Kirimukuyu/Mutathi Ini/484	Nyuguto S/O Murathimi	0.0033
Kirimukuyu/Mutathi Ini/485	John Nderitu	0.0049
	Macharia, Hezron Theuri Macharia,	
	Jackson Muchemi	
	Macharia, Maitai	
	Macharia, Wilson	
	Mathenge Macharia	
	and Justus Wakwa	
TZ: 1	Macharia	0.0053
Kirimukuyu/Mutathi Ini/486	Gichohi s/o Ndira	0.0052
Kirimukuyu/Mutathi Ini/487 Kirimukuyu/Mutathi Ini/615	Kibuchi s/o Gochari	0.0307
	Wanjau s/o Mwaria	0.0070
Kirimukuyu/Mutathi Ini/616	Kahura	0.0107
Kirimukuyu/Mutathi Ini/617 Kirimukuyu/Mutathi Ini/618	Wambugu s/o Mundia Muga s/o Mugo	0.0410 0.0256
Kirimukuyu/Mutathi Ini/619		0.0236
Kirimukuyu/Mutathi Ini/620	Joseph Gakumi Ndengeri	0.0127
Kirimukuyu/Mutathi Ini/329	Benson Kabaria	0.0594
-	Ndirangu Kamendi s/o Ngechu	0.0662
Kirimukuyu/Mutathi Ini/330 Kirimukuyu/Mutathi	Peter Francis Gaturuku	0.0662
Ini/1205 Kirimukuyu/Mutathi	Peter Francis Gaturuku	0.0411
Ini/1210 Kirimukuyu/Mutathi	Mary Wambui Munyi	0.0150
Ini/1096 Kirimukuyu/Mutathi	Michael Warui Munyi	0.0186
Ini/1097 Kirimukuyu/Mutathi	•	0.0363
Ini/1098 Kirimukuyu/Mutathi Ini/324	Paul Karugu Kanini Waituiri s/o Karithoni	0.0363

Parcel No.	Registered Owner	Area Acquired (Ha.)
Kirimukuyu/Mutathi Ini/325	Charles Theuri Gachohi	0.0204
Kirimukuyu/Mutathi Ini/738	Maria Wanjiru Ndiritu	0.0469
Kirimukuyu/Mutathi Ini/1134	Maria Wanjiru Ndiritu	0.0432
Kirimukuyu/Mutathi Ini/1135	Johnson Kiruta Waikwaini	0.0161
Kirimukuyu/Mutathi Ini/736	Maranga Kiruta	0.0617
Kirimukuyu/Mutathi Ini/845	Mutegi Macharia	0.1244
Kirimukuyu/Mutathi Ini/610	Mbogo S/O Njuki	0.0518
Kirimukuyu/Mutathi Ini/603	Apollo Mwangi S/Gituro	0.0867
Kirimukuyu/Mutathi Ini/295	Murathimi s/o Mwaniki	0.2025
Kirimukuyu/Mutathi Ini/296		0.0341
Kirimukuyu/Mutathi Ini/297	Annie Nyawira w/o Karebe	0.0136
Kirimukuyu/Mutathi Ini/298	Muchemi s/o Kamanda	0.0168
Kirimukuyu/Mutathi Ini/299	Lucy Wambui w/o Nderitu	0.1029
Kirimukuyu/Mutathi Ini/300	Patrick Kihara Wanyiri	0.0821
Kirimukuyu/Mutathi Ini/301	Warui s/o Kirugu	0.0521
Kirimukuyu/Mutathi Ini/302	Joan Muthoni d/o	0.0322
Kirimukuyu/Mutathi Ini/303	Hoseah Gathambo Francis Wambugu	0.0290
-	Mutungu	
Kirimukuyu/Mutathi Ini/304	Gatheru s/o Muthii Charles Kagwaine	0.0963
Kirimukuyu/Mutathi Ini/305	Munene	0.0825
Kirimukuyu/Mutathi Ini/306	Charles Kagwaine Munene and Charity	0.0863
Kiimiakaya/Watatiii iii/300	Nyakihu Kagwaini	0.0003
Kirimukuyu/Mutathi Ini/307	Kirakura s/o Murage	0.0726
Kirimukuyu/Mutathi Ini/308		0.1069
Kirimukuyu/Mutathi Ini/309	Ngunu S/O Mute	0.0978
Kirimukuyu/Mutathi Ini/310	Wanjiru Miricho	0.0544
Kirimukuyu/Mutathi Ini/311	Wanjiru Miricho	0.0366
Kirimukuyu/Mutathi Ini/312 Kirimukuyu/Mutathi Ini/313	Wanjiru Miricho Baru S/O Mahinge	0.2173 0.0939
Kirimukuyu/Mutathi Ini/314		0.0939
Kirimukuyu/Mutathi Ini/315	Jackson Kariuki S/O Henry Ndegwa	0.1759
Kirimukuyu/Mutathi Ini/316	Muhindu S/O Michatha	0.0340
Kirimukuyu/Mutathi Ini/317	Joseph Theuri S/O	0.0417
Kirimukuyu/Mutathi Ini/318	Weru Gathuku S/O Murage	0.0435
Kirimukuyu/Mutathi Ini/319	Wanjeru S/O Mahinge	0.0197
Kirimukuyu/Mutathi Ini/854	Stephen Ndirangu Kamamia	0.0204
Kirimukuyu/Mutathi Ini/855	Edward Kariuki	0.0217
Kirimukuyu/Mutathi Ini/605	Kamamia Wagithi W/O Mwaniki	0.0448
Kirimukuyu/Mutathi Ini/606	Kaguru S/O Githinji	0.0034
Kirimukuyu/Mutathi Ini/607	Mary Nyambura Wabue & Esther	0.0080
Winimalan Art at tricoo	Wangu Mbui	0.0455
Kirimukuyu/Mutathi Ini/608		0.0455
Kirimukuyu/Mutathi Ini/609 Kirimukuyu/Mutathi Ini/595	Wandaka S/O	0.0387
Kirimukuyu/Mutathi Ini/596	Githenya Muriithi S/O Murage	0.0337
Kirimukuyu/Mutathi Ini/597	John Kihato Mureithi	0.0154
Kirimukuyu/Mutathi Ini/1193	Charity Nyaruai Mwaniki	0.0142
Kirimukuyu/Mutathi Ini/599	Gathee Miruga Muruanjiri	0.0064
Kirimukuyu/Mutathi Ini/1174	Samuel Kamiru Gathondu	0.0033
Kirimukuyu/Mutathi Ini/522	Robertson Githogori Gakumi	0.1296
Kirimukuyu/Mutathi Ini/280	Mathenge S/O Njuma	0.0514
Kirimukuyu/Mutathi Ini/275	Muraya Newton Gukura & Murage	0.0263
L	Gukura & Murage	

Parcel No.	Registered Owner	Area Acquired
	Newton Muraya	(Ha.)
Kirimukuyu/Mutathi Ini/276	Weru S/O Thirungu	0.1163
Kirimukuyu/Mutathi Ini/819		0.0243
Kirimukuyu/Mutathi Ini/820		0.0178
Kirimukuyu/Mutathi Ini/821	Rebecca Gathoni Kigatia	0.0100
Kirimukuyu/Mutathi Ini/823	Kigatia Muthararia	0.0184
Kirimukuyu/Mutathi Ini/224	NJIII	0.0250
Kirimukuyu/Mutathi Ini/1013	Janet Nyathogora Ndirangu	0.0347
Kirimukuyu/Mutathi Ini/1012	Peter Kinyua Ngunju, Zipporah Wanjiru Ngunju & Rose Nyambura Ngunju	0.0580
Kirimukuyu/Mutathi Ini/227	Njaramba S/O Miricho	0.1082
Kirimukuyu/Mutathi Ini/228		0.0873
Kirimukuyu/Mutathi Ini/643	Native Lands Trust Board	0.1096
Kirimukuyu/Mutathi Ini/642	Native Lands Trust Board	0.0931
Kirimukuyu/Mutathi Ini/214	Githae S/O Gichini	0.2299
Kirimukuyu/Mutathi Ini/215		0.1245
Kirimukuyu/Mutathi Ini/216	Gakumi Githogori Eustus Macharia Weru, Nicholas Kamotho Macharia & Mercy Wambui Macharia	0.2637
Kirimukuyu/Mutathi Ini/217	Macharia	0.1402
Kirimukuyu/Mutathi Ini/218	Muungam	0.0747
Kirimukuyu/Mutathi Ini/219	Moses Wamigongo Kioi	0.0411
Kirimukuyu/Mutathi Ini/259		0.0197
Kirimukuyu/Mutathi Ini/260	Chrispus Wachira Gitehi	0.0190
Kirimukuyu/Mutathi Ini/261	Stanley wacnira	0.0391
Kirimukuyu/Mutathi Ini/262		0.0611
Kirimukuyu/Mutathi Ini/263	Cyrus Mwangi S/O Stanley Wachira	0.0896
Kirimukuyu/Mutathi Ini/227	Njaramba S/O Miricho	0.1082
Kirimukuyu/Mutathi Ini/712	wanjao	0.0312
Kirimukuyu/Mutathi Ini/713	Hutchson Francis Wanjao S/O Mathenge	0.1693
Kirimukuyu/Mutathi Ini/239	T 1 TZ 1:	0.2126
Kirimukuyu/Mutathi Ini/1101	Laban Kabinga Kimondo	0.0603
Kirimukuyu/Mutathi Ini/1102	Paul Murathimi Kimondo	0.0311
Kirimukuyu/Mutathi Ini/231	Gachunga	0.0210
Kirimukuyu/Mutathi Ini/232	wangui	0.0687
Kirimukuyu/Mutathi Ini/658	County Council of Nyeri	0.0133
Kirimukuyu/Mutathi Ini/1204	Joseph Ndegwa Kahuko	0.0056
Kirimukuyu/Mutathi Ini/1203	Jackson Mwangi Kahuko	0.0051
Kirimukuyu/Mutathi Ini/1202	Esther Muthoni Nderitu	0.0058
Kirimukuyu/Mutathi	Kariuki Auther	0.0050
Ini/1201 Kirimukuyu/Mutathi	Kahuko James Kariuki Karangi	0.0085
Ini/1196 Kirimukuyu/Mutathi	Dadson Gichuki	0.0089
Ini/1195 Kirimukuyu/Mutathi	Ndiritu Leonard Ndegwa	0.0095
Ini/1194	Ndiritu	0.0073

Parcel No.	Registered Owner	Area Acquired (Ha.)
Kirimukuyu/Mutathi Ini/156		0.1271
Kirimukuyu/Mutathi Ini/692	Githinji Kiruki	0.0189
Kirimukuyu/Mutathi Ini/1084	Peter Wanjau Maina	0.0303
Kirimukuyu/Mutathi Ini/1083	Chrispus Wachira Gitehi	0.0307
Kirimukuyu/Mutathi Ini/1082	Paul Wachira Mathenge & Philip Kamanyi Wachira	0.0292
Kirimukuyu/Mutathi Ini/1081	Stephen Mathenge Weru	0.0270
Kirimukuyu/Mutathi Ini/158		0.0272
Kirimukuyu/Kiria/811	County Council of Nyeri	0.0838
Kirimukuyu/Kiria/810	County Council of Nyeri	0.1783
Kirimukuyu/Kiria/1182	County Council of Nyeri	0.3925
Kirimukuyu/Kiria/434		0.3216
Kirimukuyu/Kiria/1455	Rose Nyathogora Gatunga	0.0114
Kirimukuyu/Kiria/1456	Rose Nyathogora Gatunga	0.0137
Kirimukuyu/Kiria/1457	Rose Nyathogora Gatunga	0.0092
Kirimukuyu/Kiria/1458	Rose Nyathogora Gatunga	0.0121
Kirimukuyu/Kiria/451	Muthee S/O Maguru Wanjugu S/O Maguru	0.0121
Kirimukuyu/Kiria/450	Murindi S/O Gatamu	0.1095
Kirimukuyu/Kiria/448	Joseph Kimamo	0.1643
Kirimukuyu/Kiria/446	Muriuki S/O Mithamo Chrispus Mukiria	0.1177
Kirimukuyu/Kiria/912	Muriuki Native Lands Trust	0.0418
Kirimukuyu/Kiria/805	Board	0.6382
Kirimukuyu/Kiria/792	Presbyterian Foundation	0.0494
Kirimukuyu/Kiria/492	Gakenga S/O Kogi	0.1176
Kirimukuyu/Kiria/531 Kirimukuyu/Kiria/397	Gakenga S/O Kogi Gladys Nduta Muriuki	0.0314 0.0756
	Sammy Kim	
Kirimukuyu/Kiria/1416	Mathangani Miriam Mumbi	0.0323
Kirimukuyu/Kiria/1415	Mathangani Washington Njeru	0.0236
Kirimukuyu/Kiria/1414	Mathangani Priscah Wambui	0.0175
Kirimukuyu/Kiria/1413	Mathangani	0.0146
Kirimukuyu/Kiria/1412	Grace Nyakanini Mathangani	0.0075
Kirimukuyu/Kiria/395	Wambui D/O Gichani	0.0081
Kirimukuyu/Kiria/394	Purity Wanjiru Kigwachi	0.0211
Kirimukuyu/Kiria/393	Martin Getehi Njuma	0.1267
Kirimukuyu/Kiria/392	Viba S/O Muthuma	0.1318
Kirimukuyu/Kiria/391 Kirimukuyu/Kiria/390	Kibe S/O Muthura Keru S/O Marigu	0.0633 0.0678
Kirimukuyu/Kiria/389	Njembui S/O Githiekenya	0.0210
Kirimukuyu/Kiria/388	Fredrick Ngaruiya Kahora	0.0192
Kirimukuyu/Kiria/387	Waweru S/O Ndimu	0.0350
Kirimukuyu/Kiria/917	Joseph Kihara Kimuri	0.0148
Kirimukuyu/Kiria/916	Kihara Kimuri Kibuthu	0.0076
Kirimukuyu/Kiria/915	Josphat Nderitu Kimuri	0.0080
Kirimukuyu/Kiria/385	Wangui W/O Muriahuru	0.0701
Kirimukuyu/Kiria/384	Mbuthia S/O Muthararia	0.0847
Kirimukuyu/Kiria/828	Gakenga S/O Kogi	0.3749
Kirimukuyu/Kiria/792	Presbyterian	0.0494

Parcel No.	Registered Owner	Area Acquired (Ha.)
	Foundation	, ,
Kirimukuyu/Mbogoini/234	Gaiteu S/O Toro	0.1064
Kirimukuyu/Mbogoini/820		0.0732
Kirimukuyu/Mbogoini/640	Joseph Karagita Njoroge	0.1351
Kirimukuyu/Mbogoini/641	Karue S/O Njoroge	0.1970
Kirimukuyu/Mbogoini/243	Wachira S/O Ngatia	0.1356
Kirimukuyu/Mbogoini/264	Mahinge S/O Ndugu	0.3434
Kirimukuyu/Mbogoini/270	Charity Wamuyu S/O Mathenge	0.0737
Kirimukuyu/Mbogoini/846	Charles Maina Wachira	0.0494
Kirimukuyu/Mbogoini/847	Peterson Kahehu Wachira	0.0508
Kirimukuyu/Mbogoini/272	Kanyua S/O Waguthu	0.0470
Kirimukuyu/Mbogoini/273	Gathoni Kareithi	0.1635
Kirimukuyu/Mbogoini/274	Maxwell Mwariri Ngatia	0.4047
Kirimukuyu/Mbogoini/566	King'aru S/O Mukabi	0.0307
Kirimukuyu/Mbogoini/277	Kaberege S/O	0.1672
	Kaguithia	0.1083
Kirimukuyu/Mbogoini/710 Kirimukuyu/Mbogoini/712		0.1083
Kirimukuyu/Mbogoini/711		0.2280
Kirimukuyu/Mbogoini/318	Wahome S/O Ngichabi	0.1666
Kirimukuyu/Mbogoini/563	Alice Gathigia	0.0608
Kirimukuyu/Mbogoini/369	Andrew Kamwaro S/O Murakaru	0.0077
Kirimukuyu/Mbogoini/368	IVI UI AKAI U	0.0098
Kirimukuyu/Mbogoini/367	Thiarara, Charles Murakaru Thiarara, Duncan Wamai Thiarara, Francis Mundia Thiarara, Wilson Ithiru Thiarara, James Wachira Thiarara, Jane Wanjiku Thiarara & Lucy Wangu Karani	0.0070
Kirimukuyu/Mbogoini/366	Macharia S/O Mururia	0.0049
Kirimukuyu/Mbogoini/365	Muria Karanu	0.0025
Kirimukuyu/Mbogoini/364	Waruguru Muchangi	0.0024
Kirimukuyu/Mbogoini/1109 Kirimukuyu/Mbogoini/1108	John Iregi Muriuki Jackson Mugo Kabugu	0.0010 0.0008
Kirimukuyu/Mbogoini/766	Arthur Kabugu Gichuru	0.0017
Kirimukuyu/Mbogoini/765	Peter Muriuki Gichuru	0.0025
Kirimukuyu/Mbogoini/361	Wanjiru Kahunyo	0.0075
Kirimukuyu/Mbogoini/360	Muriithi S/O Mugweru	0.0122
Kirimukuyu/Mbogoini/359	Chiuri S/O Munuhe	0.0043
Kirimukuyu/Mbogoini/423	Karanja S/O Njogu	0.0152
Kirimukuyu/Mbogoini/422	Muiga S/O Kanunu	0.0126
Kirimukuyu/Mbogoini/902	Wamai Waweru	0.0143
Kirimukuyu/Mbogoini/901	Wamai Waweru	0.0141
Kirimukuyu/Mbogoini/783	Wanjiru Muriithi	0.0129
Kirimukuyu/Mbogoini/358 Kirimukuyu/Mbogoini/989	Mwaniki S/O Muriithi Johnson Maruru	0.0380
Kirimukuyu/Mbogoini/990	Wamai George Wamai	0.0104
Kirimukuyu/Mbogoini/1066	Mwangi Maurice Wangondu	0.0164
Kirimukuyu/Mbogoini/1067	Gachara James Kariuki Gachara	0.0138
Kirimukuyu/Mbogoini/1068	Stephen Maina Gachara	0.0135
Kirimukuyu/Mbogoini/1069	Loise Kirigo Gachara	0.0121
Kirimukuyu/Mbogoini/1070	Zachary Jack Kahumburu Gachara	0.0027
Kirimukuyu/Mbogoini/563	Alice Gathigia Menja	0.0608
Kirimukuyu/Mbogoini/319	Karungo S/O Kahora	0.2680
Kirimukuyu/Mbogoini/611	Muchangi S/O Kamau	0.0450
Kirimukuyu/Mbogoini/612	Kimondo Kamau	0.0395
Kirimukuyu/Mbogoini/610	Annah Nyaguthii	0.0372

Parcel No.	Registered Owner	Area Acquired (Ha.)
	Ndirangu	
Kirimukuyu/Mbogoini/1097	Nganga Murungaru	0.0358
Kirimukuyu/Mbogoini/1098	Nganga Murungaru	0.0402
Kirimukuyu/Mbogoini/344	Munyi S/O Kiana	0.1070
Kirimukuyu/Mbogoini/1013	James Muriithi Mutero	0.1303
, C	Geoffrey Gathara Mahinda, Crispus	
Kirimukuyu/Mbogoini/1014	Muriithi Mahinda & Winfred Esther Wangui Mahinda	0.1331
Kirimukuyu/Mbogoini/393	Muiga S/O Karue	0.0164
Kirimukuyu/Mbogoini/394	Karue Murage, Muhato Murage, Paul Wachira Murage, Samwel Mwangi	0.0206
Kirimukuyu/Mbogoini/413 Kirimukuyu/Mbogoini/414	Murage & Beatrice Wambui Murage Joseph Njoro Kabechu Githui S/O Matahe	0.0017 0.0209
Killinakaya/Wioogonii/+1+	Jane Muchemi	0.0207
Kirimukuyu/Mbogoini/415	Kimburi & Grace Muchemi Kimburi	0.0103
Kirimukuyu/Mbogoini/416		0.0016
Kirimukuyu/Mbogoini/547	Gatimu S/O Kariuki	0.0147
Kirimukuyu/Mbogoini/581	Native Lands Trust Board	0.0436
Kirimukuyu/Mbogoini/371	Gachachi S/O Kamotho	0.0129
Kirimukuyu/Mbogoini/370	Ngatia Kibe	0.0044
Kirimukuyu/Mbogoini/369	Andrew Kamwaro S/O Murakaru	0.0077
Kirimukuyu/Mbogoini/342	Gichengo S/O Kariuki	0.1140
Kirimukuyu/Mbogoini/1080	Charles Wagura Wachira	0.0764
Kirimukuyu/Mbogoini/1081	Purity Wangari Wachira	0.0375
Kirimukuyu/Mbogoini/1082	Mary Wangechi Murimi	0.0361
Kirimukuyu/Mbogoini/1083	Richard Wachira Murage	0.0363
Kirimukuyu/Mbogoini/1084	Margaret Wanjiru Juma	0.0315
Kirimukuyu/Mbogoini/1085	Lydia Muchiru Murage	0.0310
Kirimukuyu/Mbogoini/339	Mbichi S/O Githaiga	0.0457
Kirimukuyu/Mbogoini/338	Kinogu S/O Mbichi	0.0351
Kirimukuyu/Mbogoini/337	Rukungu S/O Kahinga	0.0704
Kirimukuyu/Mbogoini/336	Kariithi S/O Mwaura Stephen Mathenge	0.0537
Kirimukuyu/Mbogoini/335	Muchiri & Rose Wairimu Kamau	0.0761
Kirimukuyu/Mbogoini/334	Mugambi S/O Munyiri	0.0758
Kirimukuyu/Mbogoini/333	Mwangi S/O Rugaita	0.0570
Kirimukuyu/Mbogoini/332	Muthiga S/O Kariuki Robert Muthiga	0.0584
Kirimukuyu/Mbogoini/707 Kirimukuyu/Mbogoini/708	Charagu Jackson Muthiga	0.0282
	Murage Anna Gakenia	
Kirimukuyu/Mbogoini/709 Kirimukuyu/Mbogoini/330	Muthiga Muhita S/O Kaguara	0.0382
Kirimukuyu/Mbogoini/660	James Muriuki Gathu, Cicilia Mumbi & Johnson Wanjohi	0.0292
Kirimukuyu/Mbogoini/659	Gathu County Council of	0.0149
Kirimukuyu/Mbogoini/991	Nyeri Christopher Kamwaro	0.0537
Kirimukuyu/Mbogoini/992	Gathu Ephraim Mwangi	0.0481
Kirimukuyu/Mbogoini/327	Gathu Ephraim Mwangi	0.0238
Kirimukuyu/Mbogoini/326	Gathu Wangu W/O Ndegwa	0.0238
Kirimukuyu/Mbogoini/325	<u></u>	0.0981

		T
Parcel No.	Registered Owner	Area Acquired (Ha.)
Kirimukuyu/Mbogoini/324	Grace Watare Kairangi, Francis Githae Murigi, John Mathenge Murigi, Joseph Wachira Murigi & Florence Nduta Maina	0.0733
Kirimukuyu/Mbogoini/286	Wachieni S/O Mwaria	0.0627
Kirimukuyu/Mbogoini/287	Benson Murage Gikandi	0.0217
Kirimukuyu/Mbogoini/345	Kimuri S/O Gichengo	0.1988
Kirimukuyu/Mbogoini/379	Shelmith Njoki	0.0767
Kirimukuyu/Mbogoini/650	Christopher Maina Mutero	0.0193
Kirimukuyu/Mbogoini/649	James Muriithi Mutero	0.6200
Kirimukuyu/Mbogoini/648	Francis Mutero Mahinda, Geoffrey Gathera Mahinda, Crispus Muriithi Mahinda, Winfred Esther Wangui Mahinda & Loise Nyawira Mahinda	0.0887
Kirimukuyu/Mbogoini/564	Christopher Maina	0.0973
Kirimukuyu/Mbogoini/1182	Mutero Wandia Riunga	0.0007
Kirimukuyu/Mbogoini/1181	wanuta Kiunga	0.0007
Kirimukuyu/Ithiu/	Faith Gathoni Njogu	0.1714
Kirimukuyu/Ithiu/716	George P.Kiritu Njogu	0.0714
Kirimukuyu/Ithiu/715	Susan Waruguru Njogu, Charles Githemo Wangatho & Johnson Kiongo Njogu	0.0292
Kirimukuyu/Ithiu/189	Samuel Gathathu Njuguna	0.1078
Kirimukuyu/Ithiu/1078	Rose Ngima Kamwaro Willie Mwatha	0.0535
Kirimukuyu/Ithiu/1077	kamwaro	0.0966
Kirimukuyu/Ithiu/226	Edward Mwangi Kabuchwo	0.1384
Kirimukuyu/Ithiu/225	Benson Murage Gikandi	0.1431
Kirimukuyu/Ithiu/224	County Council of Nyeri	0.2052
Kirimukuyu/Ithiu/691	Kabiru Muchiri	0.0134
Kirimukuyu/Ithiu/692	Kabiru Muchiri	0.0108
Kirimukuyu/Ithiu/693	Kabiru Muchiri	0.0156
Kirimukuyu/Ithiu/694	Kabiru Muchiri Chrispus Muriuki	0.0147
Kirimukuyu/Ithiu/1089	Ngatia Ephraim Kabethi	0.0169
Kirimukuyu/Ithiu/1018	Muchue & Houston Muchiri Weru	0.0424
Kirimukuyu/Ithiu/941	Charity Njambi Ngatia Ephantus Muraguri	0.1617
Kirimukuyu/Ithiu/665	Kubucwo	0.0767
Kirimukuyu/Ithiu/664	Kagori Kimondo	0.1327
Kirimukuyu/Ithiu/663	Mary Margaret Wanjira Muguongo	0.0471
Kirimukuyu/Ithiu/662	Daniel Mararo Giteru	0.0528
Kirimukuyu/Ithiu/191	Mwariri S/O Wangatho	0.0262
Kirimukuyu/Ithiu/192	Ngunyi S/O Wangatho	0.0240
Kirimukuyu/Ithiu/193	Gicheru S/O Wangatho	0.0298
Kirimukuyu/Ithiu/870	Ziphora Waithera Gitau, Kevin Kibocha Nyamu & Caroline Wamuyu Nyamu	0.0233
Kirimukuyu/Ithiu/869	Thomas Mureithi David	0.0240
Kirimukuyu/Ithiu/611	Simon Meshack Gachari	0.0790

Parcel No.	Registered Owner	Area Acquired (Ha.)
Kirimukuyu/Ithiu/977		0.0189
Kirimukuyu/Ithiu/976	Peter Nderi	0.0397
Kirimukuyu/Ithiu/783	Peter Nderi	0.0737
	Simon Gachago	
Kirimukuyu/Ithiu/966	Muriuki & Gladys	0.0130
-	Wangui Muriuki	
Kirimukuyu/Ithiu/235	Benson Murage	0.2481
Killillakaya/Itilla/255	Gikandi	0.2401
Kirimukuyu/Ithiu/1080	Hector Kinyua	0.0529
,	Kamwaro Absolom Nenga	
Kirimukuyu/Ithiu/1079	Kamwaro	0.0514
	Robinson Mumenya	
Konyu/Baricho/3228	Gikuhi	0.0453
W /D 1 - /2220	Robinson Mumenya	0.0222
Konyu/Baricho/3229	Gikuhi	0.0332
Konyu/Baricho/996	Evanson Githinji	0.0474
Rony a Barreno, 550	Kinyanjui	0.0171
Konyu/Baricho/716	Evanson Githinji	0.0581
,	Kinyanjui	
Konyu/Baricho/567	Duncan Munyiri Maina	0.0356
Konyu/Baricho/2901	James Muriithi Ndemi	0.0471
Konyu/Baricho/2902	Richard Kiana Gikuhi	0.0478
-	Wambui Duncan	
Konyu/Baricho/820	Kabui	0.0937
Konyu/Baricho/821	Wambui Kanyi	0.0606
Konyu/Baricho/1895	Eustus Michira Kabui	0.0174
Konyu/Baricho/1894	Charles Gichu Kabu	0.0265
Konyu/Baricho/1893	Wanja Maina	0.0338
Konyu/Baricho/666	Native Lands Trust	0.9292
	Board	***
Konyu/Baricho/794	Githui S/O Maina (deceased)	0.0183
Konyu/Baricho/795	James Githui Kimondo	0.0160
-	Regina Wambui	
Konyu/Baricho/796	Mwangi	0.0148
Konyu/Baricho/797	Jane Nyokabi Kega	0.0133
Konyu/Baricho/798	Jeniffer Nyaruai	0.0104
Konyu/Barieno/798	Kariuki	0.0104
Konyu/Baricho/799	Alice Wangui	0.0091
	Kamonjo Michael Mugweru	
Konyu/Baricho/800	Muruga	0.0089
	Michael Mugweru	
Konyu/Baricho/801	Muruga	0.0078
Konyu/Baricho/1225	Gachira S/O Gathara	0.0501
	David Munyiri	
Konyu/Baricho/3722	Ndungu	0.0044
Konyu/Baricho/3723		0.0896
Konyu/Baricho/2333	Timothy Weru	0.0291
J	Muriuki Johnson Ndagwa	
Konyu/Baricho/2334	Johnson Ndegwa Muriuki	0.0243
Konyu/Baricho/2335	Kamau Karue	0.0219
Konyu/Baricho/2336	-zumau ixuruc	0.0150
	Peterson Kahome	
Konyu/Baricho/2337	Karue	0.0155
Konyu/Baricho/4175	Peter Nderi	0.0069
Konyu/Baricho/4176	Peter Nderi	0.0092
Konyu/Baricho/4177	Peter Nderi	0.0105
Konyu/Baricho/4178	Peter Nderi	0.0113
Konyu/Baricho/4179	Peter Nderi Jackline Gakena	0.0114
Konyu/Baricho/4180	Jackline Gakena Gikuhi	0.0092
	Wincref Wangechi	
Konyu/Baricho/4187	Gikuhi	0.0113
Konyu/Baricho/4188	Isaih Kinyua Gikuhi	0.0116
Konyu/Baricho/4189	Isaih Kinyua Gikuhi	0.0110
Konyu/Baricho/4190	Isaih Kinyua Gikuhi	0.0116
Konyu/Baricho/4191	Loise Wairimu Gikuhi	0.0234
Konyu/Baricho/4192	Isaih Kinyua Gikuhi	0.0377
Konyu/Baricho/1879	Rosalina Wanjiku	0.0366
J	Mbuthia	

		Anna Annuinad
Parcel No.	Registered Owner	Area Acquired (Ha.)
Konyu/Baricho/2559	Patrick Mwangi	0.0524
Konyu/Baricho/2561	Joseph m Kairani	0.0278
Konyu/Baricho/1715	Michael Kinyua Kariuki	0.0398
Konyu/Baricho/616	Kamuru S/O Weru	0.1243
Konyu/Baricho/1761	Kamuru 5/O Weru	0.0656
•	Samuel Macharia	
Konyu/Baricho/1762	Weru	0.0683
Konyu/Baricho/611	Rukungu S/O Muraguri	0.1201
Konyu/Baricho/609	Peter Murage Kimina	0.0953
Konyu/Baricho/765	Watson Charles Gathee Ruga	0.1674
Konyu/Baricho/3485	Stephen Gicheru Kibanya	0.1508
Konyu/Baricho/769	Mary Mbuki Mugambi	0.0398
Konyu/Baricho/1422	Wangui Ndungu &	0.0079
Konyu/Baricho/4146	Sheila Mbuki Kimotho James Githinji Kariuki	0.0053
Konyu/Baricho/1442	James Gitninji Kariuki	0.0053
-	Joseph Kahariri	0.0237
Konyu/Baricho/2115	Kabungo	0.1189
Konyu/Baricho/2116	Gibson Wachira Kabungo	0.0865
Konyu/Baricho/4648	Kingdom Seekers Fellowship	0.0087
Konyu/Baricho/4649	Kingdom Seekers Fellowship	0.0074
Konyu/Baricho/4652	Green Farmers Hotel Ltd.	0.0076
Konyu/Baricho/4653	Green Farmers Hotel Ltd.	0.0086
Konyu/Baricho/4655	Green Farmers Hotel Ltd.	0.0073
Konyu/Baricho/4658	Green Farmers Hotel Ltd.	0.0051
Konyu/Baricho/4659	Green Farmers Hotel Ltd.	0.0028
Konyu/Baricho/4662	Green Farmers Hotel Ltd.	0.0034
Konyu/Baricho/4663	James Wachira Mundia	0.0044
Konyu/Baricho/4666	Green Farmers Hotel Ltd.	0.0049
Konyu/Baricho/4667	Green Farmers Hotel Ltd.	0.0058
Konyu/Baricho/4670	Green Farmers Hotel Ltd.	0.0033
Konyu/Baricho/4671	Green Farmers Hotel Ltd.	0.0053
Konyu/Baricho/4672	Green Farmers Hotel Ltd.	0.0231
Konyu/Baricho/1906	Deliverance Church Karatina	0.0147
Konyu/Baricho/1905		0.2027
Konyu/Baricho/1764	Wanjohi Hinga	0.0623
Konyu/Baricho/188	Muhu S/O Muya	0.1896
Konyu/Baricho/972		0.0263
Konyu/Baricho/2882	Dickson Kahoi Irungu	0.0163
Konyu/Baricho/2883	James Karumba Irungu	0.0324
Konyu/Baricho/1020	Zacharia Ndegwa Kabui	0.1130
Konyu/Baricho/1021	D Kabui Muya	0.0596
Konyu/Baricho/4156	Patrick Kuria Wamugu	0.0943
Konyu/Baricho/3669	Githui G.Ikuhi	0.0457
Konyu/Baricho/3660	Simon Kaniaru Maina	0.0643
Konyu/Baricho/1348	James Gatimu Mithamo	0.0759
Konyu/Baricho/1349	Mithamo Muriuki	0.1068
Konyu/Baricho/1349 Konyu/Baricho/3036	Geoffrey Muriuki Mithamo, Jane Njeri Mithamo, Mithamo Kabuti & John	0.0507
	Muriithi Mithamo	

	1	
Parcel No.	Registered Owner	Area Acquired (Ha.)
Konyu/Baricho/3037	Peter Mwangi Mithamo, John Maina Mwangi, Patrick Mithamo Mwangi, James Githaiga Mwangi (Minor) & Francis Kariuki Mwangi (Minor)	0.0486
Konyu/Baricho/3404	Mithamo Kabuti	0.0187
-	Joice Waithiegeni	
Konyu/Baricho/3405	Irimu	0.0324
Konyu/Baricho/1528	Muriuki S/O Kabuti	0.1519
Konyu/Baricho/1530	Miano S/O Kabuti	0.1366
Konyu/Baricho/24	Miano Muya	0.2351
Konyu/Baricho/1030	Margarat Cathani	0.0325
Konyu/Baricho/4036	Margaret Gathoni Kabutu	0.0181
Konyu/Baricho/1193	Cyrus Charles Kingathia	0.0327
Konyu/Baricho/1194	X11 '. X 1'	0.0319
Konyu/Baricho/1195	Nderitu Julius	0.0344
Konyu/Baricho/1147	Maaka Mukuhi	0.0342
Konyu/Baricho/1148	Mugweru S/O Thirua	0.0235
Konyu/Baricho/1149	Mugweru S/O Thirua	0.0198
Konyu/Baricho/1150	Mugweru S/O Thirua	0.0251
Konyu/Baricho/1151	Mugweru S/O Thirua	0.0224
-	Joseph Wandeto	
Konyu/Baricho/1152	Mutirithia	0.0223
Konyu/Baricho/1153	Maaka Mukuhi Mugweru	0.0240
Konyu/Baricho/1154	Mugweru S/O Thirua	0.0220
Konyu/Baricho/1155	Mugweru S/O Thirua	0.0191
Konyu/Baricho/1433	John Patrick Machira	0.0092
Konyu/Baricho/1434	John Patrick Machira	0.0153
Konyu/Baricho/1435	John Patrick Machira	0.0092
Konyu/Baricho/1436	Eunah Wanjiru Maina	0.0086
Konyu/Baricho/1437	Ann Wangui Kinyua	0.0077
Konyu/Baricho/1438	Kiregu Rubiro	0.0071
Konyu/Baricho/1439	Geoffrey Ndirangu Nderitu	0.0075
Konyu/Baricho/1440	Mwangi Kihara	0.0089
Konyu/Baricho/1417	Mwangi Kihara	0.0119
Konyu/Baricho/4347	Mwangi Kihara	0.0041
Konyu/Baricho/4348	Mwangi Kihara Michael Maina Karuru	0.0035
Konyu/Baricho/4349	Michael Njoroge	0.0027
Konyu/Baricho/3747	Wanjau & Alice Wambui Njoroge	0.0025
Konyu/Baricho/3748	Millicent Wanja Karaya & Michael Njoroge Wanjau	0.0018
Konyu/Baricho/3749	Symon Maina Mwarithia	0.0017
Konyu/Baricho/1414	Faith Wamuyu Karuru	0.0026
Konyu/Baricho/1697		0.0149
Konyu/Baricho/1698	Geoffrey Githinji Nguru	0.0053
Konyu/Baricho/1699	Christopher Muchomba Warui	0.0058
Konyu/Baricho/1700		0.0074
Konyu/Baricho/1701	John Patrick Machira	0.0177
Konyu/Baricho/???		0.0053
Konyu/Baricho/4068	James Kamau Githendu & Derrick Mugo Njangu	0.0075
Konyu/Baricho/4069	Richard Ngatia Maina	0.0067
Konyu/Baricho/4070	Lawrence Weru Maina	0.0048
Konyu/Baricho/1703	Ann Wangui Kinyua	0.0155
Konyu/Baricho/1692	2NK Soceity	0.0329
Konyu/Baricho/1393		0.0393
Konyu/Baricho/731	Julius Muthas Maria	0.0338
Konyu/Baricho/4890 Konyu/Baricho/4891	Julius Muthee Murage Ephraim Muriuki	0.0120 0.0115
Konyu/Daricii0/4891	Epinann wuntuki	0.0113

Parcel No.	Registered Owner	Area Acquired (Ha.)
	Gakuhi	(/
Konyu/Baricho/2394	Eustace N. Wangai	0.0135
Konyu/Baricho/1642	Rose Wangari Maina	0.0225
Konyu/Baricho/1522	Titus Waithaka Kio	0.0269
Konyu/Baricho/1523	John Mwangi Maina	0.0183
Konyu/Baricho/4	Mary Wandia Kabiru	0.1054
Konyu/Baricho/3		0.0457
Konyu/Baricho/1343	Nancy Waringa, Gakuu Zakayo Gakinyo (Minor) & Maina Gakuu (Minor)	0.0261
Konyu/Baricho/2167	Taracisio Gachingiri Gakinyo & Jane Njeri Wanjiku	0.0225
Konyu/Baricho/1346	John Wamai Gakinyo (Deceased)	0.0289
Konyu/Baricho/		0.0282
Konyu/Baricho/3593	Julia Mumbi Thitai	0.0116
Konyu/Baricho/3594	Grace Naomi W.Thitai	0.0126
Konyu/Baricho/738	1	0.0440
Konyu/Baricho/1505	Esther Muthoni Githu	0.1039
Konyu/Baricho/4352	Francis Karu Maina	0.0347
Konyu/Baricho/4353	Bilha Wangari Maina, Mary Njambi Gicheru & Margaret Gathigia Munyi	0.0283
Konyu/Baricho/4354	Eunice Wanjiru Muriuki	0.0102
Konyu/Baricho/1085		0.1202
Konyu/Baricho/1082	Esther Wanja Gaturuku	0.0572
Konyu/Baricho/3513	Joseph Maina Muhiu	0.0176
Konyu/Baricho/3313	Richard Muchoki	0.0170
Konyu/Baricho/3514	Muhiu	0.0256
Konyu/Baricho/3515	Mary Wamaitha Muhiu	0.0222
Konyu/Baricho/3516	Isaac Ngure Karugu & Anne Wairimu Ngure	0.0324
Iriani/Kiaguthi/628	Geoffrey Mwangi Murage	0.0660
Iriani/Kiaguthi/1484		0.0314
Iriani/Kiaguthi/1181	Richard Mithamo Muriuki	0.0139
Iriani/Kiaguthi/1182	Patriciah Wangari Kamau & Keziah Wangui Kamau	0.0153
Iriani/Kiaguthi/857		0.0083
Iriani/Kiaguthi/858	Julius Nderitu Kirakura	0.0174
Iriani/Kiaguthi/959	Rufus Mwangi	0.0064
Iriani/Kiaguthi/960	Ndegwa Julius Nderitu	0.0067
	Kirakura Godfrey Ndegwa	
Iriani/Kiaguthi/727	Mwangi Elizabeth Wanjiku	0.0493
Iriani/Kiaguthi/1054	Miano & Charles Kariru Miano	0.0505
Iriani/Kiaguthi/1056	Elizabeth Wanjiku Miano & Charles Kariru Miano	0.0289
Iriani/Kiaguthi/1057	Elizabeth Wanjiku Miano & Charles Kariru Miano	0.0285
T : :/IZ: : :/:1070	Elizabeth Wanjiku Miano & Charles Kariru Miano	0.0401
Iriani/Kiaguthi/1058	ixamu iviiano	
Iriani/Kiaguthi/1058 Iriani/Kiaguthi/655	Charity Murugi Mwimenyi, Samuel Mwimenyi (Minor) & Githinji Njoki (Minor)	0.0513
<u> </u>	Charity Murugi Mwimenyi, Samuel Mwimenyi (Minor) &	0.0513 0.0345 0.0414

Parcel No.	Registered Owner	Area Acquired (Ha.)
Iriani/Kiaguthi/604	Mwenja Charles Wanjohi	0.0274
Iriani/Kiaguthi/589	Mukua Mwenja	0.0312
Iriani/Kiaguthi/241	Kamuri S/O Kabuitu	0.0677
Iriani/Kiaguthi/233	Mariam Mumbi Mwangi & Ruth Njeri Mwangi	0.0714
Iriani/Kiaguthi/1200	Simon Mugwe Weru	0.0170
Iriani/Kiaguthi/1188	Anastasia Mumbi Wachira & Milan Mumbi Wanjiku	0.0085
Iriani/Kiaguthi/1189	Francis Kariithi Wambu	0.0109
Iriani/Kiaguthi/700	James Gikonyo Mwaniki	0.0203
Iriani/Kiaguthi/1273	Mumbi Wanjiru Muraguri	0.0289
Iriani/Kiaguthi/273		0.0697
Iriani/Kiaguthi/288	Kibui Macharia	0.0400
Iriani/Kiaguthi/584		0.1159
Iriani/Kiaguthi/585	William Kibui Karitu	0.0134
Iriani/Kiaguthi/586	Charles Maingi	0.0162
Iriani/Kiaguthi/587	Charles Maingi	0.0148
Iriani/Kiaguthi/1043		0.0434
Iriani/Kiaguthi/1044		0.0167
Iriani/Kiaguthi/1045	Samuel Kariuki Kanake & Peninah Wangui Wanjau	0.0185
Iriani/Kiaguthi/941	George Kariuki Kabugu	0.0633
Iriani/Kiaguthi/942	Edward Mwangi Kabugu	0.0572
Iriani/Kiaguthi/245	Zipporah Muringo & Mwangi Wamui	0.0723
Iriani/Kiaguthi/219	Muthoni Macharia & Wamuyu Mururu Kinga	0.1056
Iriani/Kiaguthi/196	Githinji S/O Gachari	0.0730
Iriani/Kiaguthi/1418	Joseph Maina Kagai	0.0382
Iriani/Kiaguthi/1419	Peris Wairimu, Purity Wangui Ikahu & Danson Thiga Ikahu & Fredrick Kakuthu Ikahu	0.0361
Iriani/Kiaguthi/1332	Geoffrey Mwangi Wanjau	0.0147
Iriani/Kiaguthi/1335	Geoffrey Mwangi Wanjau	0.0153
Iriani/Kiaguthi/593		0.0470
Iriani/Kiaguthi/661	Josphat Mwangi Kanyiri	0.0209
Iriani/Kiaguthi/682	Charles Kamau Mwangi Francis Muriuki	0.0187
Iriani/Kiaguthi/688	Muraguri	0.0209
Iriani/Kiaguthi/317	Kamami S/O Kiiru	0.0170
Iriani/Kiaguthi/667	Wanderi Muthigani & Jane Muthoni Wanderi John Mwangi Kaburu	0.0128
Iriani/Kiaguthi/789	& Regina Wambui Maina	0.0202
Iriani/Kiaguthi/790	Johnson Maina Kariingithi	0.0189
Iriani/Kiaguthi/1304	Francis Mwariri Gichuga	0.0056
Iriani/Kiaguthi/1265	Samuel David Muriithi, Francis Mwariri Mwangi, James Mathenge Mwangi & Peter Karori Mwangi	0.0189
Iriani/Kiaguthi/1245	Paul Gitui Kihara & Faith Nyambura Chege	0.0153
Iriani/Kiaguthi/654	Mumenya Njogu	0.0971
Iriani/Kiaguthi/847	Presbyterian	0.0275

Parcel No.	Registered Owner	Area Acquired
	ŭ .	(Ha.)
	Foundation Francis Wambugu	
Iriani/Kiaguthi/848	Kibira	0.0329
Iriani/Kiaguthi/849	Peter Murage Kamanja	0.0443
Iriani/Kiaguthi/850	Ann Mugure Gikonyo	0.0651
Iriani/Kiaguthi/139	James Miano Macharia	0.0188
Iriani/Gatundu/787 Iriani/Gatundu/1549	James Muhu Muriuki Ayub Thumbi Githitu	0.0462 0.0080
IIIaiii/Gatuiidu/1349	Julius Halford Mwangi	0.0080
Iriani/Gatundu/1554	Kibuchi & Margaret Nyambura Mwangi	0.0094
Iriani/Gatundu/1561	Joseph Ngunjiri Muhoro	0.0093
Iriani/Gatundu/547	Gathimba S/O Kanyeri	0.0281
Iriani/Gatundu/1789	Lydia Wambui Kamethu	0.0098
Iriani/Gatundu/1790	John Maina Kamethu	0.0091
Iriani/Gatundu/1791	David Mundia Muchugu & Houston Muchiri Weru	0.0096
Iriani/Gatundu/1569	Simon Maina Mureithi & Alice Gathigia Maina	0.0237
Iriani/Gatundu/1570	Charles Murage Maina, Margaret Wanjiru Murage & Jane dith Wangui	0.0253
Iriani/Gatundu/543	James Mwangi Magu	0.0199
Iriani/Gatundu/792	Charles Mathenge Mucheke	0.0400
Iriani/Gatundu/1002		0.0413
Iriani/Gatundu/516	John Patrick Machira	0.0722
Iriani/Gatundu/517	John Patrick Machira	0.0746
Iriani/Gatundu/948	Eliud Wambui Murimi	0.1761
Iriani/Gatundu/949	Elizabeth Gathigia Muriuki Mesheck Macharia	0.1682
Iriani/Gatundu/750	Muriuki	0.0386
Iriani/Gatundu/751	Nancy Wambui Chege	0.0482
Iriani/Gatundu/752	Mercy Njeri	0.0470
Iriani/Gatundu/1615	Kerry Gas Limited	0.0580
Iriani/Gatundu/794	Dr Robert Mathenge Njunia & RosemaryWanjiru Mathenge	0.0651
Iriani/Gatundu/810	Rosemary Wanjiru Mathenge & Dr Robert Mathenge Njunia	0.0619
Iriani/Gatundu/756	John Mahiuha Muriuki	0.1118
Iriani/Gatundu/757	James Mwangi Muriuki	0.1052
Iriani/Gatundu/491		0.0808
Iriani/Gatundu/492	Charity Wangui Kareri	0.0938
Iriani/Gatundu/493 Iriani/Gatundu/391	Samuel Kiongo Ithiru Charity Wangui Kareri	0.0333 0.1571
Iriani/Gatundu/736	Isabella Muthoni Murage	0.0562
Iriani/Gatundu/737	Michael Maina Mwororoo	0.0849
Iriani/Gatundu/718	Joseph Kariuki Gakuu	0.0534
Iriani/Gatundu/719	George Kamau Gakuu	0.0447
Iriani/Gatundu/1479	Charles Kahiri Murage	0.0069
Iriani/Gatundu/1480 Iriani/Gatundu/1806	George Kamau Gakuu Yussuf Kibui	0.0333
Iriani/Gatundu/30	Macharia	0.1238
Iriani/Gatundu/565	Wilfred Maina Kimondo	0.1238
Iriani/Gatundu/566	Patrick Maina Kimondo	0.0321
Iriani/Gatundu/567	Richard Mwangi Kimondo & Stephen Kariuki Kimondo	0.0274

Parcel No.	Registered Owner	Area Acquired (Ha.)
Iriani/Gatundu/568	Zaphania Macharia Kimondo	0.1406
Iriani/Gatundu/635	John Michael Gachoka	0.1143
Iriani/Gatundu/636	John Maina Muriithi	0.0582
Iriani/Gatundu/637	Grace Njeri Mbute	0.0373
Iriani/Gatundu/929		0.0131
Iriani/Gatundu/925	Joseph Kinyua Kago	0.0249
Iriani/Gatundu/1551	,g.	0.0250
Iriani/Gatundu/1354	Jesee Mutugi Wanjohi	0.0225
Iriani/Gatundu/1329	Jesee Mutugi Wanjohi	0.0263
Iriani/Gatundu/1406	Mary Nyaguthii Muhoro & Nicholas Thuku Muhoro	0.0631
Iriani/Gatundu/1407	Kiangui Kihuha	0.0619
Iriani/Gatundu/1475	Beatrice Wangu Maina & Michael Hunja Macharia	0.0367
Iriani/Gatundu/1476	Gathigia Macharia & Michael Hunja Macharia	0.0591
Iriani/Gatundu/381		0.1285
Iriani/Gatundu/605	Joseph Wamai Gikonyo	0.0674
Iriani/Gatundu/606	Wanjau S/O Gakongia	0.1536
Iriani/Gatundu/1416	Wachira Ngare	0.0662
Iriani/Gatundu/1417	Jackson Ngatia Ngari	0.0809
Iriani/Gatundu/1808	Jane Muringo Maina	0.0180
Iriani/Gatundu/153	Elijah Murimi Miano, Kabui Miano & Charles Maina Miano	0.0063
Iriani/Gatundu/443	County Council of Nyeri	0.0624
Iriani/Gatundu/1765	James Muriuki Kagiri	0.0384
Iriani/Gatundu/468	Munyiri S/O Kirima	0.2374
Iriani/Gatundu/1780	Anne Wanjiru Nganga	0.0432
Iriani/Gatundu/1781	Dickson Kibata Githugunyi	0.0342
Iriani/Gatundu/1782	Boaz Wanyeki Githugunyi	0.0265
Iriani/Gatundu/1783	Godwin Mithamo Githugunyi	0.0214
Iriani/Gatundu/1257	Josephine Gathigia Mwangi	0.0206
Iriani/Gatundu/1258	Naftaly Njogu Mwangi	0.0105
Iriani/Gatundu/621	Murimi Ngare	0.0592
	Josephine Gathigia	0.0372
Iriani/Gatundu/620	Mwangi	0.0523
Iriani/Gatundu/373	111 Waligi	0.0419
Iriani/Gatundu/413	Esther Wakonyu Kimaru & John Maina Kimaru as trustees for: Elijah Kariuki Kimaru, David Kamau Kimaru & Lucy Muthoni Kimaru	0.2812
Iriani/Gatundu/407	Wanjira W/O Kihara	0.1083
Iriani/Gatundu/357	Wachira Mathenge	0.2845
Iriani/Gatundu/1512	Susan Wairimu Wachira	0.1098
Iriani/Gatundu/1513	James Mureithi Wanja	0.0842
Iriani/Gatundu/1514	Wanjohi Mathenge	0.0332
Iriani/Gatundu/1648	Milcah Wangari Muriuko	0.0347
Iriani/Gatundu/1649	Eliphas Kariuki Mugo	0.0284
Iriani/Gatundu/1650	Dan Gitu Mwangi	0.0256
Iriani/Gatundu/1651	Stephen Mwangi Ngugi	0.0287
Iriani/Gatundu/1652	Humphrey Macharia Kinyua	0.0254
Iriani/Gatundu/1653	James Kihwaga Nyamu	0.0296
Iriani/Gatundu/445	County Council of Nyeri	0.5324
Iriani/Gatundu/446	Gikanda Farmers Coop	0.1157

Parcel No. Iriani/Gatundu/140 Iriani/Gatundu/424	Registered Owner Society	Area Acquired (Ha.)
		0.1200
Iriani/Gatundu/424	Mwangi S/O Gathondu Native Lands Trust	0.1398
	Board	0.0542
Iriani/Gatundu/1347	Johnson Mwangi Gachomo	0.2499
Iriani/Gatundu/614	Samuel Wagura Wachira & Susan Njeri Mwai	0.0713
Iriani/Gatundu/658	Macharia Muita	0.0485
Iriani/Gatundu/659	Jesse Kogi Muita	0.0434
Iriani/Gatundu/159	Teresa Wangeci Mwangi, Paul Murimi Mwangi, Jinal Ndei Mwangi & Francis Wanjohi Mwangi	0.2757
Iriani/Gatundu/411	1	0.3465
Iriani/Gatundu/480	Joseph Njogu	0.1156
Iriani/Gatundu/528	Kamunge Joseph Njogu	0.0285
Iriani/Catumd/016	Kamunge	
Iriani/Gatundu/816 Iriani/Gatundu/643	John Waweru Gakui John Waweru Gakui	0.0407 0.0171
Iriani/Gatundu/643	Joseph Mugwanjira	0.0171
	Karani Lawrence Wachira	
Iriani/Gatundu/726	Ndegwa	0.0814
Iriani/Gatundu/1626		0.1500
Iriani/Gatundu/1627		0.1356
Iriani/Gatundu/1284		0.0933
Iriani/Gatundu/1285		0.0317
Iriani/Gatundu/716	Paul Magothe Kiragu, Francis Mwangi Kiragu & Kega Kiragu	0.0251
Iriani/Gatundu/717		0.0329
Iriani/Gatundu/1628	Mary Wangui Wangondu, Beatrice Njeri Wangondu, Zipporah Gathoni Wangondu & Monicah Wanjiku Wangondu	0.0521
Iriani/Gatundu/359		0.0716
Iriani/Gatundu/1629	Mary Wangui Wangondu	0.0941
Iriani/Gatundu/716	- v ungonaa	0.0536
Iriani/Gatundu/717		0.0508
Iriani/Gatundu/1003	Kinyua Wambu	0.0774
Iriani/Gatundu/1004	Peter Mwangi Wambu	0.0363
Iriani/Gatundu/1005	Francis Kariithi Wambu	0.0372
Iriani/Gatundu/1006	Patrick Macharia Wambu	0.0364
Iriani/Gatundu/529	Judy Wanjira Mwithukia	0.0760
Iriani/Gatundu/825	Patrick Maina Kogi	0.0358
Iriani/Gatundu/873	Joyce Muthoni Kinyua John Kahuho	0.0386
Iriani/Gatundu/727	Wambugu	0.0289
Iriani/Gatundu/430	Ndegwa S/O Mukuni Rose Muthoni Mwangi	0.0362
Kiine/Ngungu Ini/46 Kiine/Ngungu Ini/1405	& 7 Others Waweru Kamonde	0.1035
Kiine/Ngungu Ini/1406	Samuel Wangondu	0.1131
Kiine/Ngungu Ini/1362	Nduhiu Albert Maina Githinji	0.1171
J . J	Tabitha Munini Dickson	0.2291
Kiine/Ngungu Ini/2347		0.0074
= =		() ()37/4
Kiine/Ngungu Ini/2349	Benson Murimi Ngare	0.0374
= =	Benson Murimi Ngare Ann Wahugoru Muthoga Gachara 7 Priscilla Wairimu	0.0374 0.0912 0.1185
Kiine/Ngungu Ini/2349 Kiine/Ngungu Ini/63	Benson Murimi Ngare Ann Wahugoru Muthoga Gachara 7	0.0912

Parcel No.	Registered Owner	Area Acquired (Ha.)
	Muriuki & 4 Others	
Kiine/Ngungu Ini/1510	Nancy Wakini Muriuki	0.0854
Kiine/Ngungu Ini/3016	Peter Maina Kiumi	0.0533
Kiine/Ngungu Ini/3017	Peter Maina Kiumi	0.0430
Kiine/Ngungu Ini/1555	Gibson Hinga Kamau	0.0848
Kiine/Ngungu Ini/1375	Gabriel Wanjohi Kamonde & 2 Others	0.1202
Kiine/Ngungu Ini/92	Evelyn Wamaitha Jairo	0.1559
Kiine/Ngungu Ini/1557	Albert Maina Kamau	0.1809
Kiine/Ngungu Ini/1558	John Mbugua Kamau	0.1575
Kiine/Ngungu Ini/55	Paul Mwangi Mwandia & 4 others	0.0948
Kiine/Ngungu Ini/2348	Benson Kinyua Kariuki	0.2371
Kiine/Ngungu Ini/53	Peterson Maguru P.Njogu	0.3059
Kiine/Ngungu Ini/1377	Ayub Christopher Wanjohi	0.0752
Kiine/Ngungu Ini/3248	Benson Kinyua Kariuki	0.0345
Kiine/Ngungu Ini/3249	Peter Ngari Wanjohi & Elizabeth	0.0350
Kiine/Ngungu Ini/93	Wanjira Guri & Paul Mwangi & Michael Wachira	0.1071
Kiine/Ngungu Ini/94	Kirinyaga County Council	0.3426
Kiine/Ngungu Ini/2931	Eunice Wangeci Maguru	0.0152
Kiine/Ngungu Ini/2932	Eunice Wangeci Maguru	0.0163
Kiine/Ngungu Ini/2933	Simon Murimi Muchiri	0.0155
Kiine/Ngungu Ini/2934	Lucy Karuana Muriuki	0.0147
Kiine/Ngungu Ini/2935	Samuel Wanjohi Tumbo	0.0152
Kiine/Ngungu Ini/2936	Fafrak Company limited	0.0160
Kiine/Ngungu Ini/2937	Tumbo Muriuki	0.0159
Kiine/Ngungu Ini/2938	Deliverence Church Kibirigwi	0.0161
Kiine/Ngungu Ini/2939	Deliverence Church Kibirigwi	0.0334
Kiine/Ngungu Ini/338	Kirinyaga County Council	0.1063
Kiine/Ngungu Ini/340	Kirinyaga County Council	0.4401
Kiine/Ngungu Ini/2874	Duncan Mwaniki Wanjohi	0.0942
Kiine/Ngungu Ini/2875	Charles Mwangi Maina	0.0716
Kiine/Ngungu Ini/2876	Wilson Murithi Kariuki	0.0822
Kiine/Ngungu Ini/1870	Rose Ngina Maguru	0.0293
Kiine/Ngungu Ini/1871	Irene Njoki Mwangi	0.0470
Kiine/Ngungu Ini/1872	Priscilla Muthoni Mureithi	0.0389
Kiine/Ngungu Ini/91	Kanja Kiroko	0.1807
Kiine/Ngungu Ini/2940	Tumbo Muriuki	0.0657
Kiine/Ngungu Ini/96	Martin Ephantus Waweru & Paulina	0.1494
Kiine/Ngungu Ini/97	Kariuki Wambeti	0.1650
Kiine/Ngungu Ini/339 Kiine/Ngungu Ini/341	Gathunguru Gahiko Michael Muriuki	0.1236 0.2088
Kiine/Ngungu Ini/342	Ngando Kirinyaga County Council	0.1475
Kiine/Ngungu Ini/346	Council Benjamin Ikahu Joshuah	0.1702
Kiine/Ngungu Ini/334	Mwangi Njagi	0.0052
	Kirinyaga County	
Kiine/Ngungu Ini/332 Kiine/Ngungu Ini/2519	Council Charles Maina	0.0941
Kime/ingungu IIII/2319	Charles iviallia	0.0342

		4 4
Parcel No.	Registered Owner	Area Acquired (Ha.)
	Kamotho	
Kiine/Ngungu Ini/365	Obed Kamuyu Njairia	0.0669
Kiine/Ngungu Ini/330	Musungo Byyata	0.2753
Kiine/Ngungu Ini/363	Bidan Wangondu	0.0784
Kiine/Ngungu Ini/362	Hussein Mathenge Maina+	0.0730
Kiine/Ngungu Ini/366	Gathiaka Daniel (Deceased)	0.2768
Kiine/Ngungu Ini/367	Wahome Kabutu	0.2928
Kiine/Ngungu Ini/2301	John Mwangi Wamwea & 2 Others	0.0118
Kiine/Ngungu Ini/2300	Wamwea Mong'o	0.0966
Kiine/Ngungu Ini/375	Julia Wangeci Njogu	0.1477
Kiine/Ngungu Ini/370	Ngari Mong'o	0.0629
Kiine/Ngungu Ini/378	Silas Kiranga	0.1117
Kiine/Ngungu Ini/939	Kirinyaga County Council	1.1594
Kiine/Ngungu Ini/376	Gatuira Nelson	0.2156
Kiine/Ngungu Ini/2193	Wambua Karangi	0.0253
Kiine/Ngungu Ini/371	Kabugi Kabutu	0.0561
Kiine/Ngungu Ini/368	Washington Maina & Wilson Wanjohi	0.1081
Kiine/Ngungu Ini/1938	Macharia Muchiri	0.0277
Kiine/Ngungu Ini/1939	Macharia Muchiri	0.0346
Kiine/Ngungu Ini/1940	Macharia Muchiri	0.0324
Kiine/Ngungu Ini/2834	Joseph Ngugi Kariuki	0.0808
Kiine/Ngungu Ini/3536	Raphael Maina Ndegwa	0.0238
Kiine/Ngungu Ini/3567	Susan Wambui Mwangi	0.0116
Kiine/Ngungu Ini/3515	Naftaly Mwai Mwangi	0.0108
Kiine/Ngungu Ini/3516	Ephrem Karanja Njau	0.0214
Kiine/Ngungu Ini/3517	Erastus Wahiura Wanjohi	0.0118
Kiine/Ngungu Ini/405	Kamonde Ndei (Deceased)	0.1794
Kiine/Ngungu Ini/1196	Pentecostal Evanjelistic Fellowship	0.0585
Kiine/Ngungu Ini/3057	Susan Wahito Maina & others	0.0303
Kiine/Ngungu Ini/3068	Benson Mutugi & Mercy Muthoni	0.0311
Kiine/Ngungu Ini/3069	Samuel Mwangi Gatoto	0.0324
Kiine/Ngungu Ini/409	Andrew Karanja Mutugi & 4 others	0.3537
Kiine/Ngungu Ini/471	Murimi Mwaniki Kihato	0.0443
Kiine/Ngungu Ini/2372	Jerald Mwangi Mureithi	0.0514
Kiine/Ngungu Ini/2373	Japheth Mucangi Muriithi	0.0495
Kiine/Ngungu Ini/2374	Geoffrey Wamwea Muriithi	0.0429
Kiine/Ngungu Ini/2375	Johnson Wanjohi Muriithi	0.0387
Kiine/Ngungu Ini/1107	Muriuki Leso	0.1519
Kiine/Ngungu Ini/1108	Allan Gakuha Warungu	0.0424
Kiine/Ngungu Ini/484	Kaguta Kiboko	0.0964
Kiine/Ngungu Ini/2498	Ole Nasra Agencies Ltd	0.0585
Kiine/Ngungu Ini/3397	Ole Nasra Agencies Ltd	0.0249
Kiine/Ngungu Ini/3398	Ole Nasra Agencies Ltd	0.0280
Kiine/Ngungu Ini/3399	Harrison Kinyua Githenya	0.0284
Kiine/Ngungu Ini/3400	Harrison Kinyua Githenya	0.0262
Kiine/Ngungu Ini/2919	Mureithi Kariuki Duncan	0.1175
Kiine/Ngungu Ini/2920	David Kiratu Kariuki	0.1466

		Area Acquired
Parcel No.	Registered Owner	(Ha.)
Kiine/Ngungu Ini/490	Kamonde Muguchia	0.4587
Kiine/Ngungu Ini/496	David Murage Karani	0.0593
Kiine/Ngungu Ini/3270	Ephrem Karanja Njau	0.0125
Kiine/Ngungu Ini/3271	Njau Kariuki Rukungu & 3 others	0.0132
Kiine/Ngungu Ini/3272	Francis Kariuki Njau	0.0392
Kiine/Ngungu Ini/3273	John Wamwea Wanjohi	0.0091
Kiine/Ngungu Ini/2917	Gladys Wakini Kariuki	0.0444
Kiine/Ngungu Ini/2371	Muriithi Kariuki	0.0382
Kiine/Ngungu Ini/3350	Gichira Kaguta & Wangari Gichira	0.0302
Kiine/Ngungu Ini/3351	Wachira Kaguta	0.0277
Kiine/Ngungu Ini/3277	Anthony Mwangi Maina	0.0380
Kiine/Ngungu Ini/3278	Harrison Irungu Maina	0.0298
Kiine/Ngungu Ini/3279	Irene Wairimu Maina & 2 others	0.0248
Kiine/Ngungu Ini/3280	Samuel Chiira Robi	0.0249
Kiine/Ngungu Ini/3281	Stephen Kimani Wangui	0.0281
	Patrick Maina Mukua	
Kiine/Ngungu Ini/2496	& Susan Wambui Maina	0.0210
Kiine/Ngungu Ini/2110	Clement Njoroge	0.0406
	Wakari Clement Njoroge	
Kiine/Ngungu Ini/2287	Wakari	0.0296
Kiine/Ngungu Ini/2108	James Githinji Kariuki	0.1211
Kiine/Ngungu Ini/542	Michael Ndei Maina	0.2176
Kiine/Ngungu Ini/1472	Muriuki Njere	0.1381
Kiine/Ngungu Ini/1473	Wamoya Njere	0.1526
Kiine/Ngungu Ini/548	Mwangi Manda	0.0032
Kiine/Ngungu Ini/549	Muthoni Gitari	0.2459
Kiine/Ngungu Ini/575	Mwai Gatura	0.2757
Kiine/Ngungu Ini/2185	Jekarest Limited	0.0562
Kiine/Ngungu Ini/2472	Douglas Kabuthu	0.0277
Kiine/Ngungu Ini/2474	Mbutu Daniel Muriithi	0.0278
	Mwangi Charles Gichira	0.0120
Kiine/Ngungu Ini/3252 Kiine/Ngungu Ini/3253	Mukoma	0.0130
Kiine/Ngungu Ini/3253	Francis Wamwea Douglas Githaiga	0.0120
Kiine/Ngungu Ini/2205	Ndirangu	0.0208
Kiine/Ngungu Ini/2466	John Waweru Mururia	0.0221
Kiine/Ngungu Ini/2467	Francis Irungu Njeru	0.0202
Kiine/Ngungu Ini/2468	Njeru Gatitu	0.0204
Kiine/Ngungu Ini/2469	Kelvin Gitonga,Fredrick Waithaka & Sylvester Muiruri	0.0208
Kiine/Ngungu Ini/2470	Kelvin Gitonga,Fredrick Waithaka & Sylvester Muiruri	0.0212
Kiine/Ngungu Ini/3374	Francis Muthii Miano	0.0061
Kiine/Ngungu Ini/3375	Margaret Wangeci Njeru & John Kariuki Njeru	0.0141
Kiine/Ngungu Ini/2556	Muragoli Maganjo Ngima	0.0110
Kiine/Ngungu Ini/2557	Muragoli Maganjo Ngima	0.0110
Kiine/Ngungu Ini/2558	Muragoli Maganjo Ngima	0.0103
Kiine/Ngungu Ini/2559	Muragoli Maganjo Ngima	0.0124
Kiine/Ngungu Ini/2560	David Munyi Muraguri	0.0110
Kiine/Ngungu Ini/2561	David Munyi Muraguri	0.0129
Kiine/Ngungu Ini/2562	Gladys Wanjiru Muraguri	0.0117

		Area Acquired
Parcel No.	Registered Owner	(Ha.)
Kiine/Ngungu Ini/2563	Mary Wambua Muraguri	0.0122
Kiine/Ngungu Ini/2564	Muragoli Maganjo Ngima	0.0114
Kiine/Ngungu Ini/2565	Muragoli Maganjo Ngima	0.0119
Kiine/Ngungu Ini/1998	Raskwel Kariuki Gachie & Eliud Wanjohi Munyua	0.0207
Kiine/Ngungu Ini/1999	Mary Wairimu Mureithi	0.0192
Kiine/Ngungu Ini/2000	Danson Maina Weru & Hannah Wanjiku Maina	0.0183
Kiine/Ngungu Ini/2001	Ragati Combined Efforts	0.0089
Kiine/Ngungu Ini/2836	Joseph Maina Kibanga	0.0152
Kiine/Ngungu Ini/2835	Francis Wamwea Mbaria	0.0164
Kiine/Ngungu Ini/3291	Faith Wairimu Muhuho	0.0174
Kiine/Ngungu Ini/3292	Jane Wanjiru Muhuho	0.0176
Kiine/Ngungu Ini/1891	Faith Wairimu Muhuho & Josphat	0.0342
Kiine/Ngungu Ini/1892	Irungu Peterson Muriithi Muhuho & Dickson	0.0377
Kiine/Ngungu Ini/683	Irungu Muhuho Albert Kimotho Simba	0.4670
Kiine/Ngungu Ini/668	& Kibuchi Mwangi Kirinyaga County Council	0.3989
Kiine/Ngungu Ini/2872	Kirinyaga County Council	0.0865
Kiine/Ngungu Ini/2873	Kirinyaga County Council	0.1611
Kiine/Ngungu Ini/666	County Government of Kirinyaga	0.2031
Kiine/Ngungu Ini/3557	David Maina Kibuchi	0.0322
Kiine/Ngungu Ini/3558	James Igati Kibuchi & Monica Wanjiru Igati	0.0311
Kiine/Ngungu Ini/3559	Moffat Muriuki Kibuchi & Josephine Muthoni Ngari	0.0327
Kiine/Ngungu Ini/3560	Rhoda Wairimu Kibuchi	0.0321
Kiine/Ngungu Ini/577	Samuel Maina Gitahi	0.1289
Kiine/Ngungu Ini/2754	Virginia Wambui Mbaria & 3 others	0.0985
Kiine/Ngungu Ini/2755	Francis Wamwea Mbaria & 2 others	0.0484
Kiine/Ngungu Ini/2948	Charles Gichobi Warui	0.0310
Kiine/Ngungu Ini/2757	Zipporah Muthoni Nimap	0.0250
Kiine/Ngungu Ini/539	•	0.0996
Kiine/Ngungu Ini/536	Presbyterian Foundation PCEA Nguluini	0.1080
Kiine/Ngungu Ini/711	Karimi Gitonga	0.2135
Kiine/Ngungu Ini/1803	Thomas Mwai Karani	0.0853
Kiine/Ngungu Ini/1804 Kiine/Ngungu Ini/1805	Elon Maina Mwangi Mary Wanjiku	0.0565 0.0671
Kiine/Ngungu Ini/700	Ngariuki Mwangi Ngirichi	0.2872
Kiine/Ngungu Ini/2457	Douglas Kibutho	0.2872
Kiine/Ngungu Ini/2458	Mbutu Ezekiah Gilbert Ireri	0.0967
Kiine/Ngungu Ini/2436	George Githinji Wainaina	0.0987
Kiine/Ngungu Ini/2637	George Githinji Wainaina & 3 others	0.0100
Kiine/Ngungu Ini/3675	George Githinji	0.0050
Kiine/Ngungu Ini/3676	Justin Nganga Karanja	0.0047
Kiine/Ngungu Ini/2638	Joseph Maina Mwaniki	0.0136

Parcel No.	Registered Owner	Area Acquired (Ha.)
Kiine/Ngungu Ini/2639	Anna Mumbi Githui	0.0093
Kiine/Ngungu Ini/749	Boniface Waweru Gichunguru	0.0695
Kiine/Ngungu Ini/754	E. Njugi Philip	0.0337
Kiine/Ngungu Ini/3202	Ann Muthoni Ndaguri	0.0097
Kiine/Ngungu Ini/3203	Jane Nditi Ndarguri	0.0095
Kiine/Ngungu Ini/3204	Anthony Maina Muraguri	0.0101
Kiine/Ngungu Ini/738	Kiama Muya	0.0686
Kiine/Ngungu Ini/761		0.2508
Kiine/Ngungu Ini/762	Kithugondo Thara Baratini	0.5043
Kiine/Ngungu Ini/910	Nduti magondo Kairubu and 3 others	0.1176
Kiine/Ngungu Ini/3802	James Maina Murale	0.0136
Kiine/Ngungu Ini/3803	Nancy Wanduci Murage and 4 others	0.0170
Kiine/Ngungu Ini/3804	Chiragkumar nauichandra Patel	0.0190
Kiine/Ngungu Ini/3805	nancy Wanjiku Karuki	0.0215
Kiine/Ngungu Ini/906	Murage Waringi	0.1251
	Franciah Njoki	0.2004
Kiine/Ngungu Ini/1266	Rugatta and 1 other	0.2004
Kiine/Ngungu	Damaris Wangui	0.3402
Ini/903	Githinji	0.5402
Kiine/Ngungu Ini/914	Ngure Marere	0.4677
Kiine/Ngungu Ini/922	Fredrick Mwangi	0.3160
	gahango	
Kiine/Ngungu Ini/923	Ngaragari Ngatonyi	0.4577
Kiine/Ngungu Ini/921	Rehab Wairimu Kamau	0.3188
Kiine/Ngungu Ini/989	Obadiah H. Mate Githae	0.0490
Kiine/Ngungu Ini/912	County Government of Kirinyaga	0.3991
Kiine/Ngungu Ini/1285	Francis Gitonga	0.2354
Kiine/Ngungu Ini/1283	Macharia Joseph Munyi	0.2407
	Ngaragitia Benjamin Mwangi	
Kiine/Ngungu Ini/916 Kiine/Ngungu Ini/917	Kimayo allan Mwocha Muringi	0.1389 0.2555
	Peter Muthiani	
Kiine/Ngungu Ini/918	Njambuthi Fraciah Njoki Rugaita	0.1687
Kiine/Ngungu Ini/905	and Jacinta Wairimu Rugaita	0.1459
Kiine/Ngungu Ini/2304	Nyaga	0.0276
Kiine/Ngungu Ini/2305		0.0242
Kiine/Ngungu Ini/2306		0.0227
Kiine/Ngungu Ini/2307		0.0205
Kiine/Ngungu Ini/907	Nalaan Harrissu	0.1529
Kiine/Ngungu Ini/909	Nelson Harrison Maina and 20 others	0.1700
Kiine/Ngungu Ini/2985	Nahashon Muriuki Miano	0.1212
Kiine/Ngungu Ini/755	Ephram Karinga gachuka	0.1745
Kiine/Ngungu Ini/756		0.2477
Kiine/Ngungu Ini/1581	Francis Kamungu Waruhu	0.0951
Kiine/Ngungu Ini/1580	Francis Kamungu Waruhu	0.0874
Kiine/Ngungu Ini/1313	Leornard Muriuki Kiragu	0.8140
Kiine/Ngungu Ini/733	Rosalind Munyaki Kibaya	0.1754
Kiine/Ngungu Ini/717	Maina Elijah Rubiruchi	0.0046
Kiine/Ngungu Ini/2147	Geofrey Muthi Maina and 3 others	0.1144
Kiine/Ngungu Ini/2140	Stephen Mutungu Kiama	0.1632

		4 4
Parcel No.	Registered Owner	Area Acquired (Ha.)
Kiine/Gacharu/1387	Harrison Thongo mwenje	0.0835
Kiine/Gacharu/2	Kariuki Kabiru	0.2996
Kiine/Gacharu/12	Warui Gitari	0.0823
Kiine/Gacharu/13	Mary Consolata Nditi Kiragu	0.0495
Kiine/Gacharu/1696	Maguna Andu Distribution	0.0369
Kiine/Gacharu/14	Mwangi Evan	0.0099
Kiine/Gacharu/626	Chief Secretary, colony and protectorate of kenya	0.0340
Kiine/Gacharu/15	Muraguru Thomas Ngari	0.0301
Kiine/Gacharu/18	Gichira ngigi and two others	0.1569
Kiine/Gacharu/1010	david Kabutu Gitaru	0.0276
Kiine/Gacharu/1009	Ngaragaru Ngagonyi and 20 others	0.0319
Kiine/Gacharu/808	Esther Wanjiru Maina	0.0193
Kiine/Gacharu/20	Waweru Murage	0.0914
Kiine/Gacharu/860	Rose Wangui Kiragu	0.1738
Kiine/Gacharu/1404	Lydiah Wangui kahuru	0.0827
Kiine/Gacharu/1403	Livingstone Kimani Chira	0.3152
Kiine/Gacharu/996	Charles kariuki Murogaria	0.0605
Kiine/Gacharu/2725	Jane Nyaguthii Njagi	0.0319
	Patrick Maina	
Kiine/Gacharu/2324	Kamicha	0.0234
Kiine/Gacharu/2371	Benjamin Njuki	0.0278
Kiine/Gacharu/2796	Nicholas Mwangi Karani	0.0193
Kiine/Gacharu/2797	Charles Maina Mwangi	0.0672
Kiine/Gacharu/1185	Janeffer wangu Munene	0.1166
Kiine/Gacharu/2424	Kangangi Karani Kanayu	0.0404
Kiine/Gacharu/2423	Joseph Nyaga Kangangi	0.0375
Kiine/Gacharu/2422	Geoffrey Wanjohi Kanngangi	0.0389
Kiine/Gacharu/2421	Stephen Mwangi Kangangi	0.0380
Kiine/Gacharu/2420	Matiba Isaac Wanjohi Muriuki	0.0367
Kiine/Gacharu/2397	Beatrice Wamuyu mwangi	0.0260
Kiine/Gacharu/2396	Bernard Gathungu	0.0273
Kiine/Gacharu/1695	John Ndunga Mburu Cicily Wambua	0.0567
Kiine/Gacharu/1694	Wamugunda	0.0420
Kiine/Gacharu/1693	Jackson Gatua Wamungunda	0.0564
Kiine/Gacharu/1692	Zephaniah Kariuki wamugunda	0.0523
Kiine/Gacharu/1691	Laban Mburu Wamugunda	0.0559
Kiine/Gacharu/1690	Sammy Kimani Wamugunda	0.1148
Kiine/Gacharu/2990	Julius Moses Macharia Wanjohi	0.2996
Kiine/Gacharu/1601	John Kariuki Kinara	0.0392
Kiine/Gacharu/3184	Athony Mwangi Kangara	0.0452
Kiine/Gacharu/3185	Mark Muriuki maina	0.0119
Kiine/Gacharu/2921	Mark Muriuki maina	0.0265
Kiine/Gacharu/950	Joseph Nguthiru Kingarui	0.3255
 	Joseph Nguthiru	
Kiine/Gacharu/949	Kingarui	0.2623

Parcel No.	Registered Owner	Area Acquired (Ha.)
Kiine/Gacharu/2360	John Nyagah Njiru	0.0143
Kiine/Gacharu/2363	John Nyagah Njiru	0.0147
Kiine/Gacharu/2529	Francis Wanjoh Mwai and Pauline Wanjiku wanjohi	0.0332
Kiine/Gacharu/845	Teresia Njoki Waithaka	0.0429
Kiine/Gacharu/911	Diocese of Muranga Registered Trustee	0.0237
Kiine/Gacharu/2121	Albert Kinyua Muraguri	0.0132
Kiine/Gacharu/2989	Rose Wambui Munyi	0.0072
Kiine/Gacharu/2990	Julius Moses Macharia Wanjohi	0.0063
Kiine/Gacharu/2123	Samuel Wanjohi Mwangi	0.0098
Kiine/Gacharu/2157	Peter Mwangi Ngari	0.0354
Kiine/Gacharu/2163	Obadiah Kariuki Ndetereo and 1 other	0.0134
Kiine/Gacharu/2162	Joseph Macharia Muhoro	0.0136
Kiine/Gacharu/1978	Waraichiri Karani Kanaiyu	0.0595
Kiine/Gacharu/1355	Duncan Benedicta Mbaria Maina	0.0942
Kiine/Gacharu/1356	Duncan Benedicta Mbaria Maina	0.0273
Kiine/Gacharu/1210	Joseph Kamau Muchina	0.0519
Kiine/Gacharu/149	Kinyeki Kamau Warudi	0.2172
Kiine/Gacharu/1216	Joseph Murage Cianda	0.3602
Kiine/Gacharu/2132	Joseph Munube Karani	0.0549
Kiine/Gacharu/2133	Redeemed Gospel Church	0.0522
Kiine/Gacharu/2134	Mary Wairimu Waichigo	0.0297
Kiine/Gacharu/2135	Mary Wairimu Waichigo	0.0284
Kiine/Gacharu/2136	Karani Munube Maina	0.0542
Kiine/Gacharu/2137	James Kabuthi Wangoo and 2 others	0.0286
Kiine/Gacharu/2138	elijah wangondu kanini	0.0557
Kiine/Gacharu/2139	Shadrack maina Muchiri	0.0279
Kiine/Gacharu/161	County Government of Kirinyaga	0.3838
Kiine/Gacharu/1573	James Gichuki Gakuthi	0.0283
Kiine/Gacharu/1571	James Maina Githitu	0.0246
Kiine/Gacharu/2013	Leornard Mugweru Mbiru and 10 others	0.0107
Kiine/Gacharu/1492	Esther Gathoni Mwai	0.0691
Kiine/Gacharu/1493	Esther Gathoni Mwai	0.1438
Kiine/Gacharu/2407	jane Wangari Waithaka	0.0413
Kiine/Gacharu/2408	Joseph Ndichu Waithaka	0.0427
Kiine/Gacharu/1458	James Kibaara Wanjeru	0.1145
Kiine/Gacharu/126	Kibene Kabiru	0.1118
Kiine/Gacharu/1188	Wallace Chege Gakuo	0.0958
Kiine/Gacharu/1187	marion Nyaguthi Waithaka	0.0909
Kiine/Gacharu/2922	James Rwigi Kangara	0.0121
Kiine/Gacharu/1261	Mwangi Kabiru	0.0211
Kiine/Gacharu/1263	Mwangi Kabiru	0.0388
Kiine/Gacharu/2236	Murage Muchahili Magana	0.0109
Kiine/Gacharu/2237	Nancy Wangechi Kariuki	0.0114
Kiine/Gacharu/2238	Pharasiah Wambui Mwangi	0.0107

D 111		Area Acquired
Parcel No.	Registered Owner	(Ha.)
Kiine/Gacharu/2239	Edith Wambura Kawuki	0.0094
Kiine/Gacharu/2240	Philis Wanja Kariuki	0.0085
Kiine/Gacharu/2241	Kariuki Mukombiro and Milika Muthoni Kariuki	0.0096
Kiine/Gacharu/1169	Waweru Maguti Lawrence Munene	0.0606
Kiine/Gacharu/2486	Munyua	0.0872
Kiine/Gacharu/2487	Job Ngari Egariura	0.0229
Kiine/Gacharu/325	Jediah Warungu Mwangi Mary Mwinje Mutura	0.0900
Kiine/Gacharu/326	and 3 others	0.2058
Kiine/Gacharu/2286	Joseph Irungu Miano and 4 others	0.0222
Kiine/Gacharu/2287	Samuel Maina Gathumbi	0.0108
Kiine/Gacharu/2497	Monicas Gathigia Mwangi	0.0063
Kiine/Gacharu/2498	Catherine Njoki Waweru	0.0058
Kiine/Gacharu/2289	Humprey Ngerure Nganga	0.0163
Kiine/Gacharu/877	Mbogo Mutero and agnes Mbogo Eunice Wanbui	0.0680
Kiine/Gacharu/1239	Ndungu and ann Wanja Nganga	0.1336
Kiine/Gacharu/1942	Magina andu distributors k limited	0.0492
Kiine/Gacharu/1943	John Gacanja gatheru	0.0481
Kiine/Gacharu/1978	Waraichiri Karani Kanaiyu	0.1903
Kiine/Gacharu/334	Johnson Kagou Njauini	0.4053
Kiine/Gacharu/624	Isaac mwongi Gichia and Welly Wanjiru Muangi	0.3575
Kiine/Gacharu/331	Michael Mwangi Mwaura	0.2018
Kiine/Gacharu/1241	Joseph Kariuki Githinji	0.0610
Kiine/Gacharu/1586	Stephan Mwai Gaciengo	0.0319
Kiine/Gacharu/1592	Loise Njoki Ndamagio	0.0430
Kiine/Gacharu/1535	David Ndiragu Njoroge	0.1864
Kiine/Gacharu/1534	Maina Warui Ngigi	0.0575
Kiine/Gacharu/322	Joseph Ndungu Njoroge	0.2051
Kiine/Gacharu/777	Joseph Ndungu Njoroge	0.0943
Kiine/Gacharu/1635	Peterson Muriuki Kamande	0.0239
Kiine/Gacharu/1490	Joseph Mac Githae Wanjau	0.0154
Kiine/Gacharu/1489	Joseph Mac Githae Wanjau	0.0162
Kiine/Gacharu/1488	Joseph Mac Githae Wanjau	0.0166
Kiine/Gacharu/2488	Lawrence Munene Munyua	0.1914
Kiine/Gacharu/2655 Kiine/Gacharu/2654	Eunice Waithea Kiama Gladys Wanjiru Kiama	0.0086 0.0047
Kiine/Gacharu/2653	Milicent Wangari Kiama	0.0047
Kiine/Gacharu/1801	Ephraim Wambo Miane	0.0615
Kiine/Gacharu/1703	peterson Maringa Kibuch	0.1188
Kiine/Gacharu/1200	Waweru Muguti	0.1231
Kiine/Gacharu/622 Kiine/Gacharu/335	Warui Ruriga Warui Ruriga	0.4701 0.1575
Kiine/Gacharu/1567	Gathumbi Kiiri	0.0189

Parcel No.	Registered Owner	Area Acquired (Ha.)
	Kamonye	
Kiine/Gacharu/1568	Grace Wangui Kagechi	0.0186
Kiine/Gacharu/1498	Grace Wangui Kagechi	0.0596
Kiine/Gacharu/1384		0.0571
Kiine/Gacharu/1130	Joseph Githiga Mwange	0.0441
Kiine/Gacharu/1129	Mwangi Mugo	0.0370
Kiine/Gacharu/1128	Ayub Murethi	0.0570
	george Wahinya	
Kiine/Gacharu/1127	macharia Priscilah Mugo Kiragu	0.0498
Kiine/Gacharu/685	Ndugu and 3 others	0.2490
Kiine/Gacharu/577	Beatrice Wambui Warui and 2 others	0.2789
Kiine/Gacharu/579	Waikuru Munene	0.3235
Kiine/Gacharu/576	Linus Wabibiya Mutuga And two others	0.1909
Kiine/Gacharu/575	Nahason Kamau	0.1267
Kiine/Gacharu/589	Charles Mwangi	0.0934
	Phines	
Kiine/Gacharu/3008	Albert wamumati	0.0719
Kiine/Gacharu/1117	Mithibe and 3 others	0.0307
Kiine/Gacharu/580	Obadini Kariuki Muthibe and 3 others	0.1312
Kiine/Gacharu/578	Murige Matundu and 6 others	0.2156
Kiine/Gacharu/337	Miano Njaungiri	0.3228
Kiine/Gacharu/3007		0.0840
Kiine/Gacharu/588	Joseph Mbuje Gatime	0.1160
Kiine/Gacharu/1426		0.1140
Kiine/Gacharu/1235	Bernard Kariuki	0.1042
Kiine/Gacharu/585	Symon Mutugi Gathitu	0.1977
Kiine/Gacharu/1407	Joseph kiisuehi Kamenyore and 3 others	0.0670
Kiine/Gacharu/3009		0.0178
Kiine/Sagana/863	Irene Nyawira and 4 others	0.4652
Kiine/Sagana/797	Rehohia Muchiemi	0.1932
Kiine/Sagana/4372		0.0631
Kiine/Sagana/4373		0.0500
Kiine/Sagana/4374		0.0161
Kiine/Sagana/4375		0.0182
Kiine/Sagana/16	Kithendu Kibundu	0.1704
Kiine/Sagana/17		0.1799
Kiine/Sagana/18	Lydia Wamae Kimandu	0.1057
Kiine/Sagana/12	Nyaga Muthee	0.0708
Kiine/Sagana/11	Teresiah Wanja Gachu	0.0835
Kiine/Sagana/3255	Pia Bharatkumar	0.0470
Kiine/Sagana/3254	ephantus Kimondo Wanjohi	0.0433
Kiine/Sagana/352	Chief Secretary, colony and protectorate of kenya	0.1732
Kiine/Sagana/3251	Peterson Mwangi Muthigani	0.0630
Kiine/Sagana/1848	Warui Gutari Kinya	0.0389
Kiine/Sagana/4257	elijah wangondu kanini	0.0234
Kiine/Sagana/798	Alice Nyaguthi Nyawira	0.0547
Kiine/Sagana/1	Muthigani Kanja	0.0960
Kiine/Sagana/864	Esther Mbaire wanjagua	0.0517
Kiine/Sagana/809	James Muriithi Gathiju	0.0858
Kiine/Sagana/810	James Mariga Kariuki	0.0814
Kiine/Sagana/3919	Joseph Maina gatohi	0.2538
Kiine/Sagana/3920	Rukanga Water and Sanitation company	0.0560
· · · · · · · · · · · · · · · · · · ·		

-	,	
Parcel No.	Registered Owner	Area Acquired (Ha.)
Kiine/Sagana/52		0.2601
Kiine/Sagana/58	Peter Ngunjiri Wambugu	0.2741
Kiine/Sagana/2114	Salome Wanjiru samuel Giknju	0.0480
Kiine/Sagana/2115	Michael Muraguti Macharia	0.0486
Kiine/Sagana/496	Mugo gakenye	0.1931
Kiine/Sagana/1834 Kiine/Sagana/1835	david Njoroge Njogu david Njoroge Njogu	0.0502 0.0541
Kiine/Sagana/1836	Abraham Stephenson Mbugo	0.0524
Kiine/Sagana/1837	Joseph Mac Githae Wanjau	0.0580
Kiine/Sagana/1003	R. Githinji J Kiumbura	0.1736
Kiine/Sagana/2758	Eliud Rugaita	0.1983
Kiine/Sagana/3170	Murango Eagle Vision	0.0252
Kiine/Sagana/3171	Investment Limited Moses Ndungu	0.0232
	Mungai Moses Ndungu	
Kiine/Sagana/3172	Mungai	0.0159
Kiine/Sagana/3173	Nicholas Irungu Kiai Fredrick Maina	0.0157
Kiine/Sagana/3174	Kimenjo	0.0161
Kiine/Sagana/3175	Fredrick Maina Kimenjo	0.0199
Kiine/Sagana/469	Fredrick Mumenya wahome	0.1991
Kiine/Sagana/354	Gikunju Kiune	0.1575
Kiine/Sagana/3106 Kiine/Sagana/3107		0.0663 0.0273
Kiine/Sagana/3108		0.0273
Kiine/Sagana/3111		0.0198
Kiine/Sagana/674	Kirinyaga County Council	0.2837
Kiine/Sagana/813	Francis Kinithia Karanja and Purity Muthoni Kinuthia	0.0302
Kiine/Sagana/814	Jackson Muthiga Murage	0.0229
Kiine/Sagana/2097	Laura waithira Karanja	0.0214
Kiine/Sagana/816	Jackson Muthiga Murage	0.0224
Kiine/Sagana/817	Gladys Nyambura Maina and 5 others	0.0209
Kiine/Sagana/818	Gladys Nyambura Maina and 5 others	0.0213
Kiine/Sagana/819	James Wachira Theuri	0.0217
Kiine/Sagana/820 Kiine/Sagana/821	george Njonge karuri Doreen Muguge	0.0202 0.0195
Kiine/Sagana/822	Murage Jackson kambiu	0.0190
Kiine/Sagana/823	Magondu Jackson kambiu	0.0204
	Magondu	
Kiine/Sagana/824 Kiine/Sagana/825	Herzon Murimi Waita Isaac Kamande Kamau	0.0222 0.0534
Kiine/Sagana/826	and 1other Isaac Kamande Kamau	0.0138
Kiine/Sagana/827	Charles Kamau wari	0.0399
Kiine/Sagana/2083	Mwaniki Ndugu Joram	0.0340
Kiine/Sagana/89	Cabinet Secretary to the National secretary	0.3092
Kiine/Sagana/2116	Gladys Muthoni Kimaru	0.0815
Kiine/Sagana/2439	Gladys Muthoni Kimaru	0.0701
Kiine/Sagana/3595	Dedan Kamau Mwithima	0.0335
Kiine/Sagana/3612	Michael Wanjau Kange	0.0250
Kiine/Sagana/3610	Michael Wanjau	0.0225

Parcel No. Registered Owner		Area Acquired (Ha.)
	Kange	
Kiine/Sagana/3110		0.0742
Kiine/Sagana/372	G.O.K	0.0025
Kiine/Sagana/454	G.O.K	0.0180
Kiine/Sagana/2690	James Gicheche Kanyuta and J Kimende T wami	0.0021
Kiine/Sagana/2689	Kenya Power and Lighting co. LTD	0.0192
Kiine/Sagana/2688	Justin Muthii Wachira	0.0418
Kiine/Sagana/2687	Justin Muthii Wachira	0.0178
Kiine/Sagana/3488		0.0344
Kiine/Sagana/3487		0.0268
Kiine/Sagana/2096	James Thithi Githeko and Grace Njeri Thoithi	0.0665
Kiine/Sagana/2097		0.0248
Kiine/Sagana/1324	Eliab Karanju Githanda	0.1355
Kiine/Sagana/4002	Philip Mubungu and 4 others	0.0025
Kiine/Sagana/2097		0.0140
Kiine/Sagana/750	Samuel Gichimu Mwania	0.2421
Kiine/Sagana/358	County Government of Kirinyaga	0.0710

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

Dated the 17th September, 2020.

GERSHOM OTACHI,

PTG No. 571/20-21

Chairman, National Land Commission.

GAZETTE NOTICE No. 7662

THE LAND ACT

(No. 6 of 2012)

CONSTRUCTION OF RAW AND TREATED WATER GRAVITY MAINS FROM THIKA

DAM TO KIGORO TREATMENT PLANT TO GIGIRI TANKS

DELETION, CORRIGENDUM AND ADDENDUM

IN PURSUANCE of Land Act, 2012, Part VIII, and further to Gazette Notice No. 3946 of 2020, the National Land Commission on behalf of Athi Water Works Development Agency (AWWDA) intends to *delete*, *correct* and *add* the following additional parcels of land required for the construction of raw and treated water gravity mains from Thika Dam to Kigoro Treatment Plant to Gigiri Tanks situated in Murang'a, Kiambu and Nairobi Counties.

Deletion

Parcel No.	Registered Owner	Acquired Area (Ha.)
Chania/Ngorongo/158	Mburu Kiriga Kiiri - 1/6 Share, John Mbugua Kiriga Kiiri -1/6 Share Kamau Kiriga -1/6 Share, Peter Kumuu Kiriga - 1/6 Share, Gitau iriga Kiiru - 1/3 Share -Trustee for Margaret Mukami Thuramira)	0.068
Cnania/Ngorongo/22	Ndekei Narua 'B' - 1/6 Share, Stephen Kagundi - 1/6 Share Muigai Wanarua - 1/6 Share Ndekei Narua 'A' - 3/4 Share	0.093
Chania/Ngorongo/23	Macharia Kamuru	0.001
Chania/Ngorongo/T. 290	Pauline Nyambura Njoroge	0.0370
Chania/Ngorongo/T.263	John Thimo Kamau	0.006

Parcel No.	Registered Owner	Acquired Area (Ha.)
Githunguri/Nyaga/ 1064	George Kangethe Mbugua	
Githunguri/Nyaga/ 1065	Mbiritu Kriugii Chere	0.393
Githunguri/Nyaga/ 1309	Nyambura Gitema	0.393
Githunguri/Nyaga/ 1310	Nyambura Gitema	
Ngenda/Ituru/T.1	Michael Nunyu Kagenge	0.03
Ngenda/Ituru/T.5	Mwati Ngauro	0.003
	Evan Gathange Muturi,	
Ngenda/Ituru/T.6	Eunice Wanjiku Muturi	0.004
Ngenda/Ituru/T.7	Patric Wanyagi Muriuki	0.006
Kiganjo/Nembu/914	Salome Wagikuyu	0.016

Corrigendum

Corrigenaum		
Parcel No.	Registered Owner	Acquired Area (Ha.)
Chania/Ngorongo/T.291	TBD	0.037
Chania/Ngorongo/1443	Joseph Mburu Ndekei	0.0675
Chania/Ngorongo/4029	Peter Chege Njoroge	0.004
Chania/Kanyoni/2711	Ezekiel Njoroge Mwangi	0.0284
Ngenda/Ituru/T.111	Paul Macharia Kuria	0.0274
Ngenda/Ituru/T.113	Paul Muchuku Muriuki	0.0275
Ngenda/Ituru/T.114	Gitau Kinuthia	0.0271
Ngenda/Ituru/T.103	Joseph Mburu Murira	0.0004
.8	Janet Nyakairu Ngechu,	
Ngenda/Ituru/T.108	Otherwise Named Nyakairu	
8	Ngechu	0.02930
Ngenda/Ituru/T.109	Kariuki Kamau	0.0301
Ngenda/Gituru/342	Nyambere Kibunyi	0.0180
Ngenda/Githunguchu/19	Tryumbere Ribunyi	0.0100
17	Andrew Kenju Wanderi	0.0022
Ngenda/Gathage/901	Njahira Karanja	0.0022
Ngenda/Gathage/519	Hannah Njoki Wanyoike	0.0134
Ngenda/Gathage/562	Anthony Memia Njenga	0.044
Ngenda/Wamwangi/537	Ruth Nyambura Njuguna	0.044
Komothai/Kibichoi/1144	Grace Wamaitha Mbaa	
		0.069
Komothai/Kibichoi/1145	Mary Wangui Mbaa	0.1
Komothai/Thuita/172		0.025
Komothai/Thuita/491	Andrew Njoroge Kinyari	0.0412
Githunguri/Nyaga/T.541	Nganga Kangi	0.03
Githunguri/Nyaga/1692	Charles Kinyanjui	0.0133
Githunguri/Nyaga/29	TBD	0.04
Ndumberi/Riabai/T.130	Joseph John Makimii	0.028
Ndumberi/Riabai/T.131	Kirumba Mubangi	0.027
Ndumberi/Riabai/3222	Stephen Chege Machua	0.012
Ndumberi/Riabai/3220	Thomas Kariuki Waihenya	0.016
Ndumberi/ Riabai/3885	TBD	0.0175
	Maryann Wangui Mbugua,	
	Magaret Wanjiru Mbugu,	
	Catherine Mbugua, Lucy	
Ndumberi/Riabai/3886	Wambui Gakuru	0.013
	Maryann Wangui Mbugua,	
	Magaret Wanjiru Mbugu,	
	Catherine Mbugua, Lucy	
Ndumberi/Riabai/3887	Wambui Gakuru	0.0101
	Maryann Wangui Mbugua,	
Ndumberi/Riabai/3889	Magaret Wanjiru Mbugu,	0.011
Ndumben/Riabai/3889	Catherine Mbugua, Lucy	0.011
	Wambui Gakuru	
Ndumberi/Riabai/967	TBD	0.001
Ndumberi/Riabai/4706	Peter Kamau Kambi, Ruth	0.018
rvuulilueti/Klauai/4/00	Wanjiru Kamau	0.018
Ndumberi/Riabai/4708	Peter Kamau Kambi, Ruth	0.014
induiii0eii/Kia0ai/4/08	Wanjiru Kamau	0.014
Ndumberi/Riabai/1572	Peter Njuguna Kimani	0.044
Ndumberi/Riabai/1662	Paul Kimari Njuguna	0.09
LR. No.14968/33	TBD	0.044
LR. No.7022/101	TBD	0.021
LR. No. 7022/27	TBD	0.19
LR. No. 81/2	TBD	0.061
1 d d on do m	1	0.001

Addendum

Parcel No.	Registered Owner	Acquired Area (Ha.)
Chania/Ngorongo/T.158	TBD	0.0680

		Acquired Area
Parcel No.	Registered Owner	(Ha.)
CI : NI /F 220	TDD	` ′
Chania/Ngorongo/T.338	TBD	0.006
Chania/Ngorongo/546	TBD	0.001
Chania/Nyamangara/1593	TBD	0.1511
Kiganjo/Gatei/T.338	TBD	0.033
Ngenda/Wamwangi/403	TBD	0.1349
Ngenda/Ituru/T.112/1	TBD	0.0126
Ngenda/Ituru/T.112/5	TBD	0.0121
Ngenda/Ituru/T.112/2	TBD	0.0130
Ngenda/Ituru/T.112/3	TBD	0.0132
Ngenda/Ituru/T.275	TBD	0.0170
Ngenda/Ituru/T.276	TBD	0.0160
Ngenda/Gituru/342	Nyambere Kibunyi	0.0180
Ngenda/Githunguchu/727/	TBD	
3	IBD	0.0155
Ngenda/Githunguchu/727/	TBD	
4	IBD	0.0264
Ngenda/Githunguchu/201		
0	TBD	0.2203
Kiganjo/Nembu/2581	TBD	0.0020
Mutate/Nembu/914	TBD	0.0019
Githunguri/Nyaga/897	TBD	0.0074
Githunguri/Nyaga/645	TBD	0.0082
Githunguri/Kimathi/2040	Benard Mwihia	0.011
L.R 1064,1065,1066	TBD	0.3880
L.R. No. 6000/1	TBD	0.2404
L.R.No. 1916	TBD	0.4103
L.R. No.5949/5/R	TBD	0.4191
L.R. No. 7784/403	TBD	0.8152
L.R. No. 98/5	TBD	0.1218
L.R. No. 98/6	עמו	0.1210
L.IX. 110. 70/0	TBD	0.8954
L.R. No. 96/5 L.R. No. 9934/2	TBD	0.8954
L.R. No. 96/5	TBD TBD	0.8954 0.6527
L.R. No. 96/5 L.R. No. 9934/2	TBD TBD TBD	0.8954 0.6527 0.3497
L.R. No. 96/5 L.R. No. 9934/2 Ndumberi/Riabai/5649	TBD TBD TBD TBD	0.8954 0.6527 0.3497 0.0003

Plans 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 County Coordinator's office in Muranga and Kiambu.

Dated the 29th September, 2020.

GERSHOM OTACHI,

PTG No. 661/20-21

Chairman, National Land Commission.

GAZETTE NOTICE No. 7663

THE LAND ACT

 $(No.\ 6\ of\ 2012)$

LAND ACQUISITION IN THE SILALI – BARINGO GEOTHERMAL AREA

INTENTION TO ACQUIRE

IN PURSUANCE of Part VIII of the Land Act, 2012, The National Land Commission on behalf of the Geothermal Development Company (GDC) gives notice that the National Government intends to acquire the land defined by the following coordinates required for the Silal–Baringo Geothermal Area in Baringo County.

Name	Code	Eastings(m)	Northings(m)	Size(Acres)
	S1	184,052.2695	134,415.5337	
	S2	198,466.9155	134,439.0487	40,397.91499
Silali	S3	198,443.4006	123,175.4019	
	S4	184,005.2397	123,104.8572	
Name	Code	Eastings(m)	Northings(m)	Size(Acres)
	P1	182,643.8654	108,882.0081	
Paka	P2	193,592.8019	108,942.6186	39,787.13931
	Р3	193,591.4581	94,219.0863	
	P4	182,630.8275	94.212.4119	

Name	Code	Eastings(m)	Northings(m)	Size(Acres)
	K1	173,764.8010	92,377.9074	
Korosi	K2	184,849.9314	92,458.6734	33,125.39306
	K3	184,890.3144	80,384.1598	
	K4	173,744.6095	80,343.7768	
Name	Code	Eastings(m)	Northings(m)	Size(Acres)
	B1	164,898.2546	74,271.1163	
Baringo	B2	168,480.4088	73,122.5271	13,351.88412
	В3	164,653.0312	60,163.7599	
	B4	160,630.2741	61,247.3807	
Code	Eastings(m)	Northings(m)	Elevation	Size(Acres)
В	179,090.2200	97,123.68	904.72	
Е	179,001.9600	96,948.48	903.68	
F	178,816.3900	97,040.29	900.61	
G	178,900.4800	97,220.72	900.04	

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 Baringo County.

Dated the 29th September, 2020.

GERSHOM OTACHI,

PTG No. 663/20-21

Chairman, National Land Commission.

GAZETTE NOTICE No. 7664

THE LAND ACT

(No. 6 of 2012)

RETAIL MARKET AT RABAI – KISURUTINI WARD–KILIFI COUNTY

INTENTION TO ACQUIRE

IN PURSUANCE of Part VIII of the Land Act, 2012, The National Land Commission on behalf of the County Government of Kilifi gives notice that the County Government intends to acquire the following parcel of land required for the construction of a retail Market at Rabai – Kisurutini ward in Kilifi County.

Parcel No.	Registered Owner	Acquired Area (Ha.)
L.R. No. 1043/III/23	Flora Impex Limited	1.121

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 Kilifi County.

Dated the 29th September, 2020.

GERSHOM OTACHI.

PTG No. 662/20-21

Chairman, National Land Commission.

GAZETTE NOTICE NO. 7665

THE LAND ACT

(No. 6 of 2012)

CONSTRUCTION OF A 104 FROM JKIA TURN OFF TO LIKONI ROAD JUNCTION

DELETION

IN PURSUANCE of the Land Act, 2012, Part VIII, the National Land Commission on behalf of the Kenya National Highways Authority (KeNHA) gives notice that it intends to revoke the directive to acquire land required for the Construction of A104 from JKIA Turn off to Likoni Road Junction in Nairobi County published in Gazette Notice No. 809 of 2016 and 8308 of 2017. This has been superseded by the construction of the Nairobi Express Way whose land

requirement was published in Gazette Notices Nos. 2161 and 6601 of 2020

Dated the 29th September, 2020.

GERSHOM OTACHI,

PTG No. 653/20-21

Chairman, National Land Commission.

GAZETTE NOTICE No. 7666

THE LAND ACT

(No. 6 of 2012)

KATHEKAKAI-MACHAKOS ROAD PROJECT

DELETION

IN PURSUANCE of the Land Act, 2012 and further to Gazette Notice Nos. 3215 and 5264 of 2018, the National Land Commission on behalf of the Kenya Urban Roads Authority (KURA), intends to delete the land parcel listed below as it is no longer required for the construction of Kathekakai–Machakos (Konza–Vota-Katumani) Road in Machakos County.

Plot No.	Registered Owner	Area Acquired (Ha.)
L.R. No. 7374/3	Muambi	0.7972
	Properties	
	Limited	

Dated the 29th September, 2020.

GERSHOM OTACHI,

PTG No. 381/20-21

Chairman, National Land Commission.

GAZETTE NOTICE No. 7667

THE LAND ACT

 $(No.\,6\ of\ 2012)$

EXPANSION OF INLAND CONTAINER DEPOT (ICD) AT EMBAKASI, NAIROBI

DELETION

IN PURSUANCE of the Land Act, 2012, and further to Gazette Notice No. 5073 of 2018, the National Land Commission on behalf of Kenya Ports Authority (KPA) intends to *delete* the land parcel listed below as they are no longer required for the expansion of the Inland Container Depot at Embakasi, Nairobi City County.

Plot No.	Registered Owner	Area Acquired (Ha.)
L.R. No. 209/11286	Hitech Gravures Limited	6.62
L.R. No. 209/11287		5.29
L.R. No. 209/11288		5.99
L.R. No. 209/11289		5.99
L.R. No. 209/11352	Starpack Kenya Limited	7.4
L.R. No. 209/11348	Wrigley Company (EA)	7.4
	Limited	
L.R. No. 209/11208/4		2.5
L.R. No. 209/11208/7	Vomoro Limited	2.5
L.R. No. 209/112793		
L.R. No. 209/10537	Julius Wantai Ole Natarge	20
L.R. No. 209/11416	H-Young (EA) Limited	
L.R. No. 209/11349	Carey Investments Limited	6.9188
L.R. NO. 209/11350	Evergreen Investments	6.9188
	Limited	
L.R. No. 209/11351	Hammond Investments	6.9188
	Limited	

Dated the 1st September, 2020.

GERSHOM OTACHI,

PTG No. 378/20-21

Chairman, National Land Commission.

GAZETTE NOTICE No. 7668

THE LAND ACT

(No. 6 of 2012)

KENYA-TANZANIA 400KV 96KM TRANSMISSION LINE/ISINYA - NAMANGA 132KV 96KM TRANSMISSION LINE

INTENTION TO CREATE A RIGHT OF WAY (ELECTRICITY 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 in the category of "Addendum" for the construction of Kenya–Tanzania 400 KV 96KM Transmission line and Isinya – Namanga 132 KV Transmission line on behalf of the Kenya Electricity Transmission Company Limited (KETRACO). Included also are parcel numbers for correction in the category of "Corrigendum" and "Deletion" comprising of all those parcel numbers that are no longer affected or those that no longer exist as result of subdivision.

Listed hereunder also are the co-ordinate points of land parcels affected by the transmission line. Note that the list is an indicator of all the additional affected land parcels that were not initially gazetted and the affected areas may vary slightly during construction.

Land owners are requested to note the following:

- (a) This notice serves to inform the listed land owners and other interested parties of the plan to construct the above electricity transmission lines, a public project, consisting of construction of towers and conductors overlying their land.
- (b) Details of compensation will be communicated to the affected individual land owners
- (c) 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 KETRACO on 0719018000/ 0732128000

KENYA-TANZANIA 400KV 40KM TRANSMISSION LINE ANGLE POINTS CO-ORDINATES

DATUM: ARC1960 UTM ZONE 37S

Kenya-Tanz	ania 400kv 40km Transmission Line		
Angle Points	In Arc 1960, Zone 37 South		
S/No.	Angle point	Eastings	Northings
1	NEW KT ISINYA TT	258288.322	9803937.733
2	KT1+1	258239.809	9803677.225
3	KT1+2	258659.497	9803280.687
4	KT1	258738.112	9801577.362
5	KT1A	258150.133	9800537.997
6	KT1B	257405.694	9800245.442
7	KT2	256990.327	9799523.135
8	KT3	257494.840	9798318.761
9	KT4	257577.894	9796985.613
10	KT5	257443.619	9795589.144
11	KT6	253366.372	9792870.882
12	KT7	252684.541	9785510.033
13	KT8	254007.739	9779367.379
14	KT9	254749.945	9775813.401
15	KT10	254209.431	9774089.457
16	KT11	254345.496	9771471.014
17	KT12	253214.323	9770385.955
18	KT13	253234.197	9763680.540
19	KT14	253346.518	9763044.260
20	KT15	253773.502	9761206.889
21	KT16	253682.209	9760388.093
22	KT17	255365.328	9757751.484
23	KT18	255968.658	9756189.396
24	KT19	261031.865	9746637.990
25	KT20	261117.470	9744901.514
26	KT21	261850.000	9741430.557
27	KT22	261850.000	9739197.189
28	KT23	261412.348	9738099.634
29	KT24	261851.170	9731169.600
30	KT25	262252.192	9730004.935
31	KT26	262099.639	9727901.393
32	KT27	262406.003	9723355.339
33	KT28	260844.339	9720332.486
34	KT29	260793.710	9719710.040
35	KT30	260112.409	9718915.717
36	KT BORDER	258523.204	9715839.555

i. Addendum- New Land Parcels Affected by Transmission Line Wayleave Corridor

Parcel No.	Registered Owner	Affected Area in Hectares (Ha.)
Kipeto/3225	Maryann Sheikh Abdikadir, Nuh Nassir Abdi	0.533
Kipeto/2427	Joseph Kibett Tanui, Ann Karegi Bett	0.462
Kipeto/1791	Young Traders Tigoni Ltd	1.689
Dalalekutuk / 7145		0.048
Dalalekutuk / 7146		0.045
Dalalekutuk / 7147		0.045
Dalalekutuk / 7148	8 8 1	0.045
Dalalekutuk / 7149		0.045
Dalalekutuk / 7150		0.045
Dalalekutuk / 7151	Uiguano Wa Kirere Housing Co-operative Society Limited	0.045
Dalalekutuk / 7152		0.045
Dalalekutuk / 7153		0.045
Dalalekutuk / 7154		0.045
Dalalekutuk / 7155		0.052
Dalalekutuk / 7156		0.038
Dalalekutuk / 7157	Uiguano Wa Kirere Housing Co-operative Society Limited	0.006
Dalalekutuk / 8969		0.111
Dalalekutuk / 7203		0.035
Dalalekutuk / 7202	Uiguano Wa Kirere Housing Co-operative Society Limited	0.018
Dalalekutuk / 7201	Uiguano Wa Kirere Housing Co-operative Society Limited	0.006
Dalalekutuk / 7596		0.050
Dalalekutuk / 7597		0.050
Dalalekutuk / 7598		0.045
Dalalekutuk / 7599		0.039
Dalalekutuk / 7600		0.053
Dalalekutuk / 7601	Uiguano Wa Kirere Housing Co-operative Society Limited	0.044
Dalalekutuk / 7602		0.024
Dalalekutuk / 7603	U I ,	0.009
Dalalekutuk / 7604		0.045
Dalalekutuk / 7605		0.039
Dalalekutuk / 7608	U I ,	0.025
Dalalekutuk / 7609	Uiguano Wa Kirere Housing Co-operative Society Limited	0.009
Dalalekutuk / 7642	Uiguano Wa Kirere Housing Co-operative Society Limited	0.051
Dalalekutuk / 7641	Uiguano Wa Kirere Housing Co-operative Society Limited	0.045
Dalalekutuk / 7640		0.043
Dalalekutuk / 7639		0.022
Dalalekutuk / 7643		0.063
Dalalekutuk / 7644		0.045
Dalalekutuk / 7645		0.039
Dalalekutuk / 7646		0.015
Dalalekutuk / 7714		0.025
Dalalekutuk / 7672		0.021
Dalalekutuk / 7673	U I ,	0.014
Dalalekutuk / 7674		0.014
Dalalekutuk / 7675		0.014
Dalalekutuk / 7676		0.014
Dalalekutuk / 7677	Uiguano Wa Kirere Housing Co-operative Society Limited	0.014
Dalalekutuk / 7678 Dalalekutuk / 7679		0.014
		0.014 0.089
Dalalekutuk / 7680 Dalalekutuk / 7681	Uiguano Wa Kirere Housing Co-operative Society Limited Uiguano Wa Kirere Housing Co-operative Society Limited	0.089
Dalalekutuk / 7682		0.069
Dalalekutuk / 7683		0.059
Dalalekutuk / 7684		0.039
Dalalekutuk / 7685		0.045
Dalalekutuk / 7686	8 8 1	0.045
Dalalekutuk / 7687	Uiguano Wa Kirere Housing Co-operative Society Limited Uiguano Wa Kirere Housing Co-operative Society Limited	0.043
Dalalekutuk / 7688		0.045
Dalalekutuk / 7689		0.045
Dalalekutuk / 7690		0.045
Dalalekutuk / 7691	Uiguano Wa Kirere Housing Co-operative Society Limited	0.045
Dalalekutuk / 7692	Uiguano Wa Kirere Housing Co-operative Society Limited	0.045
Dalalekutuk / 7693		0.045
Dalalekutuk / 7694		0.045
Dalalekutuk / 7695		0.045
Dalalekutuk / 7696	U I ,	0.045
Dalalekutuk / 7697	Uiguano Wa Kirere Housing Co-operative Society Limited	0.045
Dalalekutuk / 7698		0.045
Dalalekutuk / 7699		0.045
Dalalekutuk / 7700		0.045
Daiaickutuk / //00	Uiguano Wa Kirere Housing Co-operative Society Limited Uiguano Wa Kirere Housing Co-operative Society Limited	0.045

Parcel No.	Registered Owner	Affected Area in Hectares (Ha.)
Dalalekutuk / 7702	Uiguano Wa Kirere Housing Co-operative Society Limited	0.045
Dalalekutuk / 7703	Uiguano Wa Kirere Housing Co-operative Society Limited	0.045
Dalalekutuk / 7704	Uiguano Wa Kirere Housing Co-operative Society Limited	0.045
Dalalekutuk / 7705	Uiguano Wa Kirere Housing Co-operative Society Limited	0.045
Dalalekutuk / 7706	Uiguano Wa Kirere Housing Co-operative Society Limited	0.045
	č i j	
Dalalekutuk / 7707	Uiguano Wa Kirere Housing Co-operative Society Limited	0.045
Dalalekutuk / 7708	Uiguano Wa Kirere Housing Co-operative Society Limited	0.045
Dalalekutuk / 7709	Uiguano Wa Kirere Housing Co-operative Society Limited	0.045
Dalalekutuk / 7710	Uiguano Wa Kirere Housing Co-operative Society Limited	0.045
Dalalekutuk / 7711	Uiguano Wa Kirere Housing Co-operative Society Limited	0.045
Dalalekutuk / 7712	Uiguano Wa Kirere Housing Co-operative Society Limited	0.045
Dalalekutuk / 7713	Uiguano Wa Kirere Housing Co-operative Society Limited	0.045
Dalalekutuk / 7786	Uiguano Wa Kirere Housing Co-operative Society Limited	0.026
Dalalekutuk / 7787	Uiguano Wa Kirere Housing Co-operative Society Limited	0.022
Dalalekutuk / 7789	Uiguano Wa Kirere Housing Co-operative Society Limited	0.026
Dalalekutuk / 7793	Uiguano Wa Kirere Housing Co-operative Society Limited	0.026
Dalalekutuk / 7794	Uiguano Wa Kirere Housing Co-operative Society Limited	0.026
Dalalekutuk / 7805	Uiguano Wa Kirere Housing Co-operative Society Limited	0.026
	č i j	
Dalalekutuk / 7806	Uiguano Wa Kirere Housing Co-operative Society Limited	0.026
Dalalekutuk / 8277	Uiguano Wa Kirere Housing Co-operative Society Limited	0.026
Dalalekutuk / 8278	Uiguano Wa Kirere Housing Co-operative Society Limited	0.026
Dalalekutuk / 8279	Uiguano Wa Kirere Housing Co-operative Society Limited	0.015
Dalalekutuk / 8622	Uiguano Wa Kirere Housing Co-operative Society Limited	0.045
Dalalekutuk / 8623	Uiguano Wa Kirere Housing Co-operative Society Limited	0.045
Dalalekutuk / 8624	Uiguano Wa Kirere Housing Co-operative Society Limited	0.045
Dalalekutuk / 8625	Uiguano Wa Kirere Housing Co-operative Society Limited	0.045
Dalalekutuk / 8626	Uiguano Wa Kirere Housing Co-operative Society Limited	0.045
Dalalekutuk / 8627	Uiguano Wa Kirere Housing Co-operative Society Limited	0.045
Dalalekutuk / 8628	Uiguano Wa Kirere Housing Co-operative Society Limited	0.045
Dalalekutuk / 8629	Uiguano Wa Kirere Housing Co-operative Society Limited	0.042
Dalalekutuk / 8630	Uiguano Wa Kirere Housing Co-operative Society Limited	0.021
Dalalekutuk / 577	Kajiado Multi Investments	6.998
Dalalekutuk / 14351	Moses Melil Kwonyike	0.145
	Moses Melil Kwonyike	1.528
Dalalekutuk/13966	Joseph Ntikalal Ole Ntaiya	3.764
Dalalekutuk / 14891	Elijah Kiparki Kaporo	0.203
Dalalekutuk/13814	Daniel Toimasi Koolkinyoki	0.300
Dalalekutuk/13813	Moses Wahinya Githinji	0.774
Dalalekutuk / 6293	Stephen Maina Kimanga, Catherine Wambui Maina	0.995
	Emmanuel Wanderi Kahiga, Joseph Kilonzo Musau and Laban Kanyanjua Mugu (As	0.141
Dalalekutuk /12977	Trustees of Thayu Connect 2014 Shg)	
	Kateino Ole Loilonya Mushuri	2.081
Dalalekutuk / 2971	Shangwa Olenkai Lemomo	1.801
	Nailenya Ole Mosiany Kashu	1.784
Dalalekutuk / 9506	Nailenya Ole Mosiany Kashu	1.010
Dalalekutuk / 6493	Alice Oyalo	0.450
Dalalekutuk / 6494	Francis Katei Moitara, Rose Kamani Dominic	0.350
Dalalekutuk / 4289	Nicholas Lugendo Akumu	0.369
Dalalekutuk/4752	Everline Judith Kwamboka	0.229
Dalalekutuk/4753	Catherine Njeri Ngugi	0.553
Dalalekutuk/4754	Lucy Wanjiru Kuria	0.378
Dalalekutuk / 4113	Catherine Njeri Ngugi, Mary Njoki Gachara	0.625
Dalalekutuk /10442	Soitara Mosiany	2.364
Ildamat / 7752	Gerald Wambugu Ndiritu	0.624
Ildamat / 7753	Gerald Wambugu Ndiritu	0.931
Ildamat / 7754	Gerald Wambugu Ndiritu	1.164
Ildamat / 7755	Gerald Wambugu Ndiritu	0.969
Ildamat / 7756	Gerald Wambugu Ndiritu	0.408
Ildamat/2508	Julius Migos Ogamba	2.118
Ildamat/2509	Gerald Wambugu Ndiritu	0.887
	Seyian Ene Tinyoiya Lekulukuny	1.125
Ildamat/2510	, , ,	
Ildamat / 2382	Tikan Ole Lootuno Lemailogi	2.391
Ildamat / 2383	Tikan Ole Lootuno Lemailogi	1.640
Ildamat/ 5342	Elizabeth Naipota Mooke	7.273
Ildamat/ 417	Caleb Manyaga Bw'auma	1.840
Purko / 984	George Okioma	0.272
Purko / 983	Koinato Ole Parmuat Kingangiri	0.888
Purko / 134	Miyanoi Koshoi	3.832
Purko / 97	Ngilinda Ole Shanti Parmuat	0.835
Purko / 91	Murrisho Charles Siameto	0.754
Purko / 1775	Kisaika Ole Saidimu Kiiyan	0.888
	Kertila Parmuat Kampusu	1.631
I PHTKO / /D		1.001
Purko / 76 Purko / 73	Kasai Ole Kutit	1.769

Parcel No.	Registered Owner	Affected Area in Hectares (Ha.)
Purko / 1900	Kangu Ole Naikune Ngeyasha	2.246
Purko / 1904	Naseyan Nkeyasha Naikoni	1.736
Purko / 2095	Ntari Nkavesha Naikuni	0.915
Purko / 1902	Talash Keyosha Naikoni	0.987
Purko / 1901	Nchoshooi Nkeyesha Naigone	1.329
Purko / 778	Sisina Malasio Pingua	1.451
Purko / 1218	Joy Muthoni Wambugu	0.231
Purko / 1216	Agnes Mumbi Memusi	0.929
Purko / 914	Christine Grace Njeri Njihia	0.122
Purko / 917	James Kamau Muturi	0.339
Purko / 918	Jacinta Nyambura	0.341
Purko /892	Kotikash Napidika Loosinigi	1.173
Lorngosua / 3257	Samuel Kamau Mwega	0.758
Lorngosua / 3592	Lenku Raingot Sakita, Miraa ole Noonkimojik	1.372
Lorngosua / 2683	Nasikoi Sengua Malei	0.468
Lorngosua / 2684	Panai Sengua Malei	1.272
Lorngosua / 7475	John Muuru Ngige	0.303
Lorngosua / 1519	Stephen Iguanya Musa (Deceased)	2.685
Lorngosua / 3335	Star-Bound Enterprises Limited	2.869
Lorngosua / 2097	Ndangi Holdings Limited	2.778
Lorngosua / 9206	Paul Pololet Ole Kupai Kurenta	2.085
Lorngosua / 9207	Sipilon Ene Lemodoi	2.117
Lorngosua / 9208	Daniel Munei Ole Kupai	4.232
Lorngosua / 9209	Mariam Ene Loishuro	2.232
Lorngosua / 9210	Larmoi Ole Kupai	2.212
Lorngosua / 3598	Daniel Yiaile Naiyiaha	1.419
Lorngosua / 8673	Solonga Ole Naviaha Paita	1.499
Lorngosua/8907	Motet Ene Mayia Paitah	2.811
Lorngosua/7387	Motet Ene Mayia Paitah	0.956
Lorngosua/8243	Mutungei Ole Oluby	2.148
Mailua / 2348	Simbau Mooke, Nkotina Mooke, Museine Mooke	0.793
Mailua / 2349	Simintei Ole Mooke	4.953
Mailua / 8924	Tirina Ole Kailongo	2.193
Mailua / 3938	Sironka Parkesuai Pingwa	0.017
Mailua / 7130	Levian Ole Kukan	0.206
Mailua / 7131	Martin Thuranira Kimumu, Moses Kuyai Lemomo	0.185
Mailua/8324	Yiakon Ole Sirikuai Lenanu	2.543
Mailua/8322	Yiakon Ole Sirikuai Lenanu	3.550
Mailua/8323	Yiakon Ole Sirikuai Lenanu	0.062
Mailua / 8330	Kapaito Nairimo Saruni	1.353
Mailua / 8331	Rodrick Muhoro Ngugi	0.324
Mailua / 8492	John Njuguna Kahoro	0.155
Mailua / 8494	John Njuguna Kahoro	0.276
Mailua / 3453	Ntarasi Investments Company Limited	0.884
Mailua / 3114	Joseph Gioko Gakungu	1.529
Mailua / 5621	Elishabar Wangui Evans	1.287
Mailua / 5620	Lengete Lemurua Salaon	0.493
Mailua / 5285	Zinger Enterprises Limited	0.452

ii. Corrigendum - Corrections of Parcel number and Names where captured wrongly in previous Gazette Notice

Previous Gazette Notice Information		Correct Information	
Parcel Number Previously Captured Registered Owner Previously Captured		Correct Parcel Number	Correct Registered Owner
Dalalekutuk/577	3 1	Dalalekutuk / 577	Kajiado Multi Investments
Dalalekutuk/565		Dalalekutuk / 565	Kevin Mwangi Wanjiru
Dalalekutuk /480		Dalalekutuk /480	Joshua Oreiyo Sasine
Dalalekutuk /10458		Dalalekutuk /10458	Equal Investment Limited
Dalalekutuk /10459		Dalalekutuk /10459	Equal Investment Limited
Dalalekutuk/2971		Dalalekutuk / 2971	Shangwa Olenkai Lemomo
Dalalekutuk/2942	Kuiya Lelit	Dalalekutuk / 2942	Kaloi Ene Matilong Ole Ankuo
Dalalekutuk/4112	Soitara Ole Moisany Nendirkish,	Dalalekutuk/4112	Patrick Muchai Kamau
	Nailenya Mosiany Kashu, Parmuat Ole Nkasho Musiany		
Ildamat/2386	Meshack Shungea Tikan	Ildamat/2386	Tikan Ole Lootuno Lemailogi
Purko /939	Kipindoi	Purko /939	Kipindoi Ene Ndanyari Mpusia
Purko /84	Runkes Leshinka	Purko /84	Karanti Pose, Fredrick Saruni Naikuni
Purko / 73	Kertela Shanii Parmuar	Purko / 73	Kasai Ole Kutit
Purko / 75	Kisai Ole Kutit	Purko / 75	Wuantai Ole Kutit Nyakura
Lorngosua / 2875	Dominic Muoki	Lorngosua / 2875	Nelson Seitwa Ole Mugush
Lorngosua / 545	Refer to Land Dispute Tribunal Case	Lorngosua / 545	-
	No.14 of 2006		Sentala Ole Parmitoro Lenyamalu
Lorngosua / 544	Restricted	Lorngosua / 544	Diana Wairimu Sitelu
Lorngosua / 1519		Lorngosua / 1519	Stephen Iguanya Musa (Deceased)

Previous Gazette Notice Information		Correct Information	1
Mailua / 1764	Ngomia Ole Kuchichi	Mailua / 1764	Okeel Investment Ltd
Mailua / 1765	Ngomia Ole Kuchichi	Mailua / 1765	Betty Chuma Obonyo
Mailua / 1766	Ngomia Ole Kuchichi	Mailua / 1766	Helena Rafaela Namisi
Mailua / 1767	Ngomia Ole Kuchichi	Mailua / 1767	Helena Rafaela Namisi
Mailua / 2181	George Muya Nuthu	Mailua / 2181	George Muya Nuthu, Beverly Nafula Nuthu
Mailua / 1881	Joan Bina Agwata	Mailua / 1881	Donyo Farm Limited
Mailua/1490	Susan Marret Awino	Mailua/1490	Prof. Elizabeth Orchardson

iii. Deletion - Parcels That are No Longer Affected by Transmission Line Wayleave Corridor

Parcel Number	Registered Owner	Reason for deletion
Dalalekutuk/1797	Moses Melil Kwonyike	Land parcel does not exist as it has since been further subdivided
Dalalekutuk /5093	Joseph Ntikalai Ole Ntayia	Land parcel does not exist as it has since been further subdivided
Dalalekutuk/2288	Elijah Kiparki Kaporo	Land parcel does not exist as it has since been further subdivided
Dalalekutuk/1921	Daniel Toimasi Loolkinyoki	Land parcel does not exist as it has since been further subdivided
Dalalekutuk/2973	Saigilu Rianto	Land parcel is not affected by transmission line corridor
Dalalekutuk/ 6294	Maina Kimang'a, Catherine Wambui Maina	Land parcel number was wrongly captured
Dalalekutuk/ 10503	Ketraco	Land parcel is not affected by transmission line corridor
Dalalekutuk/ 3727	Kateina Ole Loilonya Mushuri	Land parcel does not exist as it has since been further subdivided
Dalalekutuk/2941	Kanoi Ankuo	Land parcel is not affected by transmission line corridor
Dalalekutuk/2946	Nailenya Mosiany	Land parcel does not exist as it has since been further subdivided
Parcel Number	Registered Owner	Reason for deletion
Dalalekutuk/4287	Francis Katei Moitara, Rose Kamani Dominic	Land parcel does not exist as it has since been further subdivided
Dalalekutuk/4114		Land parcel does not exist as it has since been further subdivided
Datalekutuk/+11+	Kashu, Parmuat Ole Nkasho Musiany	Edital parcer does not exist as it has since occir farther subdivided
Dalalekutuk/2939	Soitara Ole Mosiany Nendirkish, Nailenya Mosiany	Land parcel does not exist as it has since been further subdivided
	Kashu, Parmuat Ole Nkasho Musiany	1
Dalalekutuk/2922	Karino Ole Nasianda Leteipa	Land parcel is not affected by transmission line corridor
Ildamat/133		Land parcel does not exist as it has since been further subdivided
	Kipila	1
Ildamat/59	Philip Kilukuny	Land parcel does not exist as it has since been further subdivided
Ildamat/60	Josphat Kongo, Kakure Kongo, John Kongo	Land parcel is not affected by transmission line corridor
Ildamat/ 3	Michael M. Kikae	Land parcel does not exist as it has since been further subdivided
Ildamat/ 129		Land parcel has been given new number
PURKO/132	Koinato Ole Parmuat Kingangiri	Land parcel does not exist as it has since been further subdivided
PURKO/156	Miyanoi Koshoi	Land parcel is not affected by transmission line corridor
PURKO/94	Kasaina Mbalua Olingrejo	Land parcel is not affected by transmission line corridor
PURKO/92	Benson Kulankagash Naikuni	Land parcel does not exist as it has since been further subdivided
PURKO/754	Kikora Naikuni	Land parcel does not exist as it has since been further subdivided
PURKO/53		Land parcel does not exist as it has since been further subdivided
Purko/357	Kapolondo Seret And Jeremiah Bardio	Land parcel does not exist as it has since been further subdivided
Purko/890	Samuel Kotikash Siningi	Land parcel does not exist as it has since been further subdivided
Lorngosua/2681	Seeto Senkwa Malei	Land parcel is not affected by transmission line corridor
Lorngosua/2680	Oinepu Sengua Malei	Land parcel is not affected by transmission line corridor
Subdivision of		Land parcel does not exist as it has since been further subdivided
Lorngosua/81		1
Subdivision Of		Land parcel does not exist as it has since been further subdivided
Lorngosua/81		1
Lorngosua/3b	Kulienta Kopaai,	Land parcel does not exist as it has since been further subdivided
Lorngosua/3c	Kulienta Kopaai,	Land parcel does not exist as it has since been further subdivided
Lorngosua/3d	Kulienta Kopaai,	Land parcel does not exist as it has since been further subdivided
Lorngosua/3025	Dupoto Farms Limited	Land parcel does not exist as it has since been further subdivided.
J		Registered owner was wrongly captured
Lorngosua/3026	Dupoto Farms Limited	Land parcel does not exist as it has since been further subdivided.
-		Registered owner was wrongly captured
Lorngosua/3027	Dupoto Farms Limited	Land parcel does not exist as it has since been further subdivided.
		Registered owner was wrongly captured
Lorngosua/19	Closed On Subdivision(New Nos: 2909 - 2921)	Subdivision now correctly captured
Mailua/2347	Siminta Ole Mooke	Parcel number wrongly captured
Mailua/5833	Tirina Ole Kailongo	Land parcel does not exist as it has since been further subdivided
Mailua/5547	Leyian Ole Kukan	Land parcel does not exist as it has since been further subdivided
Mailua/5376	Yiakon Ole Sirikuai Lenanu	Land parcel does not exist as it has since been further subdivided
Mailua/1005	Rodrick Muhoro Ngugi	Land parcel does not exist as it has since been further subdivided
Mailua/5259	John Njuguna Kahoro	Land parcel does not exist as it has since been further subdivided
Mailua/2248		Land parcel does not exist as it has since been further subdivided
Mailua /2392		Land parcel does not exist as it has since been further subdivided
Mailua /5283	Zinger Enterprises Limited	Land parcel is not affected by transmission line corridor

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, KETRACO at Kawi House, South "C", Nairobi, and Kajiado County Lands Offices.

Dated the 29th September, 2020

GAZETTE NOTICE No. 7669

CENTRAL BANK OF KENYA

ANNUAL REPORT AND FINANCIAL STATEMENTS FOR THE YEAR ENDED 30TH JUNE, 2020

BOARD OF DIRECTORS

Mohammed Nyaoga Chairman Patrick Njoroge (Dr.) Governor Samson Cherutich Member Rachel Dzombo (Mrs.) Member Nelius W. Kariuki (Mrs.) Member Ravi J. Ruparel Member

Julius Muia (Dr.) Principal Secretary, The National Treasury

SENIOR MANAGEMENT

Patrick Njoroge (Dr.) Governor Sheila M'Mbijjewe (Ms.) Deputy Governor

HEADS OF DEPARTMENT

Kennedy Abuga Director - Governor's Office (Board Secretary)

Director - Strategic Management Department - Retired on 1st June, 2020 Rose Detho (Ms.) William Nyagaka Director - Financial Markets Department - Until 31st March, 2020

Director - Kenya School of Monetary Studies - Appointed on 2nd June, 2020 David Luusa Director - Financial Markets Department - Appointed on 1st April, 2020

Gerald Nyaoma Director - Bank Supervision Department

Antony Gacanja Director - Information Technology Department

Stephen Muriu Director - General Services Department - Appointed on 25th November, 2019 Terry Nganga (Ms.) Acting Director - Human Resource and Administration Department Paul Wanyagi Acting Director - Currency Operations and Branch Administration Department

Mwenda Marete Acting Director - Banking, National Payments Department

Moses Ngotho Acting Director - Finance Department Raphael Otieno Acting Director - Research Department

Matilda Onyango (Mrs.) Acting Director - Internal Audit Department and Risk Management Acting Director - Kenya School of Monetary Studies - Until 1st June, 2020 Joshua Kimoro Patrice Odude Acting Director- Strategic Management Department - Appointed on - 2 June 2020

REGISTERED OFFICE AND PRINCIPAL PLACE OF BUSINESS

Central Bank of Kenya Building

Haile Selassie Avenue

P.O. Box 60000-00200, Nairobi, Kenya

Tel.(+254) (020) 2860000

BRANCHES

Kisumu Branch Eldoret Branch Mombasa Branch Central Bank of Kenya Building Central Bank of Kenya Building Kiptagich House Jomo Kenyatta Highway Nkrumah Road Uganda Road

P.O. Box 86372-80100, Mombasa P.O. Box 4-40100, Kisumu P.O. Box 2710-30100, Eldoret

CURRENCY CENTRES

Nyeri Currency Centre Meru Currency Centre Nakuru Currency Centre

Kenya Commercial Bank Building Co-operative Bank Building Kenya Commercial Bank Building

Njuri Ncheke Street George Morara Street Kenvatta Street

P.O. Box 840-10100, Nyeri P.O. Box 2171-60200, Meru P.O. Box 14094-20100, Nakuru

SUBSIDIARY

Kenya School of Monetary Studies

Off Thika Road Mathare North Road

P.O. Box 65041-00618, Nairobi

PRINCIPAL LAWYERS

Oraro and Co. Advocates ACK Garden House 1st Ngong Avenue

P.O. Box 51236-00200, Nairobi

PRINCIPAL AUDITOR

The Auditor - General Anniversary Towers

P.O. Box 30084-00100, Nairobi

DELEGATED AUDITOR

Ernst & Young LLP

Kenya-Re Towers, Upper Hill, Off Ragati Road

P.O. Box 44286-00100, Nairobi

1. Statement of Corporate Governance

The Central Bank of Kenya (the "Bank"/"CBK") is wholly owned by the Government of Kenya. The Bank is established by and derives its authority and accountability from Article 231 of the Constitution of Kenya. The Bank is committed to maintaining the highest standards of integrity, professionalism and ethics in all its operations.

1.1. Board of Directors

The Central Bank of Kenya Act (the "Act") provides that the Board of Directors (the "Board") shall be composed of a Chairperson, a Governor, Principal Secretary to The National Treasury who is a non-voting member and eight Non-Executive Directors. The law requires that the President appoints the Chairman and Governor after a competitive process and approval of Parliament. Other than the Principal Secretary to The National Treasury who is an ex-officio member, all the Non-Executive Directors of the Board are also appointed by the President with the approval of Parliament. All the Board members are appointed for a term of four (4) years each and are eligible for reappointment for a term of four (4) years provided that no Board member holds office for more than two (2) terms.

All the Non-Executive Directors are independent of management and free from any business or other relationship, which could interfere with the exercise of their independent oversight.

The Board meets once every two (2) months and has a formal schedule of agenda items due for deliberations. The Directors are given appropriate and timely information to enable them to provide and maintain full and effective direction and control over strategic, financial and operational issues of the Bank. The Board is not involved in the conduct of day-to-day business as this is the responsibility given to the Governor by law. It however, retains the responsibility of approving the policies of the Bank.

The table below shows the Board of Directors' appointment dates and contract end dates.

No.	Name	Position	Discipline	Date of Appointment	Contract end date
1.	Mohammed Nyaoga	Chairman	Lawyer	Reappointed on 18th June, 2019	17th June, 2023
2.	Patrick Njoroge (Dr.)	Governor	Economist	Reappointed on 18th June, 2019	17th June, 2023
3.	Principal Secretary/The National Treasury	Executive Officer	Economist	Permanent	Permanent
4.	Nelius Kariuki (Mrs.)	Member	Economist	Appointed on 4th November, 2016	3rd November 2020
5.	Ravi Ruparel	Member	Financial Sector Expert	Appointed on 4th November, 2016	3rd November, 2020
6.	Samson Cherutich	Member	Accountant	Appointed on 5th December, 2016	4th December, 2020
7.	Rachel Dzombo (Mrs.)	Member	Management Expert	Appointed on 5th December, 2016	4th December, 2020

The Members of the Board (all Kenyans) in the year ended 30 June 2020 and their attendance and the number of meetings held in the year were as follows:

No.	Name	Position	Discipline	Meetings Attended
1.	Mohammed Nyaoga	Chairman	Lawyer	12
2.	Patrick Njoroge (Dr.)	Governor	Economist	12
3.	Principal Secretary/The National Treasury	Executive Officer	Economist	8
4.	Nelius Kariuki (Mrs.)	Member	Economist	12
5.	Ravi Ruparel	Member	Financial Sector Expert	12
6.	Samson Cherutich	Member	Accountant	12
7.	Rachel Dzombo (Mrs.)	Member	Management Expert	12

The remuneration paid to the Directors for services rendered during the financial year 2019/2020 is disclosed in Note 29 to the financial statements. The Non-Executive Directors are paid a monthly retainer fee and a sitting allowance for every meeting attended. There were no loans to Non-Executive Directors during the year while Executive Directors are paid a monthly salary and are eligible for staff loans.

1.2. Secretary to the Board

The Board Secretary provides technical and secretarial services as well as corporate governance and logistical support to the Board. He facilitates efficient policy making interface with policy implementation. The Board Secretary also advises the Board on legal matters. In conjunction with the Chairman, the Board Secretary ensures good and timely information flow among the Board members, the Board Committees and Management. All members of the Board and Management have access to the Board Secretariat services.

1.3. Audit Committee

The members of the Audit Committee in the year ended 30 June 2020 were Mr. Samson K. Cherutich (Chairman), Mr. Ravi J. Ruparel, Mrs. Nelius W. Kariuki and Mrs. Rachel Dzombo. The members are all Non-Executive Directors with experience in Accounting, Auditing, Financial and Management. The Committee meets once every two (2) months and as necessary. The Terms of Reference of the Audit Committee cover five (5) major areas, namely; Internal Control System, Risk Management, Financial Reporting and Related Reporting Practices, External and Internal Audits.

The Audit Committee's mandate, under Internal Control, includes ensuring that internal control and risk management is planned, structured and implemented at the Bank. The Committee also ensures that internal and external audit recommendations are implemented.

The mandate relating to Financial Reporting and Related Reporting Practices requires the Audit Committee to review the annual financial statements of the Bank, the external auditor's opinion and their comments on internal controls and other observations. The Committee also reviews significant accounting and reporting issues and their impact on financial reports and legal matters that could significantly impact on the financial statements, among other financial reporting responsibilities.

With regard to External Audit, the Audit Committee reviews the external auditor's proposed audit scope, approach and audit deliverables, and reviews the financial statements before submission to the Board for consideration and approval.

The Committee's mandate on Internal Audit covers review of the activities and resources of the internal audit activity, including the effectiveness, standing and independence of the internal audit function within the Bank. It also covers review of the internal audit plan and follow up of the implementation of internal auditor findings and recommendations. The Audit Committee reports to the Board of Directors on the standing and

independence of the internal audit function within the Bank. The Audit Committee also reports to the Board of Directors on internal audit scope, approach and deliverables.

The Committee Members' positions, disciplines and number of meetings attended for the year ended 30 June 2020 were as follows:

No.	Name	Position	Discipline	Meetings Attended
1.	Samson Cherutich	Chairman	Accountant	8
2.	Ravi Ruparel	Member	Financial Sector Expert	8
3.	Nelius Kariuki (Mrs.)	Member	Economist	8
4.	Rachel Dzombo (Mrs.)	Member	Management Expert	8

1.4. Human Resources Committee (HRC)

The members of the HRC in the year ended 30 June 2020 were Mrs. Nelius Kariuki (Chairman), Mr. Samson Cherutich, Mrs. Rachel Dzombo and Mr. Ravi Ruparel. The members are all Non-Executive Directors with experience in Accounting, Management and Business.

The HRC of the Board performs an advisory role to the Bank's Board in the fulfilment of the following oversight responsibilities:

- (a) Monitor the formulation and implementation of Human Resource Policies in the Bank;
- (b) In relation to staff matters, they ensure the Bank's compliance with the Kenyan Constitution, Laws of Kenya, CBK regulations and its own code of conduct;
- (c) Perform any other Human Resource related functions as assigned by the Board.
- (d) Monitor the implementation of Board resolutions relating to the HRC of the Board.

The goal of the committee is to drive the HR function at the Bank to attain best in class global standards.

The members of the Human Resources Committee in the year ended 30 June 2020 and their attendance of the meetings held in the year were as follows:

No.	Name	Position	Discipline	Meetings attended
1.	Nelius Kariuki (Mrs.)	Chairman	Economist	6
2.	Samson Cherutich	Member	Accountant	5
3.	Rachel Dzombo (Mrs.)	Member	Management Expert	6
4.	Ravi Ruparel	Member	Financial Sector Expert	6

1.5. Monetary Policy Committee (MPC)

Section 4D of the Central Bank of Kenya (Amendment) Act 2008 establishes the Monetary Policy Committee (MPC). The MPC is responsible for formulating monetary policy and is required to meet at least once every two (2) months. The MPC comprises the Governor who is the Chairman, the Deputy Governor who is the Deputy Chairperson, two (2) members appointed by the Governor from the CBK, four (4) external members appointed by the Cabinet Secretary for The National Treasury, and the Principal Secretary for the National Treasury or his Representative. External members of the MPC are appointed for an initial period of three (3) years each and may be reappointed for another final term of three (3) years. The quorum for MPC meetings is five (5) members, one of whom must be the Chairman or Deputy Chairperson.

During the financial year 2019/20, the MPC formulated monetary policy aimed at maintaining overall inflation within the target of 5 percent with a flexible margin of 2.5 percent on either side. The MPC adopted an accommodative monetary policy stance to support economic activity, by lowering the Central Bank Rate (CBR) from 9.00 percent in June 2019 to 8.50 percent in November 2019 and to 8.25 percent in January 2020. The economy witnessed a severe shock in the second half of the period, attributed to the adverse impact of the global COVID-19 (coronavirus) pandemic. Global financial markets witnessed significant volatility due to heightened uncertainties with regard to the pandemic.

The MPC moved quickly to implement policy measures aimed at preventing the pandemic from becoming a severe economic crisis. In March 2020, the Committee augmented its accommodative policy stance by lowering the CBR to 7.25 percent. The Committee also reduced the Cash Reserve Ratio (CRR) to 4.25 percent from 5.25 percent during its March meeting, releasing KES.35.2 billion as additional liquidity availed to banks to directly support borrowers that were distressed as a result of the pandemic. Additionally, the MPC extended the maximum tenor of Repurchase Agreements (REPOs) from 28 to 91 days in order to provide flexibility on liquidity management facilities provided to banks by CBK, and to enable banks access longer term liquidity secured on their holdings of government securities without having to discount them. The MPC shifted to monthly meetings in order to closely monitor market developments and the impact of its previous policy decisions on the economy. In view of a worsening global economic outlook, the MPC augmented its accommodative policy stance by lowering the CBR further to 7 percent in April 2020.

Overall inflation remained within the target range during the year, supported by declines in food prices due to favourable weather conditions, lower international oil prices, a reduction in the Value Added Tax (VAT) rate to 14 percent from 16 percent, and muted demand pressures. The inflation rate stood at 4.6 percent in June 2020 compared to 4.3 percent in June 2019. Non-food-non-fuel (NFNF) inflation remained stable below 5 percent over the period, indicating that demand pressures were muted. The stability of the foreign exchange market in the period minimized the threat of imported inflation. The CBK foreign exchange reserves, which stood at USD9,503.5 million (5.71 months of import cover) (2019: USD 9,108.6 million (equivalent to 5.8 months of import cover)) at the end of June 2020, continued to provide adequate cover and a buffer against short-term shocks in the foreign exchange market.

The repeal of the interest rate caps on commercial bank loans in November 2019, restored the clarity of monetary policy decisions and was expected to strengthen the transmission of monetary policy. The caps had led to a significant rationing of credit, particularly to the most vulnerable. The adoption by banks of the Banking Sector Charter during the period is a commitment to entrench a responsible and disciplined banking sector which is cognisant of, and responsive to, the needs of their customers.

After every MPC Meeting, the Governor held meetings with Chief Executive Officers of banks to discuss the background to the MPC decisions and to obtain feedback from the market. Additionally, the Governor held press conferences with the media to brief them on the background of the MPC decisions and developments in the financial sector and the economy. These forums continued to improve the public's understanding of monetary policy decisions.

The MPC held eight (8) meetings in the year ended 30 June 2020, and attendance was as follows:

No.	Name	Position	Discipline	Meetings Attended
1.	Patrick Njoroge (Dr.)	Chairman	Economist	8

No.	Name	Position	Discipline	Meetings Attended
2.	Sheila M'Mbijjewe (Ms.)	Deputy Chairperson	Finance/ Accountancy	8
3.	Margaret Chemengich (Dr.)	Member (External)	Economist	8
4.	Jane Kabubo-Mariara (Prof.)	Member (External)	Economist	7
5.	Benson Ateng' (Dr.)	Member (External)	Economist	8
6.	Humphrey Muga	Member (External)	Economist	8
7.	Musa Kathanje	Representative of the Principal Secretary, The National	Economist	7
		Treasury		
8.	William Nyagaka*	Member (Internal)	Finance/ Accountancy	4
9.	David Luusa*	Member (Internal)	Economist	3
10.	Raphael Otieno	Member (Internal)	Economist	8

*Mr. David Luusa replaced Mr. William Nyagaka as a member of the MPC in April 2020 following the appointment of Mr. Luusa as the Director of Financial Markets Department.

1.6. Management Structure

The positions of Governor and Deputy Governor are set out in the CBK Act Cap 491 of the Laws of Kenya. The Governor and the Deputy Governor constitute the Central Bank's Senior Management and meet regularly with the Heads of the Bank's various departments indicated on page 1, to review the overall performance of the Bank.

There are several other Management Committees, which advise the Governor on specific issues to enable him to discharge his responsibilities as the Chief Executive Officer of the Bank.

1.7. Code of Ethics

The Bank is committed to the highest standards of integrity, behaviour and ethics. A formal code of ethics for all employees has been approved by the Board and is fully implemented. All employees of the Bank are expected to avoid activities and financial interests, which could give rise to conflict of interest with their responsibilities in the Bank. Strict rules of conduct embedded in the *Staff Rules and Regulations* and *the Employment Act 2007* apply to the entire Bank's staff.

1.8. Internal Controls

The Management of the Bank has put in place a system of internal control mechanisms to ensure the reporting of complete and accurate accounting information. Procurement of goods and services is strictly done in accordance with the *Public Procurement & Disposal Act*, 2015. In all operational areas of the Bank, workflows have been structured in a manner that allows adequate segregation of duties.

1.9. Authorizations

All the expenditure of the Bank must be authorized in accordance with a comprehensive set of the Bank policies and procedures. There is an annual Budget approved by the Board and a Procurement Plan approved by the Senior Management before commencement of the financial year. The Board of Directors receives regular management accounts comparing actual outcomes against budget as a means of monitoring actual financial performance of the Bank.

1.10. Internal Audit and Risk Management

The internal audit function and risk oversight is performed by Internal Audit Department. The department is responsible for monitoring and providing advice on the Bank's risk and audit framework. All reports of Internal Audit Department and Risk Management Unit are availed to the Audit Committee of the Board.

1.11. Transparency

The Bank publishes an Annual Report, Monthly Economic Review, Weekly Releases, Statistical Bulletin and Bi-annual Monetary Policy Statements. In addition, the Bank issues policy briefs to The National Treasury on both the Monetary and Fiscal policies. On an annual basis, the Financial Statements of the Bank are published in the Kenya Gazette and placed in the Bank's website.

2.0. Financial Performance

The Bank's financial performance is affected by the Monetary Policy stance undertaken, interest rates and changes in exchange rate. The Bank's financial performance is presented on page 13 of these financial statements.

During financial year ended 30 June 2020, the Bank recorded a net surplus of KSh. 41,530 million compared to KSh. 26,138 million in financial year ended 30 June 2019. The surplus is included as part of the General Reserve Fund.

During the financial year ended 30 June 2020, the Bank's operating surplus before unrealized gains was KSh. 17,055 million (2019: KShs 21,016 million). Interest income of KSh. 22,308 million (2019: KSh. 23,347 million) declined due to lower rates offered on foreign deposit placements and a decline in fixed income yields respectively as a result of global monetary policy easing cycles. An unrealised foreign exchange gain of KSh. 24,475 million was recorded during the ended 30 June 2020 (2019: KShs 5,122 million) due to the impact of USD strength. The Bank also recorded a fair value gain on fixed income securities of KSh. 8,452 million (2019: KSh. 7,005 million). The gain recorded during the year has been presented in other comprehensive income.

In addition, an actuarial gain of KSh. 1,949 million (2019: loss of KSh. 2,928 million) was also earned. There was no revaluation gain on land and buildings recorded during the year. This valuation is performed every 3 years in line with the Bank's Fixed assets management policy.

The Bank's assets increased to KSh. 1,350,434 million (2019: KSh. 1,239,158 million) mainly attributed to net inflows from development partners and changes in the value of securities maintained for monetary policy implementation.

Liabilities increased to KSh. 1,154,419 million (2019: KSh. 1,080,683 million) as a result of an increase in deposits from banks and government largely attributed to proceeds to mitigate the impact of the COVID-19 pandemic.

CENTRAL BANK OF KENYA REPORT OF THE DIRECTORS FOR THE YEAR ENDED 30 JUNE 2020

The Directors submit their report together with the audited financial statements for the year ended 30 June 2020, which shows performance of the Bank during the year and the state of affairs of Central Bank of Kenya (the "Bank")" CBK") as at the year end.

1. INCORPORATION

The Bank is incorporated by Article 231 of the Constitution of Kenya, 2010.

2. PRINCIPAL ACTIVITIES

The Bank is established and administered under the Constitution of Kenya, 2010 with the principal object of formulating and implementing monetary policy directed at achieving and maintaining stability in the general level of prices. It is also the responsibility of the Bank to foster liquidity, solvency and proper functioning of a stable market-based financial system. The Bank also acts as banker, advisor and fiscal agent of the Government of Kenya.

3. RESULTS AND SURPLUS

The surplus for the year was KSh. 41,530 million (2019: KSh. 26,138 million) made up of KSh. 17,055 million (2019: KSh. 21,016 million) realized surplus and KSh. 24,475 million unrealized surplus (2019: KSh. 5,122 million). The surplus has been included as part of the General Reserve Fund. On 20 March 2020, the Directors approved a transfer of KSh. 7,388 million to the Consolidated Fund from the General Reserve Fund. This transfer represented a one-off surplus arising from the demonetization exercise carried out by the CBK in the year. The transfer of this surplus to the Government of Kenya revenues was done to support their efforts in the COVID-19 pandemic crisis. The directors recommend a transfer of operational surplus in the year to 30 June 2020 of KSh. 2,500 million (2019: KSh. 4,000 million).

4. BOARD OF DIRECTORS

The members of the Board of Directors who served during the year and up to the date of this report are listed on page 1.

5. AUDITOR

The Auditor - General is responsible for statutory audit of the Bank's Financial Statements in accordance with Section 35 of the Public Audit Act, 2015. Section 23(1) of Act empowers the Auditor-General to appoint other auditors to carry out the audit on his behalf. Accordingly, Ernst & Young LLP were appointed to carry out audit for the year ended 30 June 2020 and report to the Auditor - General.

By Order of the Board

KENNEDY ABUGA Board Secretary

Dated the 2nd September, 2020

CENTRAL BANK OF KENYA, STATEMENT OF DIRECTORS RESPONSIBILITIES FOR THE YEAR ENDED 30 JUNE 2020

The Directors are responsible for the preparation of financial statements for each financial year that give a true and fair view of the state of affairs of the Bank as at the end of the financial year and of the Bank's financial performance. The Directors also ensure that the Bank keeps proper accounting records that disclose, with reasonable accuracy, the financial position of the Bank. They are also responsible for safeguarding the assets of the Bank.

The Directors accept responsibility for the preparation and fair presentation of financial statements that are free from material misstatements whether due to fraud or error. They also accept responsibility for:

- Designing, implementing and maintaining internal control necessary to enable the preparation of financial statements that are free from material misstatements, whether due to fraud or error;
- (ii) Selecting and applying appropriate accounting policies; and
- (iii) Making accounting estimates and judgments that are reasonable in the circumstances.

The Directors are of the opinion that the financial statements give a true and fair view of the state of the financial position of the Bank as at 30 June 2020 and of the Bank's financial performance and cash flows for the year then ended in accordance with International Financial Reporting Standards and the requirements of the *Central Bank of Kenya Act*.

These financial statements are prepared on a going concern basis, taking into account the legal mandate and responsibilities of the Bank, in particular is monetary policy, financial stability and payment system leadership.

Approved by the Board of Directors and signed on its behalf by:

CHAIRMAN, BOARD OF DIRECTORS Mohammed Nyaoga

GOVERNOR Patrick Njoroge (Dr.)

Dated the 2nd September, 2020.

Dated the 2nd September, 2020.

REPORT OF THE INDEPENDENT AUDITOR TO THE AUDITOR GENERAL ON CENTRAL BANK OF KENYAREPORT ON THE AUDIT OF THE CONSOLIDATED FINANCIAL STATEMENTS

Opinion

We have audited the accompanying consolidated financial statements of Central Bank of Kenya, set out on pages 13 to 85, which comprise the consolidated statement of financial position as at 30 June 2020, and the consolidated statement of comprehensive income, consolidated statement of changes in equity and consolidated statement of cash flows for the year then ended, and notes to the consolidated financial statements, including a summary of significant accounting policies.

In our opinion, the consolidated financial statements present fairly, in all material respects, the consolidated financial position of Central Bank of Kenya as at 30 June 2020, and its consolidated financial performance and its consolidated cash flows for the year then ended in accordance with International Financial Reporting Standards and the requirements of the Central Bank Act, Cap. 491 of the Laws of Kenya.

Basis for Opinion

We conducted our audit in accordance with International Standards on Auditing ("ISA"). Our responsibilities under those standards are further described in the *Auditor's Responsibilities for the Audit of the Financial Statements* section of our report. We are independent of the Bank in accordance with the International Ethics Standards Board for Accountants' Code of Ethics for Professional Accountants (IESBA Code), and in accordance with other ethical requirements applicable to performing audits of financial statements in Kenya. We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our opinion.

Other Information

The directors are responsible for the other information. The other information comprises the statement of corporate governance and report of the directors, which we obtained prior to the date of this report, and the Annual Report, which is expected to be made available to us after that date.

Other information does not include the financial statements and our auditor's report thereon. Our opinion on the financial statements does not cover the other information and we do not express an audit opinion or any form of assurance conclusion thereon.

In connection with our audit of the financial statements, our responsibility is to read the other information and, in doing so, consider whether the other information is materially inconsistent with the financial statements or our knowledge obtained in the audit, or otherwise appears to be materially misstated. If, based on the work we have performed on the other information obtained prior to the date of this auditor's report, we conclude that there is a material misstatement of this other information, we are required to report that fact. We have nothing to report in this regard.

When we read the contents of the Annual Report, if we conclude that there is a material misstatement therein, we are required to communicate the matter to the directors.

Responsibilities of the Directors and Those Charged with Governance for the Financial Statements

The Directors are responsible for the preparation and fair presentation of the consolidated financial statements in accordance with International Financial Reporting Standards and for such internal control as Directors determines is necessary to enable the preparation of consolidated financial statements that are free from material misstatement, whether due to fraud or error.

In preparing the consolidated financial statements, the Directors are responsible for assessing the Bank's ability to continue as a going concern, disclosing, as applicable, matters related to going concern and using the going concern basis of accounting unless the Directors either intend to liquidate the Bank or to cease operations, or have no realistic alternative but to do so. The Directors are responsible for overseeing the Bank's financial reporting process.

Auditor's Responsibilities for the Audit of the Financial Statements

Our objectives are to obtain reasonable assurance about whether the consolidated financial statements as a whole are free from material misstatement, whether due to fraud or error, and to issue an auditor's report that includes our opinion. Reasonable assurance is a high level of assurance, but is not a guarantee that an audit conducted in accordance with ISAs will always detect a material misstatement when it exists. Misstatements can arise from fraud or error and are considered material if, individually or in the aggregate, they could reasonably be expected to influence the economic decisions of users taken on the basis of these consolidated financial statements.

As part of an audit in accordance with ISAs, we exercise professional judgment and maintain professional skepticism throughout the audit. We also:

- Identify and assess the risks of material misstatement of the consolidated financial statements, whether due to fraud or error, design and perform audit procedures responsive to those risks, and obtain audit evidence that is sufficient and appropriate to provide a basis for our opinion. The risk of not detecting a material misstatement resulting from fraud is higher than for one resulting from error, as fraud may involve collusion, forgery, intentional omissions, misrepresentations, or the override of internal control.
- Obtain an understanding of internal control relevant to the audit in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the Bank's internal control.
- Evaluate the appropriateness of accounting policies used and the reasonableness of accounting estimates and related disclosures made by the Directors.
- Conclude on the appropriateness of the Directors' use of the going concern basis of accounting and, based on the audit evidence obtained, whether a material uncertainty exists related to events or conditions that may cast significant doubt on the Bank's ability to continue as a going concern. If we conclude that a material uncertainty exists, we are required to draw attention in our auditor's report to the related disclosures in the consolidated financial statements or, if such disclosures are inadequate, to modify our opinion. Our conclusions are based on the audit evidence obtained up to the date of our auditor's report. However, future events or conditions may cause the Bank to cease to continue as a going concern.
- Evaluate the overall presentation, structure and content of the consolidated financial statements, including the disclosures, and whether the consolidated financial statements represent the underlying transactions and events in a manner that achieves fair presentation.
- Obtain sufficient appropriate audit evidence regarding the consolidated financial information of the entities or business activities within the Group to express an opinion on the consolidated financial statements. We are responsible for the direction, supervision and performance of the group audit. We remain solely responsible for our audit opinion.

We communicate with those charged with governance regarding, among other matters, the planned scope and timing of the audit and significant audit findings, including any significant deficiencies in internal control that we identify during our audit.

The engagement partner responsible for the audit resulting in this independent auditor's report is CPA Herbert C Wasike, Practicing Certificate No. 1485

Nairobi, Kenya2020

CENTRAL BANK OF KENYA CONSOLIDATED STATEMENT OF COMPREHENSIVE INCOME FOR THE YEAR ENDED 30TH JUNE, 2020

		2020	2019
	Notes	KSh. million	KSh. million
Interest income	4	22,308	23,347
Interest expense	5	(4,618)	(1,492)
Net interest income		17,690	21,855
Fees and commission income	6(a)	3,000	3,000
Net trading income	6(b)	11,753	10,099
Other income	7(a)	982	1,371
Demonetization of old currency	7(b)	7,388	-
Operating income		40,813	36,325
Credit loss expense on financial assets	8	(8,627)	(2,365)
Operating expenses	9(a)	(15,131)	(12,944)
Operating surplus before unrealized gains		17,055	21,016
Unrealised gains:			
Foreign exchange gain		24,475	5,122
Surplus for the year		41.530	26,138

		2020	2019
	Notes	KSh. million	KSh. million
Other comprehensive income			
Other comprehensive income that will be reclassified			
to profit or loss:			
Debt instruments at fair value through other comprehensive income:			
Net change in fair value during the year	10(a)	8,452	7,005
Reclassification to income statement	10(b)	(3,020)	-
Changes in allowance for expected credit losses	8	17	2
Net gains on debt instruments at fair value through other comprehensive			
income		5,449	7,007
Total items that will be reclassified to profit or loss		5,449	7,007
Other comprehensive income that will not be			
reclassified to profit or loss:			
Actuarial gain/(loss) in retirement benefit asset	20	1,949	(2,928)
Total items that will not be reclassified to profit or loss		1,949	(2,928)
Other comprehensive income for the year		7,398	4,079
Total comprehensive income for the year		48,928	30,217

CENTRAL BANK OF KENYA CONSOLIDATED STATEMENT OF FINANCIAL POSITION AS AT 30TH JUNE, 2020

		2020	2019
	Notes	KSh. million	KSh. million
ASSETS			
Balances due from banking institutions	11	369,505	542,849
Funds held with International Monetary Fund (IMF)	12(a)	3,255	1,008
Securities and advances to banks	13	55,561	66,909
Loans and advances	14	3,274	3,363
Debt instruments at fair value through other comprehensive income	15	724,892	504,533
Equity instruments at fair value through other comprehensive income	16	10	9
Other assets	17(a)	5,595	5,684
Gold holdings	17(b)	106	81
Right-of-use assets	18(a)	222	-
Property and equipment	18(b)	31,618	30,001
Intangible assets	19	1,224	837
Retirement benefit asset	20	6,537	4,328
IMF On-Lent to GOK	21(a)	79,702	-
Due from Government of Kenya	21(b)	68,933	79,556
TOTAL ASSETS		1,350,434	1,239,158
LIABILITIES			
Currency in circulation	22	257,792	249,509
Investment by banks	23	6,997	-
Deposits from Banks and Government	24	732,187	741,000
Due to IMF	12(b)	151,841	83,653
Other liabilities	25	5,602	6,521
TOTAL LIABILITIES		1,154,419	1,080,683
EQUITY			
Share capital	26(a)	35,000	20,000
General reserve fund	26(b)	128,199	109,608
Fair value reserve	26(c)	12,515	7,066
Revaluation reserve	26(d)	17,801	17,801
Consolidated fund	26(e)	2,500	4,000
TOTAL EQUITY		196,015	158,475
TOTAL LIABILITIES AND EQUITY		1,350,434	1,239,158

CHAIRMAN OF THE BOARD Mohammed Nyaoga

OARD GOVERNOR
Patrick Njoroge (Dr.)

CENTRAL BANK OF KENYA CONSOLIDATED STATEMENT OF CHANGES IN EQUITY FOR THE YEAR ENDED 30TH JUNE, 2020

		Share	General	Revaluation	Fair value	Consolidated	
		Capital	reserve	reserve	reserve	fund	Total
	Notes						KSh.
Year ended 30 June 2020		KSh. million	million				
At 1 July 2019		20,000	109,608	17,801	7,066	4,000	158,475
Surplus for the year		-	41,530	-	-	-	41,530
Net change in fair value of debt instrument at FVOCI		-	-	_	8,452	-	8,452
Net amount reclassified to the income statement on sale and maturity of debt instruments at FVOCI					(3,020)		(3,020)
Net change in allowance for expected credit losses on debt instruments at FVOCI		-	-	-	17	-	17
Actuarial gain on retirement benefit asset	20	-	1,949	-	-	-	1,949

		Share	General	Revaluation	Fair value	Consolidated	
		Capital	reserve	reserve	reserve	fund	Total
	Notes						KSh.
Year ended 30 June 2020		KSh. million	million				
Total comprehensive income for the year		-	43,479	-	5,449	-	48,928
Additional share capital	26(a)	15,000	(15,000)	=	=	=	=
Transactions with owners							
-Transfer to consolidated fund	26(e)	-	(9,888)	_	-	9,888	-
-Payments out of consolidated fund	26(e)	-	_	-	-	(11,388)	(11,388)
At 30 June 2020		35,000	128,199	17,801	12,515	2,500	196,015
At 1 July 2018							
- As previously stated		5,000	106,162	17,801	-	800	129,763
- Impact of adopting IFRS 9		-	(764)	-	59	-	(705)
Restated opening balance under IFRS 9		5,000	105,398	17,801	59	800	129,058
Surplus for the year		-	26,138	-	-	-	26,138
Net change in fair value of debt instrument at FVOCI		_	-	1	7,005	-	7,005
Net change in allowance for expected credit losses on debt instruments at FVOCI		_	=	-	2	-	2
Actuarial loss on retirement benefit asset	20	-	(2,928)	-	-	-	(2,928)
Total comprehensive income for the year		-	23,210	-	7,007	-	30,217
Additional share capital	26(a)	15,000	(15,000)	-	=	=	=
Transactions with owners							
-Transfer to consolidated fund	26(e)	-	(4,000)	-	-	4,000	_
-Payments out of consolidated fund	26(e)		-	-	-	(800)	(800)
At 30 June 2019		20,000	109,608	17,801	7,066	4,000	158,475

CENTRAL BANK OF KENYA CONSOLIDATED STATEMENT OF CASH FLOWS FOR THE YEAR ENDED 30TH JUNE, 2020

		2020	2019
	Notes	KSh. million	KSh. million
OPERATING ACTIVITIES			
Cash (used in)/ generated from operating activities	27	(43,555)	146,941
Interest received		22,308	23,347
Interest paid		(4,618)	(1,492)
Interest paid on lease liabilities	18(a)	(7)	-
Cash (used in)/ generated from operating activities		(25,872)	168,796
INVESTING ACTIVITIES			
Purchase of property and equipment	18(b)	(3,394)	(4,098)
Purchase of intangible assets	19	(546)	(806)
Proceeds from disposal of property and equipment		64	14
Net change in debt instruments at fair value through other comprehensive income		(181,615)	(93,786)
Net change in securities and advances to Banks		(31,979)	(2,263)
Net change in funds held with International Monetary Fund (IMF)		(2,247)	1,004
Net cash used in investing activities		(219,717)	(99,935)
FINANCING ACTIVITIES			
Payment of principal portion of lease liabilities	18(a)	(158)	=
Receipts during the year	28(b)	79,702	=
Repayments to the International Monetary Fund (IMF)	28(b)	(11,634)	(16,615)
Net cash generated from/(used in) financing activities		67,910	(16,615)
Net (decrease)/ increase in cash and cash equivalents		(177,679)	52,246
Cash and cash equivalents at the beginning of the year		628,833	577,327
Effect of IFRS 9 on cash and cash equivalents balances		=	(740)
CASH AND CASH EQUIVALENTS AT THE END OF THE YEAR	28(a)	451,154	628,833

Central Bank of Kenya Notes to the Financial Statements for the year ended 30th June, $2020\,$

1. GENERAL INFORMATION

Central Bank of Kenya (the "Bank"/" CBK") is established under Article 231 of the Constitution of Kenya. The Central Bank of Kenya is responsible for formulating monetary policy, promoting price stability, issuing currency and performing other functions conferred on it by the Act of Parliament. The Bank is wholly owned by the Government of Kenya and is domiciled in Kenya. The Bank acts as banker, advisor and agent of the Government of Kenya.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

The principal accounting policies adopted in the preparation of these Financial Statements are set out below. These policies have been consistently applied to all years presented, unless otherwise stated.

(a) Basis of preparation

The financial statements are prepared in compliance with International Financial Reporting Standards (IFRS). The measurement basis applied is the historical cost basis, except where otherwise stated in the accounting policies below. The financial statements are presented in Kenya Shillings (KShs), rounded to the nearest million.

(b) Changes in accounting policies and disclosures

New and amended standards and interpretations

The following new standards and amendments became effective as of 1 January 2019:

- IFRS 16 Leases
- IFRIC Interpretation 23 Uncertainty over Income Tax Treatments
- Prepayment Features with Negative Compensation Amendments to IFRS 9
- Long-term Interests in Associates and Joint Ventures Amendments to IAS 28
- · Amendments to IAS 19: Plan Amendment, Curtailment or Settlement
- AIP IFRS 3 Business Combinations Previously held Interests in a joint operation
- AIP IFRS 11 Joint Arrangements Previously held Interests in a joint operation
- AIP IAS 12 Income Taxes Income tax consequences of payments on financial instruments classified as equity
- AIP IAS 23 Borrowing Costs Borrowing costs eligible for capitalization

Several other amendments and interpretations apply for the first time in 2019, but do not have an impact on the financial statements of the Bank. The Bank has not early adopted any standards, interpretations or amendments that have been issued but are not yet effective

IFRS 16 Leases

The Bank applied IFRS 16 Leases for the first time. The nature and effect of the changes as a result of adoption of this new accounting standard is described below.

IFRS 16 supersedes IAS 17 Leases, IFRIC 4 Determining whether an Arrangement contains a Lease, SIC-15 Operating Leases-Incentives and SIC-27 Evaluating the Substance of Transactions Involving the Legal Form of a Lease. The standard sets out the principles for the recognition, measurement, presentation and disclosure of leases and requires lessees to recognise most leases on the balance sheet.

Lessor accounting under IFRS 16 is substantially unchanged from IAS 17. Lessors will continue to classify leases as either operating or finance leases using similar principles as in IAS 17. Therefore, IFRS 16 does not have an impact for leases where the Bank is the lessor.

The Bank adopted IFRS 16 using the modified retrospective method of adoption with the date of initial application of 1 July 2019. Under this method, the right-of-use asset was measured at the amount equal to the lease liability, adjusted by the amount of any prepaid or accrued lease payments relating to that lease recognised in the statement of financial position immediately before the date of initial application. The Bank reassessed whether a contract is or contains a lease on the date of initial application as defined under IFRS 16.

The Bank has lease contracts for various items of buildings and equipment. Before the adoption of IFRS 16, the Bank classified each of its leases (as lessee) at the inception date as operating leases. Refer to Note 2 (q) Leases for the accounting policy prior to 1 July 2019.

Upon adoption of IFRS 16, the Bank applied a single recognition and measurement approach for all leases except for short-term leases and leases of low-value assets. Refer to Note 2 (q) Leases for the accounting policy beginning 1 July 2019. The standard provides specific transition requirements and practical expedients, which have been applied by the Bank.

Leases previously accounted for as operating leases

The Bank recognised right-of-use assets and lease liabilities for those leases previously classified as operating leases, except for short-term leases and leases of low-value assets. The right-of-use assets for all leases were recognised based on the amount equal to the lease liabilities, adjusted for any related prepaid and accrued lease payments previously recognised. Lease liabilities were recognised based on the present value of the remaining lease payments, discounted using the incremental borrowing rate at the date of initial application.

The Bank also applied the available practical expedients wherein it:

- Measured the right-of-use asset at the amount equal to the lease liability, adjusted by the amount of any prepaid or accrued lease payments relating to that lease recognised in the statement of financial position immediately before the date of initial application
- Used a single discount rate to a portfolio of leases with reasonably similar characteristics
- Applied the short-term leases exemptions to leases with lease term that ends within 12 months of the date of initial application
- · Excluded the initial direct costs from the measurement of the right-of-use asset at the date of initial application
- · Used hindsight in determining the lease term where the contract contained options to extend or terminate the lease

Based on the above, as at 1 July 2019:

- · Right-of-use assets of KShs 352 million were recognised and presented separately in the statement of financial position.
- Additional lease liabilities of KShs 350 million (included in Other liabilities) were recognised.
- Prepayments of KShs 2 million related to previous operating leases were derecognised.

The lease liabilities as at 1 July 2019 can be reconciled to the operating lease commitments as of 30 June 2019, as follows:

	KSh. 'million
Assets	
Operating lease commitments as at 30 June 2019	186
Weighted average incremental borrowing rate as at 1 July 2019	9%
Discounted operating lease commitments as at 1 July 2019	154
Less:	
Contracts reassessed as non-lease contracts	(59)
Add:	
Contract reassessed as lease contracts (adjustment as result of newly identified leases)	255
Lease liabilities as at 1 July 2019	350

Standards issued but not yet effective

The standards and interpretations that are issued, but not yet effective, up to the date of issuance of the Bank's financial statements are listed below.

Effective for annual periods beginning on or after 1 January 2020

- Definition of a Business Amendments to IFRS 3
- Definition of Material Amendments to IAS 1 and IAS 8
- · The Conceptual Framework for Financial Reporting
- Interest Rate Benchmark Reform Amendments to IFRS 9, IAS 39 and IFRS 7

Effective for annual periods beginning on or after 1 Jun 2020

• COVID-19-Related Rent Concessions – Amendment to IFRS 16

Effective for annual periods beginning on or after 1 January 2022

- · Classification of Liabilities as Current or Non-current Amendments to IAS 1
- Reference to the Conceptual Framework Amendments to IFRS 3
- Property, Plant and Equipment: Proceeds before Intended Use Amendments to IAS 16
- Onerous Contracts Costs of Fulfilling a Contract Amendments to IAS 37
- · AIP IFRS 1 First-time Adoption of International Financial Reporting Standards Subsidiary as a first-time adopter
- AIP IFRS 9 Financial Instruments Fees in the '10 per cent' test for derecognition of financial liabilities
- AIP IAS 41 Agriculture Taxation in fair value measurements

Effective for annual periods beginning on or after 1 January 2023

• IFRS 17 Insurance Contracts

Effective date postponed indefinitely

· Amendments to IFRS 10 and IAS 28 - Sale or Contribution of Assets between an Investor and its Associate or Joint Venture

None of the standards and interpretations listed above are expected to have a significant impact on the Bank's financial statements when they become effective.

(c) Basis of consolidation

The consolidated financial statements comprise the financial statements of the Bank and its subsidiary, Kenya School of Monetary Studies, as at 30 June 2020. Kenya School of Monetary Studies is a subsidiary of the Bank. The Bank has the power to govern the financial and operating policies generally accompanying a shareholding of more than one half of the voting rights. Subsidiaries are fully consolidated from the date on which control is transferred to the Bank.

The Bank uses the acquisition method to account for business combinations. The consideration transferred for the acquisition of a subsidiary is the fair values of the assets transferred, the liabilities incurred and the equity interests issued by the group. Acquisition-related costs are expensed as incurred. Identifiable assets acquired and liabilities and contingent liabilities assumed in a business combination are measured initially at their fair value at the acquisition date.

The excess of the aggregate of the consideration transferred and the amount of any non-controlling interest in the acquiree and the acquisition-date fair value of any previous equity interest in the acquiree over the fair value of the Bank's share of the identifiable net assets acquired is recorded as goodwill. If this is less than the fair value of the net assets of the subsidiary acquired in the case of a bargain purchase, the difference is recognised directly in profit or loss.

Inter-company transactions, balances and unrealised gains on transactions between group entities are eliminated on consolidation. Unrealised losses are also eliminated unless the transaction provides evidence of an impairment of the asset transferred. Accounting policies of subsidiaries have been changed where necessary to ensure consistency with the policies adopted by the Bank.

(d) Functional currency and translation of foreign currencies

Functional and presentation currency

Items included in the financial statements are measured using the currency of the primary economic environment in which the Bank operates (the "Functional Currency"). The financial statements are presented in Kenya Shillings ("KShs") which is the Bank's functional currency.

Transactions and balances

Foreign currency transactions are translated into the functional currency using exchange rates prevailing at the dates of the transactions or valuation where items are re-measured.

Monetary assets and liabilities denominated in foreign currencies are translated at the functional currency spot rates of exchange at the reporting date.

All foreign exchange gains and losses are presented in profit or loss within 'foreign exchange gains/(losses)'.

(e) Deferred currency expenses

The Bank's inventory is comprised of new currency notes issued. Inventories are stated at the sum of the production costs. Cost is determined using the first-in, first-out (FIFO) method.

Bank notes printing expenses and coin minting costs for each denomination which include ordering, printing, minting, freight, insurance and handling costs are initially deferred. Based on the currency issued into circulation, the respective proportional actual costs incurred are released to

profit or loss from the deferred costs account. The deferred amount is recognised as 'deferred currency expenses' in other assets and represents unissued bank notes and coins stock.

(f) Financial instruments

A financial instrument is any contract that gives rise to a financial asset of one entity and a financial liability or equity instrument of another entity.

Financial assets

Initial recognition and measurement

Financial assets are classified, at initial recognition, as subsequently measured at amortised cost, fair value through other comprehensive income (OCI), and fair value through profit or loss.

The classification of financial assets at initial recognition depends on the financial asset's contractual cash flow characteristics and the Bank's business model for managing them. The Bank initially measures a financial asset at its fair value plus, in the case of a financial asset not at fair value through profit or loss, transaction costs.

In order for a financial asset to be classified and measured at amortised cost or debt instruments at fair value through OCI, it needs to give rise to cash flows that are 'solely payments of principal and interest (SPPI)' on the principal amount outstanding. This assessment is referred to as the SPPI test and is performed at an instrument level.

The Bank's business model for managing financial assets refers to how it manages its financial assets in order to generate cash flows. The business model determines whether cash flows will result from collecting contractual cash flows, selling the financial assets, or both.

Purchases or sales of financial assets that require delivery of assets within a time frame established by regulation or convention in the market place (regular way trades) are recognised on the settlement date, i.e., the date that the Bank receives the asset on purchase or delivers the asset on sale.

Subsequent measurement

For purposes of subsequent measurement, financial assets are classified in four categories:

- Financial assets at amortised cost (debt instruments)
- · Financial assets at fair value through OCI with recycling of cumulative gains and losses (debt instruments)
- Financial assets designated at fair value through OCI with no recycling of cumulative gains and losses upon derecognition (equity instruments)
- · Financial assets at fair value through profit or loss

Financial assets at amortised cost (debt instruments)

This category is the most relevant to the Bank. The Bank measures financial assets at amortised cost if both of the following conditions are met:

- · The financial asset is held within a business model with the objective to hold financial assets in order to collect contractual cash flows; And
- The contractual terms of the financial asset give rise on specified dates to cash flows that are solely payments of principal and interest on the
 principal amount outstanding.

Financial assets at amortised cost are subsequently measured using the effective interest (EIR) method and are subject to impairment. Gains and losses are recognised in profit or loss when the asset is derecognised, modified or impaired.

The Bank's financial assets at amortised cost includes balances due from banking institutions, funds held with IMF, securities and advances to banks, loans and advances, other assets (sundry debtors), IMF On-Lent to GOK and due from Government of Kenya.

Financial assets at fair value through OCI (debt instruments)

The Bank measures debt instruments at fair value through OCI if both of the following conditions are met:

- The financial asset is held within a business model with the objective of both holding to collect contractual cash flows and selling; And
- The contractual terms of the financial asset give rise on specified dates to cash flows that are solely payments of principal and interest on the principal amount outstanding.

For debt instruments at fair value through OCI, interest income, foreign exchange revaluation and impairment losses or reversals are recognised in profit or loss and computed in the same manner as for financial assets measured at amortised cost. The remaining fair value changes are recognised in OCI. Upon derecognition, the cumulative fair value change recognised in OCI is recycled to profit or loss.

The Bank's debt instruments at fair value through OCI includes investments in fixed income securities. Fixed income securities comprise Government debt securities issued by sovereign governments, Municipal bonds and bonds issued by international financial institutions.

Financial assets designated at fair value through OCI (equity instruments)

Upon initial recognition, the Bank can elect to classify irrevocably its equity investments as equity instruments designated at fair value through OCI when they meet the definition of equity under IAS 32 Financial Instruments: Presentation and are not held for trading. The classification is determined on an instrument-by-instrument basis.

Gains and losses on these financial assets are never recycled to profit or loss. Dividends are recognised as other income in profit or loss when the right of payment has been established, except when the Bank benefits from such proceeds as a recovery of part of the cost of the financial asset, in which case, such gains are recorded in OCI. Equity instruments designated at fair value through OCI are not subject to impairment assessment.

The Bank elected to classify irrevocably its non-listed equity investments under this category as it intends to hold these investments for the foreseeable future.

Financial assets at fair value through profit or loss

Financial assets at fair value through profit or loss include financial assets held for trading, financial assets designated upon initial recognition at fair value through profit or loss, or financial assets mandatorily required to be measured at fair value. Financial assets are classified as held for

trading if they are acquired for the purpose of selling or repurchasing in the near term. Derivatives, including separated embedded derivatives, are also classified as held for trading unless they are designated as effective hedging instruments. Financial assets with cash flows that are not solely payments of principal and interest are classified and measured at fair value through profit or loss, irrespective of the business model. Notwithstanding the criteria for debt instruments to be classified at amortised cost or at fair value through OCI, as described above, debt instruments may be designated at fair value through profit or loss on initial recognition if doing so eliminates, or significantly reduces, an accounting mismatch.

Financial assets at fair value through profit or loss are carried in the statement of financial position at fair value with net changes in fair value recognised in profit or loss.

The Bank does not have any financial assets classified under this category.

Classes of financial instruments

Category (a	s defined by IFRS 9)	Class (as determined by the	ne Bank)	2020	2019
				KSh. million	KSh. million
Financial	Financial assets at	Securities and advances to	banks	55,561	66,909
assets	amortized cost	Funds held with IMF		3,255	1,008
		Net advances to staff and	banks under liquidation	3,274	3,363
		Other assets (classified as	financial assets)	500	330
		Due from Government	Government term loan	21,783	22,229
			IMF On-Lent to GOK	79,702	-
			GOK Overdraft facility	47,150	57,327
		Balances due from banking institutions	Foreign currency denominated term deposits and current account balances	369,505	542,849
	Financial assets at Fair value through other	Fixed income securities	World Bank managed and internally managed fixed income portfolios	724,892	504,533
	comprehensive income	Equity	Investment securities	10	9
Financial liabilities	Financial liabilities at amortised cost	Deposits from banks	Cash reserve ratio and current account deposits	450,764	403,551
		Due to IMF			83,653
		Investments by banks		6,997	-
		Other liabilities		5,343	6,324
		Deposits from Governmen	nt institutions	281,423	337,449

Impairment of financial assets

Overview of Expected Credit Loss (ECL) principles

The Bank recognizes loss allowances for expected credit losses "ECL" for financial assets that are debt instruments and are not measured at FVTPL.

The Bank measures loss allowances at an amount equal to lifetime ECL except for the following for which they are measured as 12-month ECL:

- Fixed income securities that are determined to have low credit risk at the reporting date; and
- · other financial instruments for which credit risk has not increased significantly since initial recognition.

The Bank considers a debt security to have low credit risk when its credit risk rating is equivalent to the globally understood definition of 'investment-grade'. 12-month ECL is the portion of ECL that represents the ECLs that result from default events on a financial instrument that are possible within the 12 months after the reporting date. Financial instruments for which a 12-month ECL is recognised are referred to as 'Stage 1 financial instruments'. Life-time ECL are the ECLs that result from all possible default events over the expected life of the financial instrument. Financial instruments for which a lifetime ECL is recognised but which are not credit-impaired are referred to as 'Stage 2 financial instruments'. Financial instruments are considered credit – impaired are referred to as 'Stage 3 financial instruments'. The Bank records an allowance for the lifetime ECL.

Impairment of financial assets (continued)

Measurement of ECL

ECL are a probability-weighted estimate of credit losses and are measured as follows:

- financial assets that are not credit-impaired at the reporting date: as the present value of all cash shortfalls (i.e. the difference between the cash flows due to the Bank in accordance with the contract and the cash flows that the Bank expects to receive);
- financial assets that are credit-impaired at the reporting date: as the difference between the gross carrying amount and the present value of
 estimated future cash flows;

Credit impaired financial assets

At each reporting date, the Bank assesses whether financial assets carried at amortised cost and debt financial assets carried at FVOCI are credit-impaired (referred to as 'Stage 3 financial assets'). A financial asset is 'credit impaired' when one or more events that have a detrimental impact on the estimated future cash flows of the financial asset have occurred. Evidence that a financial asset is credit-impaired includes the following observable data:

- significant financial difficulty of the borrower or issuer;
- a breach of contract such as a default or past due event;
- the restructuring of a loan or advance by the Bank on terms that the Bank would not consider otherwise;
- it is becoming probable that the borrower will enter bankruptcy or other financial reorganization; and,
- the disappearance of an active market for a security because of financial difficulties.

In making an assessment of whether an investment in sovereign debt is credit-impaired, the Bank considers the following factors:

- The market's assessment of creditworthiness as reflected in the bond yields;
- · The rating agencies' assessments of creditworthiness;
- The country's ability to access the capital markets for new debt issuance;
- · The probability of debt being restructured, resulting in holders suffering losses through voluntary or mandatory debt forgiveness; and,
- The international support mechanisms in place to provide the necessary support as 'lender of last resort' to that country, as well as the
 intention, reflected in public statements, of governments and agencies to use those mechanisms. This includes an assessment of the depth of
 those mechanisms and, irrespective of the political intent, whether there is the capacity to fulfil the required criteria.

Presentation of allowance for ECL in the statement of financial position

Loss allowances for ECL are presented in the statement of financial position as follows:

- financial assets measured at amortized cost: as a deduction from the gross carrying amount of the assets;
- debt instruments measured at FVOCI: no loss allowance is recognized in the statement of financial position because the carrying amount of these assets is their fair value. However, the loss allowance is disclosed and is recognized in the fair value reserve with a corresponding charge to profit or loss.

Derecognition

A financial asset (or, where applicable, a part of a financial asset or part of a group of similar financial assets) is primarily derecognised (i.e., removed from the Bank's consolidated statement of financial position) when:

· The rights to receive cash flows from the asset have expired

Or

• The Bank has transferred its rights to receive cash flows from the asset or has assumed an obligation to pay the received cash flows in full without material delay to a third party under a 'pass-through' arrangement; and either (a) the Bank has transferred substantially all the risks and rewards of the asset, or (b) the Bank has neither transferred nor retained substantially all the risks and rewards of the asset, but has transferred control of the asset.

When the Bank has transferred its rights to receive cash flows from an asset or has entered into a pass-through arrangement, it evaluates if, and to what extent, it has retained the risks and rewards of ownership. When it has neither transferred nor retained substantially all of the risks and rewards of the asset, nor transferred control of the asset, the Bank continues to recognise the transferred asset to the extent of its continuing involvement. In that case, the Bank also recognises an associated liability. The transferred asset and the associated liability are measured on a basis that reflects the rights and obligations that the Bank has retained.

Continuing involvement that takes the form of a guarantee over the transferred asset is measured at the lower of the original carrying amount of the asset and the maximum amount of consideration that the Bank could be required to repay.

Write-offs

Loans and debt securities are written off (either partially or in full) when there is no reasonable expectation of recovering a financial asset in its entirety or a portion thereof. This is generally the case when the Bank determines that the borrower does not have assets or sources of income that could generate sufficient cash flows to repay the amounts subject to the write-off. This assessment is carried out at the individual asset level.

Recoveries of amounts previously written off are included in 'impairment losses on financial instruments' in profit or loss.

Financial assets that are written off could still be subject to enforcement activities in order to comply with the Bank's procedures for recovery of amounts due.

Financial liabilities

Initial recognition and measurement

Financial liabilities are classified, at initial recognition, as financial liabilities at fair value through profit or loss, loans and borrowings, payables, or as derivatives designated as hedging instruments in an effective hedge, as appropriate.

All financial liabilities are recognised initially at fair value and, in the case of loans and borrowings and payables, net of directly attributable transaction costs. The Bank's financial liabilities include investment by banks, deposits from bank and government, due to IMF and other liabilities.

Subsequent measurement

The measurement of financial liabilities depends on their classification, as described below:

Financial liabilities at fair value through profit or loss

Financial liabilities at fair value through profit or loss include financial liabilities held for trading and financial liabilities designated upon initial recognition as at fair value through profit or loss.

Financial liabilities are classified as held for trading if they are incurred for the purpose of repurchasing in the near term.

Gains or losses on liabilities held for trading are recognised in profit or loss. Financial liabilities designated upon initial recognition at fair value through profit or loss are designated at the initial date of recognition, and only if the criteria in IFRS 9 are satisfied.

The Bank has not designated any financial liability as at fair value through profit or loss.

Loans and borrowings

This is the category most relevant to the Bank. After initial recognition, interest-bearing loans and borrowings are subsequently measured at amortised cost using the EIR method. Gains and losses are recognised in profit or loss when the liabilities are derecognised as well as through the EIR amortisation process.

Amortised cost is calculated by taking into account any discount or premium on acquisition and fees or costs that are an integral part of the EIR. The EIR amortisation is included as finance costs in profit or loss.

This category generally applies to deposits from bank and government, due to IMF, investment by banks and other liabilities.

Derecognition

A financial liability is derecognised when the obligation under the liability is discharged or cancelled or expires.

When an existing financial liability is replaced by another from the same lender on substantially different terms, or the terms of an existing liability are substantially modified, such an exchange or modification is treated as the derecognition of the original liability and the recognition of a new liability. The difference in the respective carrying amounts is recognised in profit or loss.

Offsetting financial instruments

Financial assets and liabilities are offset and the net amount reported in the statement of financial position when there is a legally enforceable right to offset the recognised amounts and there is an intention to settle on a net basis, or realise the asset and settle the liability simultaneously.

(g) Sale and repurchase agreements

Securities sold subject to repurchase agreements ('repos') are reclassified in the financial statements as pledged assets when the transferee has the right by contract or custom to sell or repledge the collateral; the counterparty liability is included in investments by banks.

Securities purchased under agreements to resell ('reverse repos') are recorded as advances to banks. The difference between sale and repurchase price is treated as interest and accrued over the life of the agreements using the effective interest method. Securities lent to counterparties are also retained in the financial statements.

The Bank from time to time mops up money from the financial market ('repos') or injects money into the market ('reverse repos') with maturities of 4 - 7 days. The Bank engages in these transactions with commercial banks only. These have been disclosed in the financial statements as advances to banks.

(h) Cash and cash equivalents

Cash and cash equivalents include cash in hand, deposits held at call with banks and other short-term highly liquid investments with original maturities of three months or less.

For the purpose of the consolidated statement of cash flows, cash and cash equivalents consist of balances due from banking institutions, fixed income securities and securities and advances to banks with maturities of less than three months.

(i) Property and equipment

Land and buildings comprise mainly branches and offices. All equipment used by the Bank is stated at cost, net of accumulated depreciation and accumulated impairment losses, if any. Work in progress is stated at cost net of accumulated impairment losses, if any. Historical cost includes expenditure that is directly attributable to the acquisition of the items. Land and buildings are measured at fair value less accumulated depreciation and impairment losses recognised after the date of revaluation. Valuations are performed with sufficient frequency to ensure that the carrying amount of a revalued asset does not differ materially from its fair value. Valuations are carried out every three years.

A revaluation surplus is recorded in OCI and credited to the asset revaluation surplus in equity. However, to the extent that it reverses a revaluation deficit of the same asset previously recognised in the profit or loss, the increase is recognised in profit and loss. A revaluation deficit is recognised in profit or loss, except to the extent that it offsets an existing surplus on the same asset recognised in the asset revaluation surplus.

Subsequent expenditures are included in the asset's carrying amount or are recognised as a separate asset, as appropriate, only when it is probable that future economic benefits associated with the item will flow to the Bank and the cost of the item can be measured reliably. The carrying amount of the replaced part is de-recognised. All other repair and maintenance costs are charged to profit or loss during the financial period in which they are incurred.

Freehold land is not depreciated. Depreciation of other assets is calculated using the straight-line method to allocate their cost or revalued amounts to their residual values over their estimated useful lives, as follows:

Asset classification	classification Useful life	
Leasehold land	Over the period of the lease	
Buildings	20 years	5%
Motor vehicles	4 years	25%
Furniture and equipment	5 - 10 years	10-20%
Computers	4 years	25%

No depreciation is charged on work in progress and assets held in clearing accounts. Depreciation of property and equipment is made from date of placement to use and it ceases when the asset is obsolete, classified as held for sale, fully depreciated or derecognized as per policy.

An item of property, plant and equipment and any significant part initially recognised is derecognised upon disposal (i.e., at the date the recipient obtains control) or when no future economic benefits are expected from its use or disposal. Any gain or loss arising on derecognition of the asset (calculated as the difference between the net disposal proceeds and the carrying amount of the asset) is included in profit or loss when the asset is derecognised.

The residual values, useful lives and methods of depreciation of property, plant and equipment are reviewed at each financial year end and adjusted prospectively, if appropriate.

(j) Intangible assets

Costs associated with maintaining computer software programmes are recognised as an expense as incurred. Development costs that are directly attributable to the design and testing of identifiable and unique software products controlled by the Bank are recognised as intangible assets when the following criteria are met:

- (i) It is technically feasible to complete the software product so that it will be available for use;
- (ii) Management intends to complete the software product and use or sell it;
 - there is an ability to use or sell the software product;
 - it can be demonstrated how the software product will generate probable future economic benefits;

- adequate technical, financial and other resources to complete the development and to use or sell the software product are available; and,
- (iii) The expenditure attributable to the software product during its development can be reliably measured.

Directly attributable costs that are capitalised as part of the software product include the software development employee costs and an appropriate portion of relevant overheads.

Other development expenditures that do not meet these criteria are recognised as an expense as incurred. Development costs previously recognised as an expense are not recognised as an asset in a subsequent period.

Computer software development costs recognised as assets are amortised over their estimated useful lives, which does not exceed three years. Computer software under installation and not yet placed in use is held in software clearing account and not amortized until commissioned.

Acquired computer software licences are capitalised on the basis of the costs incurred to acquire and bring to use the specific software. These costs are amortised on the basis of the expected useful lives. Software has a maximum expected useful life of 5 years.

(k) Impairment of non-financial assets

Assets are reviewed for impairment whenever events or changes in circumstances indicate that the carrying amount may not be recoverable. An impairment loss is recognised for the amount by which the asset's carrying amount exceeds its recoverable amount. The recoverable amount is the higher of an asset's fair value less costs of disposal and value in use. In assessing the value in use, the estimated future cash flows are discounted to their present value using a discount rate that reflects current market assessments of the time value of money and the risks specific to the asset. For the purposes of assessing impairment, assets are grouped at the lowest levels for which there are separately identifiable cash flows (cash-generating units). The impairment test also can be performed on a single asset when the fair value less cost of disposal or the value in use can be determined reliably. Non-financial assets that suffered impairment are reviewed for possible reversal of the impairment at each reporting date.

Impairment losses of continuing operations are recognised in profit or loss in expense categories consistent with the function of the impaired asset, except for properties previously revalued with the revaluation taken to OCI. For such properties, the impairment is recognised in OCI up to the amount of any previous revaluation. Impairment losses recognized in prior periods are assessed at each reporting date for any indications that the loss has decreased or no longer exists.

A previously recognised impairment loss is reversed only if there has been a change in the assumptions used to determine the asset's recoverable amount since the last impairment loss was recognised. The reversal is limited so that the carrying amount of the asset does not exceed its recoverable amount or exceed the carrying amount that would have been determined, net of depreciation or amortisation, had no impairment loss been recognised for the asset in prior years. Such reversal is recognised in profit or loss unless the asset is carried at a revalued amount, in which case, the reversal is treated as a revaluation increase. An impairment loss recognised for goodwill is not reversed in a subsequent period.

(l) Employee benefits

The Bank operates a defined benefit scheme and a defined contribution pension scheme. The schemes are funded through payments to trustee-administered funds on a monthly basis.

On the defined contribution scheme, the Bank pays fixed contributions to the scheme. The payments are charged to the profit or loss in the year to which they relate. The Bank has no further payment obligation once the contributions have been paid.

The defined benefit plan defines an amount of pension benefit that an employee will receive on retirement, dependent on age, years of service and compensation.

The assets of the scheme are held by the Bank in an independent trustee administered fund.

The asset recognised in the statement of financial position in respect of defined benefit pension plans is the present value of the defined benefit obligation at the end of the reporting period less the fair value of plan assets, together with adjustments for unrecognised past-service costs. The defined benefit obligation is calculated annually by independent actuaries using the projected unit credit method. The present value of the defined benefit obligation is determined by discounting the estimated future cash outflows using interest rates of government bonds that are denominated in the currency in which the benefits will be paid, and that have terms to maturity approximating to the terms of the related pension obligation.

Past-service costs are recognised immediately in profit or loss, unless the changes to the pension plan are conditional on the employees remaining in service for a specified period of time (the vesting period). In this case, the past-service costs are amortised on a straight-line basis over the vesting period.

The Bank and all its employees contribute to the National Social Security Fund, which is a defined contribution scheme.

A defined contribution plan is a retirement benefit plan under which the Bank pays fixed contributions into a separate entity. The Bank has no legal or constructive obligations to pay further contributions if the fund does not hold sufficient assets to pay all employees the benefits relating to employee service in the current and prior periods.

The Bank's contributions to the defined contribution schemes are charged to profit or loss account in the year in which they fall due.

The estimated monetary liability for employees' accrued annual leave entitlement at the reporting date is recognised as an expense accrual.

(m) Income tax

Section 7 of the Income Tax Act exempts the Bank from any taxation imposed by law in respect of income or profits. This exemption includes stamp duty in respect of instruments executed by or on behalf of the Bank.

(n) Provisions

Provisions are recognised when: The Bank has a present legal or constructive obligation as a result of past events; it is probable that an outflow of resources will be required to settle the obligation; and the amount has been reliably estimated. Provisions are not recognised for future operating losses.

Where there are a number of similar obligations, the likelihood that an outflow will be required in settlement is determined by considering the class of obligations as a whole. A provision is recognised even if the likelihood of an outflow with respect to any one item included in the same class of obligations may be small.

Provisions are measured at the present value of the expenditures expected to be required to settle the obligation at a rate that reflects current market assessments of the time value of money and the risks specific to the obligation. The increase in the provision due to passage of time is recognised as interest expense.

(o) Surplus funds

The Central Bank of Kenya Act (Cap 491) allows the Bank to retain at least 10% or any other amounts as the board, in consultation with the minister, may determine, of the net annual profit (surplus) of the bank after allowing for the expenses of operations and after provision has been made for bad and doubtful debts, depreciation in assets, contributions to staff benefit funds, and such other contingencies and accounting provisions as the Bank deems appropriate.

(p) Share capital

Ordinary shares are classified as 'share capital' in equity.

(a) Leases

Policy before 1 July 2019

The determination of whether an arrangement is (or contains) a lease is based on the substance of the arrangement at the inception of the lease. The arrangement is, or contains, a lease if fulfilment of the arrangement is dependent on the use of a specific asset (or assets) and the arrangement conveys a right to use the asset (or assets), even if that asset is (or those assets are) not explicitly specified in an arrangement.

Bank as lessee

The leases entered into by the Bank are primarily operating leases. Payments made under operating leases (net of any incentives received from the lessor) are charged to profit or loss on a straight-line basis over the period of the lease.

Bank as lessor

The Bank leases certain property, plant and equipment where it does not transfer substantially all the risks and benefits of ownership of the assets. The operating leases generate rental income which is recorded in profit or loss on a straight-line basis over the period of the lease.

Policy after 1 July 2019

The Bank assesses at contract inception whether a contract is, or contains, a lease. That is, if the contract conveys the right to control the use of an identified asset for a period of time in exchange for consideration.

Rank as a lessee

The Bank applies a single recognition and measurement approach for all leases, except for short-term leases and leases of low-value assets. The Bank recognises lease liabilities to make lease payments and right-of-use assets representing the right to use the underlying assets.

Right-of-use assets

The Bank recognises right-of-use assets at the commencement date of the lease (i.e., the date the underlying asset is available for use). Right-of-use assets are measured at cost, less any accumulated depreciation and impairment losses, and adjusted for any remeasurement of lease liabilities. The cost of right-of-use assets includes the amount of lease liabilities recognised, initial direct costs incurred, and lease payments made at or before the commencement date less any lease incentives received. Right-of-use assets are depreciated on a straight-line basis over the lease term as follows:

Buildings	1 to 5 years
Fauinment	1 to 5 years

The right-of-use assets are also subject to impairment. Refer to the accounting policies in Note 2(k) Impairment of non-financial assets.

Lease liabilities

At the commencement date of the lease, the Bank recognises lease liabilities measured at the present value of lease payments to be made over the lease term. The lease payments include fixed payments.

In calculating the present value of lease payments, the Bank uses its incremental borrowing rate at the lease commencement date because the interest rate implicit in the lease is not readily determinable. After the commencement date, the amount of lease liabilities is increased to reflect the accretion of interest and reduced for the lease payments made. In addition, the carrying amount of lease liabilities is remeasured if there is a modification, a change in the lease term or a change in the lease payments.

The Bank's lease liabilities are included in Other liabilities (see Note 25).

Short-term leases and leases of low-value assets

The Bank applies the short-term lease recognition exemption to its short-term leases of buildings and equipment (i.e., those leases that have a lease term of 12 months or less from the commencement date and do not contain a purchase option). It also applies the lease of low-value assets recognition exemption to leases of equipments that are considered to be low value. Lease payments on short-term leases and leases of low-value assets are recognised as expense on a straight-line basis over the lease term.

Bank as a lessor

Leases in which the Bank does not transfer substantially all the risks and rewards incidental to ownership of an asset are classified as operating leases. Rental income arising is accounted for on a straight-line basis over the lease terms and is included in revenue in the statement of profit or loss due to its operating nature.

(r) Interest income and expense

Interest income and expense for all interest-bearing financial instruments are recognised in profit or loss using the effective interest method.

The effective interest method is a method of calculating the amortised cost of a financial asset or liability and of allocating the interest income or interest expense over the relevant period. The effective interest rate is the rate that exactly discounts estimated future cash payments or receipts through the expected life of the financial instrument to the net carrying amount of the financial asset or liability on initial recognition. When calculating the effective interest rate, the Bank estimates cash flows considering all contractual terms of the financial instrument, and any revisions to these estimates are recognised in profit or loss. The calculation includes amounts paid or received that are an integral part of the effective interest rate of a financial instrument, including transaction costs and all other premiums or discounts.

If a financial asset is measured at FVOCI or FVTPL, the amounts that are recognised in profit or loss are the same as the amounts that would have been recognised in profit or loss if the financial asset had been measured at amortised cost.

The Bank calculates interest income on financial assets, other than those considered credit-impaired, by applying the EIR to the gross carrying amount of the financial asset.

When a financial asset becomes credit-impaired (and is therefore regarded as 'Stage 3'), the Bank calculates interest income by applying the EIR to the net amortised cost of the financial asset. If the financial asset cures and is no longer credit-impaired, the Bank reverts to calculating interest income on a gross basis.

(s) Fee and commission income

The Bank earns from the Government of Kenya a commission of 1.5% of amounts raised through its agency role in the issuance of Treasury bills and bonds. The annual commission income is limited to KShs 3 billion as per the agreement between the Bank and The National Treasury effective 1 July 2007. In addition, the Bank earns commissions from other debt instruments issued to meet funding requirements of State Corporations.

Fees and commissions are generally recognised on an accrual basis when the service has been provided. Fees and commission income are recognised at an amount that reflects the consideration to which the Bank expects to be entitled in exchange for providing the services.

The performance obligations, as well as the timing of their satisfaction, are identified, and determined, at the inception of the contract. The Bank has generally concluded that it is the principal in its revenue arrangements because it typically controls the services before transferring them to the customer.

(t) Commitments on behalf of the Kenya Government and National Treasury

The Bank issues Treasury bills and bonds on behalf of the National Treasury. Commitments arising on such transactions on behalf of Kenya Government and the National Treasury are not included in these financial statements as the Bank is involved in such transactions only as an agent.

(u) Currency in circulation

Notes and coins in circulation are measured at fair value. Currency in circulation represents the nominal value of all bank notes and coins held by the public and commercial banks. The Bank demonetises currency denominations that it considers no longer suitable for circulation through a Gazette Notice.

(v) Loan due from the Government of Kenya

The loan due from the Government of Kenya arose from overdrawn accounts which were converted to a loan with effect from 1 July 1997 after an amendment to the Central Bank of Kenya Act to limit the Bank's lending to Government of Kenya to 5% of Government of Kenya audited revenue.

On 24 July 2007, a deed of guarantee was signed between the Government of Kenya and Central Bank of Kenya in which the government agreed to repay the loan at KShs 1.11 billion per annum over 32 years at 3% interest per annum. The security held is lien over cash balances, stock, treasury bonds and such other government securities as are specified in Section 46 (5) of the Central Bank of Kenya Act.

The loan due from the Government of Kenya is categorised as a debt instrument at amortised cost.

(w) Funds held at/due to International Monetary Fund (IMF)

Kenya has been a member of the International Monetary Fund (IMF) since 1966. The Bank is the designated depository for the IMF's holdings of Kenya's currency. IMF currency holdings are held in the No. 1 and No. 2 Accounts, which are deposit accounts of the IMF with the Bank.

Borrowings from and repayments to the IMF are denominated in Special Drawing Rights (SDRs). The SDR balances in IMF accounts are translated into Shillings at the prevailing exchange rates and any unrealized gains or losses are accounted for in accordance with accounting policy on foreign currencies.

On a custodial basis, the Bank holds a non-negotiable, non-interest bearing and encash able on demand promissory notes issued by the Treasury in favour of the IMF in its capacity as the IMF's depository. The security issued is in part payment of Kenya's quota of IMF.

(x) Fair value measurement

The Bank measures financial instruments such as debt instruments at fair value through other comprehensive income, and non-financial assets such as land and buildings and gold holdings, at fair value at each balance sheet date.

Fair value is the price that would be received to sell an asset or paid to transfer a liability in an orderly transaction between market participants at the measurement date. The fair value measurement is based on the presumption that the transaction to sell the asset or transfer the liability takes place either:

· In the principal market for the asset or liability

Or

• In the absence of a principal market, in the most advantageous market for the asset or liability

The principal or the most advantageous market must be accessible by the Bank.

The fair value of an asset or a liability is measured using the assumptions that market participants would use when pricing the asset or liability, assuming that market participants act in their economic best interest.

A fair value measurement of a non-financial asset takes into account a market participant's ability to generate economic benefits by using the asset in its highest and best use or by selling it to another market participant that would use the asset in its highest and best use.

The Bank uses valuation techniques that are appropriate in the circumstances and for which sufficient data are available to measure fair value, maximising the use of relevant observable inputs and minimising the use of unobservable inputs.

All assets and liabilities for which fair value is measured or disclosed in the financial statements are categorised within the fair value hierarchy, described as follows, based on the lowest level input that is significant to the fair value measurement as a whole:

- Level 1 Quoted (unadjusted) market prices in active markets for identical assets or liabilities
- Level 2 Valuation techniques for which the lowest level input that is significant to the fair value measurement is directly or indirectly observable
- Level 3 Valuation techniques for which the lowest level input that is significant to the fair value measurement is unobservable

For assets and liabilities that are recognised in the financial statements at fair value on a recurring basis, the Bank determines whether transfers have occurred between levels in the hierarchy by re-assessing categorisation (based on the lowest level input that is significant to the fair value measurement as a whole) at the end of each reporting period.

External valuers are involved for valuation of land and buildings. Involvement of external valuers is determined after every three years. Selection criteria include market knowledge, reputation, independence and whether professional standards are maintained. Valuers are normally rotated every three years.

For the purpose of fair value disclosures, the Bank has determined classes of assets and liabilities on the basis of the nature, characteristics and risks of the asset or liability and the level of the fair value hierarchy, as explained above.

Fair-value related disclosures for financial instruments and non-financial assets that are measured at fair value or where fair values are disclosed, are summarised in the following notes:

- Disclosures for valuation methods, significant estimates and assumptions Notes 3, 15, 17(b), 18(b) and 31
- Quantitative disclosures of fair value measurement hierarchy Note 31
- Debt instruments at fair value through other comprehensive income Note 15
- Gold holdings Note 17(b)
- Land and buildings Note 18(b)

3. CRITICAL ACCOUNTING ESTIMATES AND JUDGEMENTS IN APPLYING ACCOUNTING POLICIES

The preparation of the Bank's consolidated financial statements requires management to make judgements, estimates and assumptions that affect the reported amount of revenues, expenses, assets and liabilities, and the accompanying disclosures, as well as the disclosure of contingent liabilities. Uncertainty about these assumptions and estimates could result in outcomes that require a material adjustment to the carrying amount of assets or liabilities affected in future periods. In the process of applying the Bank's accounting policies, management has made the following judgements and assumptions concerning the future and other key sources of estimation uncertainty at the reporting date, that have a significant risk of causing a material adjustment to the carrying amounts of assets and liabilities within the next financial year.

Existing circumstances and assumptions about future developments may change due to circumstances beyond the Bank's control and are reflected in the assumptions if and when they occur. Items with the most significant effect on the amounts recognised in the consolidated financial statements with substantial management judgement and/or estimates are collated below with respect to judgements/estimates involved.

Impairment losses on financial assets

The measurement of impairment losses under IFRS 9 across all categories of financial assets in scope requires judgement, particularly, the estimation of the amount and timing of future cash flows and collateral values when determining impairment losses and the assessment of a significant increase in credit risk.

These estimates are driven by a number of factors, changes in which can result in different levels of allowances.

The Bank's ECL calculations are outputs of complex models with a number of underlying assumptions regarding the choice of variable inputs and their interdependencies. Elements of the ECL models that are considered accounting judgements and estimates include:

- The Bank's internal credit grading model, which assigns PDs to the individual grades.
- The Bank's criteria for assessing if there has been a significant increase in credit risk and so allowances for financial assets should be measured on a Lifetime ECL basis and the qualitative assessment.
- The segmentation of financial assets when their ECL is assessed on a collective basis.
- Development of ECL models, including the various formulas and the choice of inputs.
- Determination of associations between macroeconomic scenarios and, economic inputs, such as unemployment levels and collateral values, and the effect on PDs, EADs and LGDs (Explanation of the terms: PDs, EADs and LDGs are included in Note 30(i)).
- · Selection of forward-looking macroeconomic scenarios and their probability weightings, to derive the economic inputs into the ECL models.

It has been the Bank's policy to regularly review its models in the context of actual loss experience and adjust when necessary. Further details about the ECLs are provided in Notes 8, 11, 13, 14, 17 and 30 (i).

Post-retirement benefits

Post-retirement benefits are long term liabilities whose value can only be estimated using assumptions about developments over a long period. The Bank has employed actuarial advice in arriving at the figures in the financial statements (Note 20 which includes assumptions). The Board of Directors considers the assumptions used by the actuary in their calculations to be appropriate for this purpose.

Fair value of financial assets

The fair value of financial instruments that are not traded in an active market and off market loans are determined by using valuation techniques. See Note 31 for additional disclosures.

Property and equipment

Land and buildings are carried at fair value; representing open market value determined periodically by internal professional valuers. See Notes 18(b) and 31 for additional disclosures.

Policy applicable after 1 July 2019

Leases - Estimating the incremental borrowing rate

The Bank cannot readily determine the interest rate implicit in the lease, therefore, it uses its incremental borrowing rate (IBR) to measure lease liabilities. The IBR is the rate of interest that the Bank would have to pay to borrow over a similar term, and with a similar security, the funds necessary to obtain an asset of a similar value to the right-of-use asset in a similar economic environment. The IBR therefore reflects what the Bank 'would have to pay'.

The Bank estimates the IBR using observable inputs i.e. market interest rates.

Determining the lease term of contracts with renewal and termination options – Group as lessee

The Group determines the lease term as the non-cancellable term of the lease, together with any periods covered by an option to extend the lease if it is reasonably certain to be exercised, or any periods covered by an option to terminate the lease, if it is reasonably certain not to be exercised.

	2020	2019
INTEREST INCOME	KSh. million	KSh. million
Interest income calculated using the effective interest method		
Financial assets – debt instruments at amortised cost	11,587	15,768
Financial assets at fair value through other comprehensive income	10,721	7,579
	22,308	23,347
Interest income from debt instruments at amortised cost		
Interest on term deposits	4,856	8,048
Interest on Government of Kenya loan	666	695
Interest on Government of Kenya overdraft	3,245	2,523
Interest on staff loans and advances	104	104
Interest on advances to banks	2,142	3,373
Other interest income*	574	1,025
	11,587	15,768
Interest income from debt instruments at fair value through other comprehensive income		
comprises:		
Internally managed portfolio	10,093	6,938
Externally managed portfolio – RAMP	628	641
	10,721	7,579

*Other interest income mainly comprises interest from overnight lending to banks.

Interest from debt instruments at fair value through other comprehensive income went up by KShs 3,142 million and interest on term deposit went down by KShs 3,192 million due to an alignment of securities given market operating conditions.

Overall, total interest income declined by KShs 1,039 million due to drop in interest rates offered on term deposits, lower volume of term deposits and lower rates of interest on fixed income securities as a consequence of COVID-19 global disruptions.

INTEREST EXPENSE KSh. million	KSh. million
Interest expense calculated using the effective interest method	
Interest on monetary policy issues – investments by banks 4,355	1,089
Interest expense – IMF 263	403
4,618	1,492
(a) FEES AND COMMISSION INCOME 3,000	3,000

Fees and commission relate to income the Bank earns from the Government of Kenya through its agency role in the issuance of Treasury bills and bonds.

	2020	2019
(b) NET TRADING INCOME	KShs' million	KShs' million
Net gain on sale of foreign exchange currencies	7,437	8,933
Net gain on disposal of financial assets at fair value through other comprehensive income	4,316	1,166
	11 753	10 099

Net trading income increased by KShs 1,654 million to KShs 11,753 million (2019: Increased by KShs 5,854 million to KShs 10,099 million) following sale and maturity of debt instruments at fair value through other comprehensive income.

	2020	2019
(a) OTHER INCOME	KShs' million	KShs' million
Licence fees from commercial banks and foreign exchange bureaus	291	281
Penalties from commercial banks and foreign exchange bureaus	36	420
Rental income	57	2
Kenya School of Monetary Studies operating income - hospitality services and tuition fee	271	371
Gain on disposal of property and equipment	-	10
KEPSS Billing revenue	301	280
Miscellaneous income	26	7
	982	1,371
(b) DEMONETIZATION OF OLD CURRENCY	7,388	=

This amount relates to 7,388,000 pieces of older series of KShs 1,000 note that were not returned on conclusion of demonetisation exercise on 30 September 2019.

	2020	2019
CREDIT LOSS EXPENSE ON FINANCIAL ASSETS	KShs' million	KShs' million
The table below shows the ECL charges on financial instruments:		
Impairment losses on staff loans (Note 14)	3	12
Impairment losses on balances due from banking institutions (Note 11)	87	(49)
Impairment losses on securities and advances to banks (Note 13)	(8,700)	(2,326)
Impairment losses on debt instruments at fair value through other comprehensive income	(17)	(2)
	(8,627)	(2,365)

	2020	2019
(a) OPERATING EXPENSES	KShs' million	KShs' million
Employee benefits (Note 9(b))	5,121	4,570
Currency production expenses	3,047	2,214

Property maintenance and utility expenses	1.910	1.602
Depreciation of property and equipment (Note 18(b))	1.695	1.246
Amortisation of intangible assets (Note 19)	159	134
Amortization of right -of -use asset (Note 18(a)	133	-
Interest on leases liabilities	21	=
Provision for impairment loss on other assets (Note 17(a))	17	16
Auditor's remuneration	11	11
Transport and travelling	197	229
Office expenses	216	303
Postal service expense	208	214
Legal and professional fees	500	517
Loss on disposal of property and equipment	18	=
Other administrative expenses	1,878	1,888
	15,131	12,944
(b) EMPLOYEE BENEFITS		
Wages and salaries	4,181	4,036
Pension costs – Defined contribution plan	421	388
Medical expenses	342	330
Other staff costs	291	313
Directors' emoluments (Note 29(ii))	60	79
Net income relating to the retirement benefit asset (Note 20)	(174)	(576)
	5,121	4,570
(a) CHANGES IN FAIR VALUE OF INVESTMENTS		
Fair value changes on debt instruments at fair value through other comprehensive income:		
Internally managed portfolio	8,183	6,468
Externally managed portfolio – RAMP	269	537
	8,452	7,005
(b) RECLASSIFICATION TO THE INCOME STATEMENT		
Net amount reclassified to the income statement on sale and maturity of debt instruments at FVOCI:		
Internally managed portfolio	2,680	
Externally managed portfolio – RAMP	340	
	3,020	-
This amount relates to reclassification on sale or maturity of debt instruments.		

	2020	2019
BALANCES DUE FROM BANKING INSTITUTIONS	KShs' million	KShs' million
Current accounts	39,341	67,162
Foreign currency denominated term deposits	243,473	354,329
Accrued interest on term deposits	60	743
Special project accounts	57,520	95,282
Domestic foreign currency cheque clearing	28,426	25,107
Repss clearing and regional central banks	713	341
	369,533	542,964
Allowance for impairment losses	(28)	(115)
	369,505	542,849
An analysis of changes in the impairment allowance of balances due from banki	ng institutions is as follows:	
	2020	2019
	KShs' million	KShs' million
At the beginning of the year	115	-
IFRS 9 adjustment on 1 July 2018	-	66
Charge to the profit or loss (Note 8)	(87)	49
At 30 June	28	115

A reconciliation from the opening balance to the closing balance of the loss allowance based on year end stage classification is disclosed in Note 30 (i).

Special project accounts relate to amounts received by the Government of Kenya (or its ministries) for specific projects or purposes. An equal and corresponding liability is recorded and disclosed under "Deposits from banks and government" (Note 24).

12. FUNDS HELD AT/ DUE TO INTERNATIONAL MONETARY FUND (IMF)

	2020	2020	2019	2019
	SDR million	KShs' million	SDR million	KShs' million
(a) Assets				
IMF balances (SDR asset account)	22	3,255	8	1,008
(b) Liabilities				
International Monetary Fund Account No. 1				
	20	2,886	20	2,766
International Monetary Fund Account No. 2	-	4	=	12
International Monetary Fund – PRGF Account	212	31,124	310	43,990
Rapid Credit Facility	543	79,702	-	-
IMF - SDR Allocation account	260	38,125	260	36,885
IMIT - SDK Allocation account	1,035	151,841	590	83,653

The Bank received SDR 542.8 Million from the Fund for direct budget support of the Government of Kenya initiatives towards COVID-19 pandemic. These funds were released to the Bank under Rapid Credit facility (RCF) and represent a debt due from the Government of Kenya to the IMF. This debt is recognised in the books of the CBK, but on-lent to the government through the National Treasury.

Kenya's quota in IMF of SDR 542.8 million (2019: SDR 542.8 million) is not included in the financial statements of the Bank as these are booked in the National Treasury who are the Government of Kenya's Fiscal Agent. Allocations of SDR 260 million (2019: SDR 260 million) are included in the financial statements of the Bank as the custodian of the Government of Kenya. The repayment of IMF facilities is currently bi-annual and Poverty Reduction Growth Facility (PRGF) attracts nil interest until advised by IMF. The Rapid Credit Facility will be paid within a period of ten years from November 2025 to May 2030.

12. SECURITIES AND ADVANCES TO BANKS

	2020	2019
	KShs' million	KShs' million
Treasury bonds discounted	7,513	8,454
Treasury bills discounted	116	2,524
Accrued interest bonds discounted	241	257
Repo treasury bills (Injection)	21,041	20,100
Accrued interest repo	214	46
Liquidity support framework	36,949	37,110
Due from commercial banks	1,187	1,418
	67,261	69,909
Allowance for impairment losses	(11,700)	(3,000)
	55,561	66,909

An analysis of changes in the impairment allowance of securities and advances to banks is as follows:

	2020	2019
	KShs' million	KShs' million
At 1 July	3,000	-
IFRS 9 adjustment on 1 July 2018	=	674
Charge to profit or loss (Note 8)	8,700	2,326
At 30 June	11,700	3,000

A reconciliation from the opening balance to the closing balance of the loss allowance based on year end stage classification is disclosed in Note 30 (i).

The carrying amount of securities and advances to banks has reduced by KShs 11,348 million due to liquidity needs in the market.

Year ended 30 June 2020	Maturity period			
	0-3 months	4-12 months	Over 1 year	Total
	KShs' million	KShs' million	KShs' million	KShs' million
Treasury bills discounted	46	70	-	116
Treasury bonds discounted	-	281	7,232	7,513
Accrued interest bonds discounted	39	202	-	241
Repo treasury bills & bonds (Injection)	21,041	=	-	21,041
Accrued interest repo	214	-	-	214
Due from commercial banks	1,187	-	-	1,187
Liquidity support framework	-	=	25,249	25,249
	22,527	553	32,481	55,561

Year ended 30 June 2019		Maturity period			
	0-3 months	4-12 months	Over 1 year	Total	
	KShs' million	KShs' million	KShs' million	KShs' million	
Treasury bills discounted	569	1,955	1	2,524	
Treasury bonds discounted	911	100	7,433	8,454	
Accrued interest bonds discounted	-	257	=	257	
Repo treasury bills & bonds (Injection)	20,100	=	E	20,100	
Accrued interest repo	46	-	-	46	
Due from commercial banks	1,418	=	-	1,418	
Liquidity support framework	34,110	-	-	34,110	
	57,154	2,312	7,443	66,909	

14. LOANS AND ADVANCES	2020	2019
	KShs' million	KShs' million
Due from banks under liquidation	3,400	3,400
Advances to employees	3,327	3,419
	6,727	6,819
Allowance for impairment losses	(3,453)	(3,456)
Net advances	3,274	3,363
The movement in the allowance for impairment losses is as follows:		
At 1 July	3,456	3,503
Reversal of impairment losses on adoption of IFRS 9 on 1 July 2018	-	(35)
Reversal of impairment allowance (Note 8)	(3)	(12)
At 30 June	3,453	3,456

15. DEBT INSTRUMENTS MEASURED AT FAIR VALUE THROUGH OTHER COMPREHENSIVE INCOME

	2020	2019	
	KShs' million	KShs' million	
Fixed income securities – Internally managed portfolio	690,431	471,929	
Fixed income securities under World Bank RAMP	34,461	32,604	
	•		
	724,892	504,533	

Maturity analysis	Maturity period				
	0-3 months	4-12 months	Over 1 year	Total	
Year ended 30 June 2020	KShs' million	KShs' million	KShs' million	KShs' million	
Fixed income securities – Internally managed					
Portfolio	57,638	375,418	257,375	690,431	
Fixed income securities under World Bank					
RAMP	1,484	10,104	22,873	34,461	
	59,122	385,522	280,248	724,892	

Maturity analysis	Maturity period				
	0-3 months	4-12 months	Over 1 year	Total	
At 30 June 2019	KShs' million	KShs' million	KShs' million	KShs' million	
Fixed income securities – Internally managed					
Portfolio	27,453	130,798	313,678	471,929	
Fixed income securities under World Bank					
RAMP	1,377	8,982	22,245	32,604	
	28,830	139,780	335,923	504,533	

Fixed income securities increased by KShs 220,359 million to KShs 724,892 million (2019: KShs 504,533 million) mainly due to a shift in investment strategy from money markets to fixed income securities during the year under review.

16. UNLISTED EQUITY INVESTMENTS	2020	2019
	KShs' million	KShs' million
Unquoted equity securities at fair value through other comprehensive income	10	9
"Unlisted equity securities" relate to the Bank's investment in shares of the Society for Wor	rldwide Interbank Finan	cial Telecommunication
(SWIFT) which is a member-owned co-operative with its headquarters in Belgium. The Bank held 2	24 (2019: 24) SWIFT sha	res at 30 June 2020.
	2020	2019
17. (a) OTHER ASSETS	KShs' million	KShs' million
Prepayments	1,930	2,686
Deferred currency expenses	2,933	2,165

Prepayments	1,930	2,686
Deferred currency expenses	2,933	2,165
Sundry debtors	5,462	5,275
Items in the course of collection	211	467
Uncleared effects	21	36
	10,557	10,629
Allowance for impairment losses	(4,962)	(4,945)
	5,595	5,684
All other assets balances are recoverable within one year.		
The movement in the allowance for impairment losses is as follows:		
At 1 July	4,945	4,929
Increase in impairment allowance (Note 9(a))	17	16
At 30 June	4,962	4,945
(b) Gold Holdings		
Gold holdings	106	81
Movements in gold holdings are due to mark to market movements.		

18(a) RIGHT OF USE ASSETS

	Leases relating to	Leases relating to	Total
	buildings	equipment	
Year ended 30 June 2020	KSh. million	KSh. million	KSh. million
COST			
Effect of adoption of IFRS 16 on 1 July 2019 (Note 2(b))	148	204	352
Additions	3	=	3
At 30 June 2020	151	204	355
Acccumulated Depreciation			
At 1 July 2019	-	=	=
Charge for the year	62	71	133
At 30 June 2020	62	71	133
Net Carrying Amount			
At 30 June 2020	89	133	222

Set out below are the carrying amounts of lease liabilities (included under 'Other liabilities' in Note 25) and the movements during the period:

	KSh. 'million
At 1 July 2019 – effect of adoption of IFRS 16 (Note 2(b))	350
Additions	3
Accretion of interest	21
Payment of principal	(158)
Payment of interest	(7)
At 30 June 2020	209

The maturity analysis of lease liabilities is disclosed in Note 30. The following are the amounts recognised in profit or loss:

	2020
	KSh. 'million
Depreciation expense for right-of-use assets	133
Interest expense on lease liabilities	21
Expense relating to short-term leases (included in Other administrative expenses)	5
Total amount recognised in profit or loss	159

The Bank had total cash outflows for leases of KShs. 165 million during the year. No impairment loss or reversals of impairment loss has been recognized in profit or loss during the period

18 (b). PROPERTY AND EQUIPMENT

	Freehold	Leasehold				
	land and	land and	Work in	Motor	Furniture and	
Year ended 30 June 2020	Buildings	buildings	progress	vehicles	equipment	Total
	KSh. million	KSh. million	KShs. million	KSh. million	KSh. million	KSh. million
At Cost Or Valuation						
At 1 July 2019	12,820	4,913	8,579	459	8,381	35,152
Additions	Ξ	497	846	5	2,046	3,394
Capitalization of work in progress	6,462	-	(6,462)	=		1
Disposal	-	-	-	(33)	(1,287)	(1,320)
At 30 June 2020	19,282	5,410	2,963	431	9,140	37,226
Depreciation						
At 1 July 2019	451	114	=	390	4,196	5,151
Charge for the year	477	113	=	28	1,077	1,695
Disposals	=	=	=	(33)	(1,205)	(1,238)
At 30 June 2020	928	227	-	385	4,068	5,608
Net Carrying Amount						
At 30 June 2020	18,354	5,183	2,963	46	5,072	31,618

Work in progress relates to integrated security management system and office modernisation Phase III at Head Office.

Land and building were revalued in 31 May 2018 by Lloyd Masika Limited, registered valuers, who has experience in valuing similar properties. Land was revalued on the basis of open market value, while building was valued on the basis of depreciated replacement cost.

The directors believe the carrying values reflect the fair value as at 30 June 2020, after considering the actual market state and circumstances as of the reporting date.

	Freehold	Leasehold				
	Land And	Land And	Work In	Motor	Furniture And	
Year Ended 30 June	Buildings	Buildings	Progress	Vehicles	Equipment	Total
2019						
	KSh. Million	KSh. Million				
At Cost Or Valuation						
At 1 July 2018	12,337	4,006	8,227	498	6,039	31,107
Additions	427	907	420	-	2,344	4,098
Capitalization Of Work	56	-	(68)	=	12	-
In Progress						
Disposals	=	=	=	(39)	(14)	(53)
At 30 June 2019	12,820	4,913	8,579	459	8,381	35,152
Depreciation						
At 1 July 2018	63	15	-	388	3,488	3,954
Charge For The Year	388	99	-	37	722	1,246
Disposals	-	-	-	(35)	(14)	(49)
At 30 June 2019	451	114	-	390	4,196	5,151
Net Carrying Amount						
At 30 June 2019	12,369	4,799	8,579	69	4,185	30,001

Work in progress relates to buildings under construction at Kenya School of Monetary Studies, integrated security management system and office modernisation Phase III at Head Office.

Land and building were revalued in 31 May 2018 by Lloyd Masika Limited, registered valuers, who has experience in valuing similar properties. Land was revalued on the basis of open market value, while building was valued on the basis of depreciated replacement cost.

The directors believe the carrying values reflect the fair value as at 30 June 2019, after considering the actual market state and circumstances as of the reporting date.

Land and buildings are included in the level 3 of the fair valuation hierarchy (that is, the fair value is not based on observable market data (unobservable inputs)).

The methods and significant assumptions applied in arriving at the revalued amounts are as follows:

- The Bank's residential properties are all owner-occupied. In carrying out the valuation, the Bank has assumed that the prospective rental income to be generated by the property is based on the going rentals for similar properties within the same location.
- The Bank has taken into account comparable values of similar properties (plot, construction standards, design, lay out, size, location, current
 sale prices of vacant plots and those developed) to derive the market prices. These were obtained from market transactions of comparable
 properties.

The Bank is in possession of all titles deeds and occupies all the properties.

19. INTANGIBLE ASSETS	Software	Work in progress	Total
	KSh. million	KSh. million	KSh.' million
Year ended 30 June 2020			
COST			
At 1 July 2019	2,415	208	2,623
Additions	13	533	546
At 30 June 2020	2,428	741	3,169
ACCUMULATED AMORTISATION			
At 1 July 2019	1,786	-	1,786
Charge for the year	159	-	159
At 30 June 2020	1,945	-	1,945
NET CARRYING AMOUNT			
At 30 June 2020	483	741	1,224
Year ended 30 June 2019			
COST			
At 1 July 2018	1,817	-	1,817
Additions	598	208	806
At 30 June 2019	2,415	208	2,623
ACCUMULATED AMORTISATION			
At 1 July 2018	1,652	-	1,652
Charge for the year	134	-	134
At 30 June 2019	1,786	-	1,786
NET CARRYING AMOUNT			
At 30 June 2019	629	208	837

Work in progress relates to implementation of enterprise data warehouse (EDW).

	2020	2019
20. RETIREMENT BENEFIT ASSET	KSh. million	KSh. million
Present value of funded obligations	17,910	16,423
Fair value of plan assets	(30,270)	(30,640)
Net overfunding in funded plan	(12,360)	(14,217)
Limit on defined benefit asset	5,823	9,889
Asset in the statement of financial position	(6,537)	(4,328)
Movements in the net defined benefit asset recognised are as follows:		
At 1 July	4,328	6,584
Net income recognised in profit or loss (Note 9(b))	174	576
Net expense recognized in other comprehensive income (OCI)	1,949	(2,928)
Employer contributions	86	96
At 30 June	6,537	4,328
Movements in the plan assets are as follows:		
At 1 July	30,640	30,279
Interest income on plan assets	3,847	3,950
Employer contributions	86	96
Employee contributions	43	48
Benefits expenses paid	(1,601)	(1,299)
Return on plan assets excluding amount in interest income	(2,659)	(2,434)
Prior year adjustments	(86)	-
At 30 June	30,270	30,640
Movements in the plan benefit obligation are as follows:		
At 1 July	16,423	14,551
Current service cost net of employees' contributions	275	274
Interest cost	2,036	1,884
Employee contributions	43	48
Actuarial loss due to demographic assumptions	11	=
Actuarial (gain)/loss due to participants' movement	(1,004)	381
Actuarial loss due to change in financial assumptions	1,727	584
Benefits paid	(1,601)	(1,299)
At 30 June	17,910	16,423
The principal actuarial assumptions at the reporting date were:	2020	2019
Discount rate (p.a.)	11.50%	12.90%
Salary increase (p.a.)	7.00%	7.00%
Future pension increases	3.00%	3.00%

	2020	2019	2018	2017	2016
Five-year summary	KSh.' million				
Fair value of plan assets	30,270	30,640	30,279	28,464	27,161
Present value of funded obligations	(17,910)	(16,423)	(14,551)	(13,440)	(17,623)
Adjustment to retirement benefit asset	(5,823)	(9,889)	(9,144)	(6,827)	(1,762)
Net retirement benefit asset	6,537	4,328	6,584	8,197	7,776

Plan assets are distributed as follows:

2020		20	19
KSh.' million	%	KSh.' million	%

Quoted shares	5,684	18.8%	6,992	22.8%
Investment properties	8,358	27.6%	7,573	24.7%
Government of Kenya treasury bills and bonds	14,667	48.5%	13,670	44.6%
Commercial paper and corporate bonds	219	0.7%	874	2.9%
Offshore investments	133	0.4%	109	0.4%
Fixed and term deposits	1,114	3.7%	1,107	3.6%
Fixed assets	1	-	1	-
Net current assets	94	0.3%	314	1.0%
	30,270	100%	30.640	100%

Sensitivity of principal actuarial assumptions:

At 30 June

If the discount rate is 1% lower (higher), the present value of funded obligations would be KShs 19,361 million (increase by KShs 1,451 million). This sensitivity analysis has been determined based on reasonably possible changes of the assumption occurring at the end of 30 June 2020, while holding all other assumptions constant.

The other principal actuarial assumptions, that is salary increase and future pension increase are not expected to change materially because they are within the control of management and are approved in the Human Resource Policy on employee benefits. Additionally, any change is not expected to be material based on historical trends and may not have a linear impact on the present value of the fund obligation.

The Bank does not have any asset-liability matching strategies used to manage risk. The retirement benefit scheme is funded and hence the assets under the scheme are used to meet benefit payments as and when they arise. The timing of the benefit payments from the scheme are unknown as the fund comprises active members, pensioners and deferred pensioners.

The scheme is funded by contributions from employer and employees. The average duration of the defined benefit plan obligation at the end of the reporting period is 7.0 years (2019: 9.9 years). The Bank expects to pay KShs 133 million to its defined benefit plan in financial year ended 30 June 2021.

2020

21,783

2019

22,229

21. (a) IMF On-Lent to GOK	KSh.' million	KSh.' million
	79,702	П
The balance as at 30 June 2020 relates to IMF on-lent funds disbursed to the Government of	f Kenya by the Internation	nal Monetary Fund (IMF)
amounting SDR 542.8 million under Rapid Credit Facility to mitigate the impact of COVID-19	pandemic. The On-Lent t	to GOK will be paid half-
yearly within a period of ten years from November 2025 to May 2030.		
	2020	2019
(b) DUE FROM GOVERNMENT OF KENYA	KSh.' million	KSh.' million
Overdraft	47,150	57,327
Government loan	21,783	22,229
	68,933	79,556
Movement in the government loan is as follows:		
At 1 July	22,229	23,339
Principal repayment	(555)	(1,110)
Interest charged	666	665
Interest paid	(557)	(665)

Section 46(3) of the Central Bank of Kenya Act sets the limit of the Government of Kenya's overdraft facility at the Bank at 5% of the Gross Recurrent Revenue as reported in the latest Government of Kenya audited financial statements. The limit for the year ending 30 June 2020 is KShs 68,495 million (2019: KShs 65,716 million) based on the gross recurrent revenue for the year ended 30 June 2018, which are the latest audited financial statements at the date of approval of these financial statements. Interest is charged at the Central Bank Rate, currently at 7%.

The Bank converted the Government of Kenya overdraft facility that exceeded statutory limit in 1997 into a loan at 3% interest repayable by 2039 and is guaranteed by a deed executed by the Cabinet Secretary, The National Treasury. Principal repayments of KShs 555 million are paid half yearly while interests accruing are paid monthly.

	2020	2019
22. CURRENCY IN CIRCULATION	KSh.' million	KSh.' million
Kenya bank notes	248,373	240,264
Kenya coins	9,419	9,245
•	257,792	249,509
Movement in the account was as follows:		,
At 1 July	249,509	262,439
Deposits by commercial banks	(571,022)	(548,258)
Withdrawals by commercial banks	586,732	535,349
(Deposits)/withdrawals by CBK	(39)	(21)
Demonetization of old currency	(7,388)	-
At 30 June	257,792	249,509
	2020	2019
23. INVESTMENT BY BANKS	KShs' million	KShs' million
REPO securities sold to banks	6,997	-
The belongs on 20 June 2020 relates to repurchase agreements contracts	d by the Donk to address excess liquidity and matur	as within a short pariod

The balance on 30 June 2020 relates to repurchase agreements contracted by the Bank to address excess liquidity and matures within a short period of between 7 to 14 days.

	2020	2019
24. DEPOSITS FROM BANKS AND GOVERNMENT	KShs' million	KShs' million
Local commercial banks clearing accounts and cash ratio reserve	352,490	270,262
Local banks foreign exchange settlement accounts	25,824	24,511
External banks foreign exchange settlement accounts	2,620	183
Other public entities and project accounts	69,830	108,595
Government of Kenya	281,423	337,449
	732,187	741,000
25. OTHER LIABILITIES		

Impersonal accounts	1,412	2,587
Sundry creditors	3,489	3,513
Lease liability (Note 18(a))	209	-
Refundable deposits	233	224
Leave accrual	235	177
Gratuity to staff members	24	20
	5,602	6,521

Gratuity to staff members	24	20
	5,602	6,521
Impersonal accounts hold amounts due to ministries and departments of Government of Kenya	1	
impersonal accounts hold amounts due to immistries and departments of Government of Kenya		
	20	20 2019
26. (a) SHARE CAPITAL	KShs' milli	on KShs' million
Authorised share capital:		
At 1 July	50,000	5,000
Additional share capital	-	45,000
At 30 June	50,000	50,000
Paid up share capital:		
At 1 July	20,000	5,000
Additional share capital	15,000	15,000
At 30 June	35,000	20,000
Ownership of the entire share capital is vested in the Principal Secretary to the National Treat		
the increase of paid up share capital from KShs 20 billion to KShs 35 billion. The increase wa	is paid up from the general re	serve fund.
(b) GENERAL RESERVE FUND		
The general reserve fund represents accumulated surpluses arising from normal operations	s of the Bank and unrealize	d gains on exchange rate
fluctuations.		
(c) FAIR VALUE RESERVE		
The fair value reserve represents cumulative gains and losses arising from revaluation of o	debt instruments from cost t	o fair value based on the
market values at the end of the reporting date.		
(d) REVALUATION RESERVE		
The revaluation reserve relates to unrealized gains on valuation of land and buildings that will	l not be recycled into profit of	r loss. The reserve is non-
distributable.		
(e) CONSOLIDATED FUND		
The Consolidated Fund represents amounts proposed for distribution to the Government of Ke	enya from the General Reserv	e Fund.
Movement in the consolidated fund is as follows:		
Wovement in the consolidated fund is as follows.	2020	2019
	KShs' million	KShs' million
At 1 July	4,000	800
Transfer from General reserve	9.888	4,000
Payments out of consolidated fund	(11,388)	(800)
At 30 June	2,500	4.000
	2020	2019
27. CASH (USED IN)/GENERATED FROM OPERATIONS	KShs' million	KShs' million
Surplus for the year	41,530	26,138
Adjustments for:	,	,
Depreciation of property and equipment (Note 18(b))	1,695	1,246
Amortisation of intangible assets (Note 19)	159	134
Amortisation of right-of-use assets (Note 18(a))	133	-
Gain on disposal of property and equipment (Note 7)	=	(10)
Loss on disposal of property and equipment (Note 9(a))	18	
Credit loss expense on financial assets	8,714	2,082
Net interest income	(17,690)	(21,855)
Interest on lease liability (Note 9(a))	21	-
Provision for impairment loss on other assets (Note 9(a))	17	16
Net credit relating to the retirement benefit asset (Note 20)	(174)	(576)
Employer contributions on defined benefit asset (Note 20)	(86)	(96)
Demonetization of old currency (Note 7(b))	(7,388)	=
Reclassification from fair value reserve (Note 10(b))	(3,020)	-
Unrealised foreign exchange loss/(gain) on due to IMF	120	(16)
Operating surplus before working capital changes	24,049	7,063
Changes in working capital:	02	(721)
Loans and advances	92	(731)
Other assets	70	(2,398)
Due from Government of Kenya	10,623	632
Currency in circulation	15,671	(12,930)
Deposits Lycothypert by healts	(8,813)	156,713
Investment by banks	6,997	-
IMF on lend	(79,702)	(10)
Gold holdings Consolidated fund (Note 26(a))	(25)	(10)
Consolidated fund (Note 26(e))	(11,388) (1,129)	(800)
Other lightities		
Other liabilities Net cash (used in)/generated from operations	\ / /	1/4 0/1
Net cash (used in)/generated from operations	(43,555)	146,941
Net cash (used in)/generated from operations 28. CASH AND CASH EQUIVALENTS	\ / /	146,941
Net cash (used in)/generated from operations	(43,555)	,
Net cash (used in)/generated from operations 28. CASH AND CASH EQUIVALENTS	\ / /	2019 KShs' million

Balances due from banking institutions (Note 11)	369,505	542,849
Financial assets – FVOCI (Note 15)	59,122	28,830
Securities discounted by banks and other advances (Note 13)	22,527	57,154
·	451,154	628,833
(b) Changes in liabilities arising from financing activities		
At 1 July	83,653	100,284
Cash flow items:		
Repayments to IMF	(11,634)	(16,615)
Receipts during the year	79,702	-
Foreign exchange changes	120	(16)
At 30 June	151,841	83,653

29. RELATED PARTY TRANSACTIONS

In the course of its operations, the Bank enters into transactions with related parties, which include the Government of Kenya (the ultimate owner of the Bank).

The main transactions are ordinary banking facilities to government ministries included in Note 24 and lending to the Government of Kenya included in Note 21.

(i) Loans

The Bank extends loan facilities to the key management staff. The advances are at preferential rates of interest determined by the Bank. The repayment terms and collateral used are similar to those of loans and advances to other staff. Provisions on loans and advances to staff are arrived at using collective assessment approach. Provisions at 30 June 2020 are disclosed in Note 14. Collateral information is disclosed in Note 30. The repayment terms of the loans are between 2 years and 20 years.

		2020	2019
	Loans to key senior staff	KShs' million	KShs' million
	At 1 July	50	75
	Loans advanced during the year	23	12
	Loan repayments	(21)	(37)
	At 30 June	52	50
(ii)	Directors' emoluments:		
	Fees to non-executive directors	18	22
	Directors' travelling expenses	8	24
	Other remuneration to executive directors	34	33
		60	79
(iii)	Remuneration to senior staff	240	185
(iv)	Post–employment pension to senior management	4	4
(v)	Government of Kenya		
	Due from Government of Kenya (Note 21(b))	68,933	79,556
	Government of Kenya Deposits (Note 24)	281,423	337,449
	IMF On-lent to GOK (Note 21(a))	79,702	-
	Interest earned from Government of Kenya – Loan (Note 4)	666	695
	Interest earned from Government of Kenya - Overdraft (Note 4)	3,245	2,523
	Fees and commission income (Note 6(a))	3,000	3,000
	Loan principal repayment (Note 21(b))	555	1,110

Transactions entered into with the Government include:

- · Banking services;
- Management of issue and redemption of securities at a commission and;
- · Foreign currency denominated debt settlement and other remittances at a fee.
- 29. RELATED PARTY TRANSACTIONS (continued)
- (vi) Kenya School of Monetary Studies (KSMS)

The Kenya School of Monetary Studies (the "School") is a subsidiary of the Bank. It is primarily owned and managed by CBK and its financial statements have been consolidated in these financial statements.

The permanent staff working at KSMS are employees of CBK. Fixed assets are also wholly owned by the Bank and a letter of support is issued annually to the external auditor of the School as part of the commitment of the Bank for going concern purposes.

 $During \ the \ year \ under \ review, the \ school's \ physical \ developments \ projects \ were \ significantly \ completed.$

	2020	2019
	KShs' million	KShs' million
CBK-KSMS related transactions and balances		
Grants from CBK	468	471
Buildings	8,780	2,317
Land	4,250	4,250
Receivable from KSMS	59	59
Accumulated deficit	62	62

(vii) Central Bank of Kenya Pension Fund and Banki Kuu Pension Scheme 2012

The pension schemes (that is, the defined benefit and defined contribution schemes) are managed and administered by the Secretariat appointed by the sponsor. The costs of their operations are fully reimbursed to the Bank on a regular basis.

30. FINANCIAL RISK MANAGEMENT OBJECTIVES AND POLICIES

The Bank's activities expose it to a variety of financial risks, including credit risk and the effects of changes in debt and equity market prices, foreign currency exchange rates and interest rates. The Bank's overall risk management programme focuses on the unpredictability of financial markets and seeks to minimise potential adverse effects on its financial performance.

Risk management is carried out by the Internal Audit and Risk Management Department under policies approved by the Board of Directors. Other organs that monitor the assessment and management of risks within the Bank include: Board Audit Committee.

(a) Strategy in using financial instruments

The Bank holds foreign exchange reserves for the purposes of servicing official foreign debt, paying non-debt government and Central Bank of Kenya expenditures abroad, and occasional intervention in the foreign exchange market to smoothen exchange rate volatilities. The Bank can only intervene in the foreign exchange market when there are sharp exchange rate movements which are likely to destabilize the financial market.

Governed by the Bank's reserve management policy of safe investment, liquidity and return, respectively, the Bank, with a prudent approach, subjects its foreign exchange reserves to investments in international markets.

In this framework, almost all the financial risks to which the Bank is exposed arise while fulfilling its duties of managing foreign exchange reserves and rendering certain banking services to the banking sector and the Government of the Republic of Kenya.

The Bank is exposed to credit, market and liquidity risks due to the aforementioned operations. The financial risks that arise during the management of foreign exchange reserves are the outcome of an investment choice. Nevertheless, the Bank endeavours to minimize such risks by managing them with a conservative approach.

Foreign exchange reserves are managed by observing the investment criteria defined in the Bank's Guidelines on Foreign Exchange Reserves Management.

(b) Risks facing the Bank

The following are the main types of risks that the Bank is exposed to in the course of executing its operations:

Financial risks include:

- · Credit risk
- Market risk
- · Liquidity risk

Non-financial risks include:

- · Operational risk
- Human resource risk
- Legal risk
- · Reputation risk
- (i) Credit risk

Credit risk is the risk that the Bank will incur a loss because its customers or counterparties fail to discharge their contractual obligations. The Bank manages and controls credit risk by setting limits on the amount of risk it is willing to accept for individual counterparties and for geographical and industry concentrations, and by monitoring exposures in relation to such limits.

Credit risk arises from balances due from banking institutions, funds held with IMF, securities and advances to banks, IMF On-Lent to GOK, loans and advances, debt instruments at fair value through other comprehensive income, other assets (sundry debtors) and due from Government of Kenya.

Management of credit risk is carried out through the choice of counterparties. The Bank's choice of counterparties is confined to top international banks that meet the set eligibility criteria of financial soundness on long-term credit rating (A- or equivalent rating from Standard & Poor's, Moody's and Fitch), short-term credit rating (F1 or equivalent by the three internationally recognised credit rating agencies) and capital adequacy (8% and above by BIS).

The following table sets out the carrying amounts of the financial assets that are exposed to credit risk as at 30 June 2020 and 30 June 2019:

	2020	2019
	KShs' million	KShs' million
Balances due from banking institutions	369,505	542,849
Funds held with International Monetary Fund (IMF)	3,255	1,008
Securities and advances to banks	55,561	66,909
IMF On-Lent to GOK	79,702	-
Loans and advances	3,274	3,363
Debt instruments at fair value through other comprehensive income	724,892	504,533
Other assets – sundry debtors	500	330
Due from Government of Kenya	68,933	79,556
	<u>1,305,622</u>	<u>1,198,548</u>

The Bank assesses the credit quality of these assets. None of the balances have had their terms renegotiated as a result of non-performance. Management monitors the credit exposure of staff on a continuous basis, taking into account their financial position, past experience and other factors.

Credit quality analysis

The following tables set out information about the credit quality of financial assets measured at amortised cost and debt instruments at FVOCI. Unless specifically indicated, for financial assets, the amounts in the table represent gross carrying amounts.

Explanation of the terms: 'Stage 1', 'Stage 2' and 'Stage 3' are included in Note 2(f). The credit ratings show the best-two rating amongst Standard & Poor's, Moody's and Fitch.

Year ended 30 June 2020

	Stage 1	Stage 2	Stage 3	Total
	KSh.' million	KSh.' million	KSh.' million	KSh.' million
Balance due from banking institutions				
Rated AAA	36,248	=	-	36,248
Rated AA- to AA+	146,509	-	=	146,509
Rated A- to A+	109,007	=	-	109,007
Rated BBB – BB	807	=	Ξ	807
Unrated	76,962	≡	Ξ	76,962
Gross carrying amount	369,533	-	-	369,533
Impairment allowance	(28)	-	-	(28)
Net carrying amount	<u>369,505</u>	-	=	<u>369,505</u>
Debt instruments at fair value through OCI				
Rated AAA	715,417	-	=	715,417
Rated AA- to AA+	9,475	=	-	9,475
Carrying amount	<u>724,892</u>	=	Ξ	<u>724,892</u>
Due from Government of Kenya				
Unrated	68,933	=	-	68,933
Funds with IMF				
Unrated	3,255	=	=	3,255
IMF On-Lent to GOK		-		
Unrated	79,702	=	=	79,702

Year ended 30 June 2020

	Stage 1	Stage 2	Stage 3	Total
	KSh.' million	KSh.' million	KSh.' million	KSh.' million
Securities and advances to banks				
Unrated	65,114	-	2,147	67,261
Gross carrying amount	65,114		2,147	67,261
Impairment allowance	(9,553)	-	(2,147)	(11,700)
Net carrying amount	<u>55,561</u>	-	-	<u>55,561</u>
Loans and advances				
Unrated	3,166	11	3,550	6,727
Gross carrying amount	3,166	11	3,550	6,727
Impairment allowance	(3)	-	(3,450)	(3,453)
Net carrying amount	3,163	11	100	3,274
Other assets				
Unrated	-	-	5,462	5,462
Gross carrying amount	-	-	5,462	5,462
Impairment allowance	-	-	(4,962)	(4,962)
Net carrying amount	-	-	500	500

Year ended 30 June 2019	Stage 1	Stage 2	Stage 3	Total
	KSh.' million	KSh.' million	KSh.' million	KSh.' million
Balance due from financial institutions				
Rated AAA	2	-	-	2
Rated AA- to AA+	248,830	-	-	248,830
Rated A- to A+	175,335	-	-	175,335
No Rating	118,797	-	-	118,797
Gross carrying amount	542,964	-	-	542,964
Impairment allowance	(115)	-	-	(115)
Net carrying amount	<u>542,8496</u>	-	-	542,849
Debt instruments at fair value through OCI				
Rated AAA	496,925	-	-	496,925
Rated AA- to AA+	7,608	-	-	7,608
Carrying amount	504,533	-	-	504,533
Due from Government of Kenya				
Unrated	79,556	-	-	79,556
Funds with IMF				
Unrated	1,008	-	-	1,008
Securities and advances to banks				
Unrated	68,698	-	1,211	69,909
Gross carrying amount	68,698	-	1,211	69,909
Impairment allowance	(2,092)	-	(908)	(3,000)
Net carrying amount	66,606	=	303	66,909
Loans and advances				
Unrated	3,237	25	3,557	6,819
Gross carrying amount	3,237	25	3,557	6,819
Impairment allowance	(7)	-	(3,449)	(3,456)
Net carrying amount	3,230	25	108	3,363
Other assets				

Unrated	-	=	5,275	5,275
Gross carrying amount	-	П	5,275	5,275
Impairment allowance	-	=	(4,945)	(4,945)
Net carrying amount	-	-	330	330

Collateral and other credit enhancements

The Bank holds collateral and other credit enhancements against certain credit exposures. The following table sets out the principal types of collateral held against different types of financial assets.

	Notes	Percentage of exposure that is subject to collateral requirements		
		30 June 2020		Principal type of collateral held
Advances to banks – Reverse repurchase arrangements			100	
and due from commercial banks	13	100	100	Kenya Government debt securities
				Land and buildings, government securities, motor
Loans and advances – Loans to staff	14	100	100	vehicles

At 30 June 2020, the Bank held advances to banks of KShs 22,228 million (2019: KShs 21,518 million), for which no loss allowance is recognised because of full collateral coverage. The fair value of the collateral held for Advances to banks was KShs 26,137 million (2019: KShs 26,268 million). These have been determined based on market price quotations at the reporting date.

Inputs, assumptions and techniques used for estimating impairment

Significant increase in credit risk

When determining whether the risk of default of the invested amount on a financial instrument has increased significantly since initial recognition, the Bank considers reasonable and supportable information that is relevant and available without undue cost or effort. This includes both quantitative and qualitative information and analysis, based on the Bank's historical experience and credit risk specialist's assessment and including forward-looking information.

The objective of the assessment is to identify whether a significant increase in credit risk has occurred for an exposure by comparing:

- the remaining lifetime probability of default (PD) as at the reporting date; with
- the remaining lifetime PD for this point in time that was estimated at the time of initial recognition of the exposure (adjusted where relevant for changes in prepayment expectations).

Credit risk grades/ratings

For assessing the risk of default, at initial recognition, the Bank assigns to each exposure in foreign currency the credit rating that shows the best-two rating amongst Standard & Poor's, Moody's and Fitch for that particular counterparty.

The Bank, at initial recognition, allocates each exposure to banks a credit risk grade based on a variety of data that is determined to be predictive of the risk of default and applies experienced credit judgement. Credit risk grades are defined using qualitative and quantitative factors that are indicative of risk of default. These factors vary depending on the nature of the exposure and the type of borrower. Credit risk grades are defined and calibrated such that the risk of default occurring increases exponentially as the credit risk deteriorates.

Credit risk grades/ratings (continued)

Exposures are subject to ongoing monitoring, which may result in an exposure being moved to a different credit risk grade/rating. The monitoring typically involves use of the following data.

Foreign currency exposures	Domestic currency exposures	Other assets
changes in external credit ratings		status and financial situation of the borrower.

PD estimation process

Credit risk grades/ratings are a primary input into the determination of the term structure of PD for exposures. The Bank collects performance and default information about its credit risk exposures analysed by counterparty as well as by credit risk grading/ratings. The Bank employs statistical models to analyse the data collected and generate estimates of the remaining lifetime PD of exposures and how these are expected to change as a result of the passage of time.

The methodology for determining PDs for domestic commercial banks is based on the risk assessment techniques used for supervisory purposes. Factors considered by these techniques include the capital adequacy, credit risk, liquidity and profitability of the counterparty. The PDs are calculated as the average weighted PDs for each factor, where the weights are determined based on the importance of the factor.

For the assets denominated in foreign currency, the Bank uses 12-month PDs for sovereign and non-sovereign issuances, estimated based on Bloomberg's probability of default model which indicate a possibility of bankruptcy over 12 months for issuers per each respective rating category. The Bloomberg PD includes the estimates of forward-looking parameters such as GDP, forex rates, and interest rates.

For exposures to the Kenyan Government in domestic currency, the estimated PD considers the short-term maturity of such exposures, the absence of historical defaults and detailed assessments of the ability of the Kenyan Government to fulfil its contractual cash flow obligations in the short-term which consider also the macroeconomic indicators over the assessment period.

Determining whether credit risk has increased significantly

The criteria for determining whether credit risk has increased significantly vary by portfolio and include quantitative changes in PDs and qualitative factors, including a backstop based on delinquency.

The credit risk of a particular exposure in foreign currency is deemed to have increased significantly since initial recognition if:

- · the credit rating from all the three rating agencies (Standard & Poor's, Moody's and Fitch) falls below A- (or its equivalent); or
- the credit rating from one of the above agencies is downgraded to A-; or
- there is a delay in the repayment of an obligation to the Bank by more than or equal to 2 days. In this case, the credit risk will be deemed to have significantly increased for all exposures to that issuer.

The credit risk of a particular exposure in domestic currency for commercial banks is deemed to have increased significantly since initial recognition if one of the following criteria is met:

- Internal rating of the borrower indicating default or near-default
- Borrower requesting emergency funding from the Bank, the borrower having past due liabilities to public creditors or employees
- Material decrease in the underlying collateral value where the recovery of the loan is expected from the sale of the collateral
- A material decreases in the borrower's turnover or the loss of a major customer
- A covenant breach not waived by the Bank
- The debtor (or any legal entity within the debtor's group) filing for bankruptcy application/protection
- Debtor's listed debt or equity suspended at the primary exchange because of facts about financial difficulties
- The borrower having past due liabilities to public creditors or employees

Days past due are determined by counting the number of days since the earliest elapsed due date in respect of which full payment has not been received. Due dates are determined without considering any grace period that might be available to the borrower.

The Bank monitors the effectiveness of the criteria used to identify significant increases in credit risk by regular reviews to confirm that the criteria are capable of identifying significant increases in credit risk before an exposure is in default.

Definition of default

The Bank considers a financial asset to be in default when:

- the borrower is unlikely to pay its credit obligations to the Bank in full, without recourse by the Bank to actions such as realizing security (if any is held); or
 - the borrower is past due more than 90 days on any material credit obligation to the Bank.

In assessing whether a borrower is in default, the Bank considers indicators that are:

- qualitative e.g. breaches of covenants;
- quantitative e.g. overdue status and non-payment on another obligation of the same issuer to the Bank; and based on data developed internally and obtained from external sources.

Inputs into the assessment of whether a financial instrument is in default and its significance may vary over time to reflect changes in circumstances.

Incorporation of forward-looking information

In its ECL models, the Bank relies on Bloomberg credit risk model for provision of probabilities of default values for the both the investment counterparties and the sovereigns. The bank also relies on credit rating agencies (Standard & Poor's (S&P), Moody's, Fitch Group) for credit rating information. Credit ratings are a tool, among others, that investors can use when making decisions about purchasing bonds and other fixed income investments. They express independent opinions on creditworthiness, using a common terminology that may help investors make more informed investment decisions.

As part of their ratings analysis, the external credit agencies as well as the Bloomberg credit risk model evaluate current and historical information and assess the potential impact of a broad range of forward-looking information, such as:

- Industry specific risk and broad economic factors that may affect the business cycle. The market data category includes two inputs: share price/ market cap and price volatility.
- Key performance indicators such as effective short-term debt, long-term debt, T12M interest expense and for financial firms, interest
 coverage fields are replaced with factors that are meaningful for that type of firm, for instance, non-performing loans and loan loss
 reserves for banks.
- Economic, regulatory and geopolitical influences, management and corporate governance attributes as well as income and economic structure.

Additionally, for Sovereign or national government, the analysis may take into consideration:

- Deficit levels, foreign currency reserves, non-performing bank loans, GDP growth and a political risk indicator. Country financials are
 obtained from the World Bank, Eurostat and the IMF.
- · Fiscal and Economic performance such as GDP growth, Revenue as a percentage of GDP,
- Monetary Stability which reflects the price behaviour in the business cycles.
- EIU Political risk score which addresses the sovereign's willingness to repay debt. Willingness to pay is a qualitative issue that
 distinguishes sovereigns from most other types of issuers.

Measurement of ECL

The key inputs into the measurement of ECL are the term structure of the following variables:

- Probability of default (PD);
- Loss given default (LGD);
- Exposure at default (EAD).

These parameters are derived from internally developed statistical models, globally recognized external developed statistical models and other historical data. They are adjusted to reflect forward-looking information as described above.

Probability of default (PD); PD estimates are estimates at a certain date, which are calculated based on statistical rating models, and assessed using rating tools tailored to the various categories of counterparties and exposures. These statistical models are based on internally and externally compiled data comprising both quantitative and qualitative factors. Transition matrixes data are used to derive the PD for foreign counterparties. If a counterparty or exposure migrates between rating classes, then this will lead to a change in the estimate of the associated PD.

Loss given default (LGD); LGD is the magnitude of the likely loss if there is a default. The Bank estimates LGD parameters based on the history of recovery rates, or parameters calculated by rating agencies and regulatory institutions such as BIS Basel, of claims against defaulted counterparties. The LGD models consider the structure, collateral, seniority of the claim, counterparty industry and recovery costs of any collateral that is integral to the financial asset.

Exposure at default (EAD); EAD represents the expected exposure in the event of a default. The Bank derives the EAD from the current exposure to the counterparty and potential changes to the current amount allowed under the contract including amortisation.

The EAD of a financial asset is its gross carrying amount. EAD estimates are calculated on a discounted cash flow basis using the effective interest rate as the discounting factor.

As described above, and subject to using a maximum of a 12-month PD for financial assets for which credit risk has not significantly increased, the Bank measures ECL considering the risk of default over the maximum contractual period over which it is exposed to credit risk, even if, for risk management purposes, the Bank considers a longer period. The maximum contractual period extends to the date at which the Bank has the right to require repayment of an advance.

Where modelling of a parameter is carried out on a collective basis, the financial instruments are grouped on the basis of shared risk characteristics that include: instrument type, credit risk grading; collateral type; date of initial recognition; remaining term to maturity; industry; and, geographic location of the borrower

The groupings are subject to regular review to ensure that exposures within a particular group remain appropriately homogeneous.

For portfolios in respect of which the Bank has limited historical data, external benchmark information is used to supplement the internally available data. The portfolios for which external benchmark information represents a significant input into measurement of ECL comprise financial assets in foreign currency as follows:

	Exposure	External bench	nmarks used
	KSh.' million	PD	LGD
Balances due from banking institutions	369,533	Bloomberg PD rating model	Basel II recovery studies
Debt instruments at fair value through other comprehensive income	724,892	Bloomberg PD rating model	Basel II recovery studies

An analysis of changes in the gross carrying amount and the corresponding ECL allowances in relation to the relevant financial assets is as follows:

Year ended 30 June 2020

	Stage 1		Stage 2		Stage3		Total	
	Gross		Gross		Gross		Gross	
	carrying		carrying		carrying		carrying	
	amount	ECL	amount	ECL	amount	ECL	amount	ECL
Debt instruments at fair value through other comprehensive income	KSh.' million	KSh.' million	KSh.' million	KSh.' million	KSh.' million	KSh.' million	KSh.' million	KSh.' million
At 1 July 2019	504,533	61	-	=	-	=	504,533	61
New assets originated or purchased	556,932	45	=	=	=	-	556,932	45
Asset derecognized or repaid	(365,842)	(17)	=	=	=	=	(365,842)	(17)
Accrued interest	775	-	1	=	I	T	775	=
Realised gains	1,296	-	-	=	=	=	1,296	-
Foreign exchange adjustments	18,746	-	1	=	I	T	18,746	=
Changes in risk parameters	-	(11)	-	-	-	-	=	(11)
Fair value changes	8,452	=	1	=	-	-	8,452	=
At 30 June 2020	724,892	78	-	-	-	-	724,892	78
Balances due from banking institutions								
At 1 July 2019	542,964	115			-		542,964	115
Net movement during the year	(173,431)	(87)	-	=	-	-	(173,431)	(87)
At 30 June 2020	369,533	28	-	-	-	-	369,533	28

An analysis of changes in the gross carrying amount and the corresponding ECL allowances in relation to the relevant financial assets is as follows:

Year ended 30 June 2020

Stage 1		Stage 2		Stage3		Total	
Gross		Gross		Gross		Gross	
carrying		carrying		carrying		carrying	
amount	ECL	amount	ECL	amount	ECL	amount	ECL

Securities and	KSh.' million	KSh.'	KSh.' million	KSh.'	KSh.' million	KSh.'	KSh.' million	KSh.' million
advances to banks		million		million		million		
At 1 July 2019	68,698	2,092	-	-	1,211	908	69,909	3,000
New assets originated	199,313	-	-	-	-	-	199,313	-
or purchased								
Asset derecognized	(202,113)	-	-	-	-	-	(202,113)	-
or repaid								
Accrued interest	152	=	=	=	=	=	152	=
Transfer to Stage 3	(936)	=	=	=	936	=	=	=
Change in risk	=	7,461	=	-	=	1,239	=	8,700
parameters								
At 30 June 2020	65,114	9,553	=	=	2,147	2,147	67,261	11,700
Other assets								
At 1 July 2019	322	=	=	=	4,953	4,945	5,275	4,945
New assets originated	427	-	-		-	-	427	-
or purchased								
Asset derecognized	(240)	=	=	=	=	=	(240)	=
or repaid								
Transfer to Stage 3	(17)	=	=	=	17	17	=	17
At 30 June 2020	492	=	=	=	4,970	4,962	5,462	4,962
Loans and advances								
At 1 July 2019	3,237	7	25	-	3,557	3,449	6,819	3,456
New assets originated	812	1	=	=	=	=	812	1
or purchased								
Asset derecognized	(858)	(2)	(8)	=	(38)	=	(904)	(2)
or repaid								
Transfer to Stages	(19)	-	(6)	-	25	-	-	_
Changes in risk parameters	=	(2)	=	=	=	=	=	(2)
At 30 June 2020	3,172	4	11	-	<u>3,544</u>	3,449	6,727	3,453

An analysis of changes in the gross carrying amount and the corresponding ECL allowances in relation to the relevant financial assets is as follows: Year ended 30 June 2019

	Stage 1		Stage 2		Stage3		Total	
	Gross		Gross		Gross			
	carrying		carrying		carrying		Gross carrying	
	amount	ECL	amount	ECL	amount	ECL	amount	ECL
Debt instruments at fair								
value through other		KSh.'	KSh.'		KSh.'	KSh.'		KSh.'
comprehensive income	KSh.' million	million	million	KSh.' million	million	million	KSh.' million	million
At 1 July 2018	400,333	59	=	=	=	=	400,333	59
New assets originated or								
purchased	418,501	45	=	=	=	=	418,501	45
Asset derecognized or								
repaid	(328,580)	(36)	-	-	-	-	(328,580)	(36)
Accrued interest	778	=	=	=	=	=	778	=
Realised gains	1,166	-	-	=	-	-	1,166	-
Foreign exchange								
adjustments	5,330	=	=	=	=	=	5,330	=
Changes in risk								
parameters	-	(7)	-	-	-	=	=	(7)
Fair value changes	7,005	-	-	=	-	-	7,005	-
At 30 June 2019	504,533	<u>61</u>	-	=	-	-	504,533	<u>61</u>
Balances due from								
banking institutions								
At 1 July 2018	522,987	66	-	=	-	-	522,987	66
Net movement during the								
year	19,977	49	-	-	-	-	19,977	49
At 30 June 2019	<u>542,964</u>	115	-	-	-	=	<u>542,964</u>	<u>115</u>

An analysis of changes in the gross carrying amount and the corresponding ECL allowances in relation to the relevant financial assets is as follows: Year ended 30 June 2019

	Stage 1		Stage 2		Stage3		Total	
	Gross		Gross		Gross		Gross	
	carrying		carrying		carrying		carrying	
	amount	ECL	amount	ECL	amount	ECL	amount	ECL
Securities and advances to	KSh. million	KSh.'	KSh.'	KSh.'	KSh.'	KSh.'	KSh.' million	KSh.' million
banks		million	million	million	million	million		
At 1 July 2018	37,609	3	-	-	894	671	38,503	674
New assets originated or	529,744	2,326	-	-	-	-	529,744	2,326
purchased								
Asset derecognized or repaid	(497,961)		-	-	(360)	-	(498,321)	=
Accrued interest	(17)	=	=	-	=	=	(17)	=
Transfer to Stage 3	(677)	(237)	-	-	677	237	-	-
At 30 June 2019	<u>68,698</u>	<u>2,092</u>	=	-	<u>1,211</u>	<u>908</u>	<u>69,909</u>	<u>3,000</u>

Other assets								
At 1 July 2018	960	-	-	=	4,937	4,929	5,897	4,929
New assets originated or purchased	46	=	=	=	=	=	46	=
Asset derecognized or repaid	(668)	_	_	_	_	_	(668)	_
Transfer to Stage 3	(16)	-	-	-	16	16	-	16
At 30 June 2019	322	-	-	=	<u>4,953</u>	<u>4,945</u>	<u>5,275</u>	<u>4,945</u>
Loans and advances	<u> </u>							
At 1 July 2018	2,490	6	11	-	3,587	3,462	6,088	3,468
New assets originated or purchased	1,219	7	-	=	-	-	1,219	7
Asset derecognized or repaid	(455)	(6)	(3)	-	(30)	(13)	(488)	(19)
Transfer to Stages	(17)	-	17	-	-	-	-	1
At 30 June 2019	<u>3,237</u>	7	<u>25</u>	-	<u>3,557</u>	<u>3,449</u>	<u>6,81964</u>	<u>3,456</u>

Concentrations of credit risk

The Bank monitors concentrations of credit risk by geographic location and by counterparty type. An analysis of concentrations of credit risk is shown below.

Concentration by geographical location is based on the country of domicile of the issuer of the security. Concentration by counterparty type is based on the nature of the institution such as foreign governments, central banks and supranational institutions.

A segregation of the financial assets by geography is set out below:

Year ended 30 June 2020

	United States		United					
	of America	Germany	Kingdom	Singapore	Canada	Kenya	Others	Total
	KSh.' million	KSh.' million	KSh.' million		KSh.' million	KSh.' million	KSh.' million	KSh.' million
Balances due from								
banking institutions	49,793	54,072	55,934	28,616	14,274	17,227	149,617	369,533
Funds held with IMF	3,255	-	-	-	-	-	-	3,255
IMF On-Lent to GOK	-	-	-	-	-	79,702		79,702
Securities and								
advances to banks	-	-	-	-	-	67,261	-	67,261
Loans and advances	=	=	=	=	=	6,727	=	6,727
Debt instruments at fair value through OCI	604,561	21,573	=	-	3,320	=	95,438	724,892
Other assets - Sundry								
debtors	=	=	=	=	=	5,462	=	5,462
Due from Government								
of Kenya	-	-	-	-	-	68,933	-	68,933
Total financial assets	<u>657,609</u>	<u>75,645</u>	<u>55,934</u>	<u>28,616</u>	<u>17,594964</u>	<u>245,312</u>	<u>245,055</u>	<u>1,325,765</u>

Year ended 30 June 2019

	United States of America	Germany	United Kingdom	Singapore	Canada	Kenya	Others	Total
	KSh.' million	KSh.' million	KSh.' million	KSh.' million	KSh.' million	KSh.' million	KSh.' million	KSh.' million
Balances due from banking								
institutions	163,493	59,155	14,206	74,180	29,914	6,137	195,879	542,964
Funds held with IMF	1,008	-	-	-	-	-	-	1,008
Securities and advances to								
banks	-	-	-	-	-	69,909	=	69,909
Loans and advances	-	-	-	-	-	6,819	-	6,819
Debt instruments at fair value through OCI	352,824	53,335	-	-	2,665	-	95,709	504,533
Other assets - Sundry								
debtors	=	=	=	=	=	5,275	=	5,275
Due from Government of								
Kenya	=	=	=	=	=	79,556	=	79,556
Total financial assets	<u>517,325</u>	112,490	14,206	<u>74,180</u>	32,579	167,696	291,58809	1,210,064

A segregation of the financial assets by counterparty type is set out below:

Year ended 30 June 2020

	Balances due from financial institutions	Securities and advances	Fund held with IMF	IMF- On Lent to GoK	Loans and advances	Fixed Income securities	Due from GOK	Other assets	Total
			KSh.'	KSh.'					
	KSh.' million	KSh.' million	million	million	KSh.' million	KSh.' million	KSh.' million	KSh.' million	KSh.' million
Central Banks	37,054	-	-	-	-	-	I	-	37,054
Foreign Governments	=	=	=.	-	ı	614,959	П	=	614,959
Supranational									
Institutions	54,484	-	3,255	-	-	79,352	=	=	137,091
Commercial Banks	277,995	59,392		-	3,400	-	-	-	340,787
Foreign Agencies	-	-	-	-	-	30,581	-	-	30,581
Government of Kenya	=	7,869	=	79,702	=	=	68,933	=	156,504

Others	-	-	-	-	3,327	-	-	5,462	8,789
	369.533	67.261	3.255	79.702	6.727	724.892	68.933	5.462	1.325.765

A segregation of the financial assets by counterparty type is set out below: Year ended 30 June 2019

	Balances due from financial institutions	Securities and advances		Loans and Advances		Due from GOK	_	Total
	KSh.' million	KSh.' million	KSh.' million	KSh.' million	KSh.' million	KSh.' million	KSh.' million	KSh.' million
Central Banks	63,778	-	-	-	-	-	-	63,778
Foreign Governments	-	-	-	-	354,585	-	-	354,585
Supranational Institutions	54,137	-	1,008	-	89,492	-	-	144,637
Commercial Banks	425,049	58,674	-	3,400	-	-	-	487,123
Foreign Agencies	-	=	-	-	60,456	-	-	60,456
Government of Kenya	-	11,235	-	-	-	79,556	-	90,791
Others	-	-	-	3,419	-	-	5,275	8,694
	542 964	69 909	1.008	6.819	504 533	79 556	5 275	1 210 064

(ii) Market risk

The Bank takes on exposure to market risk, which is the risk that fair value or future cash flows of a financial instrument will fluctuate because of changes in market prices. Market risk arises from open positions in interest rate, currency and equity, all of which are exposed to general and specific market movements and changes in the level of volatility of market rates or prices such as interest rates, foreign exchange rates and equity prices. The Bank separates exposure to market risk into either trading or non-trading portfolios. Market risk arising from trading and non-trading activities are concentrated in Bank Treasury and are monitored by management with oversight from the Monetary Policy Committee.

Trading portfolios include those positions arising from market-making transactions where the Bank acts as principal with commercial banks or the market.

Non-trading portfolios primarily arise from the interest rate management of the Bank's investment and monetary policy assets and liabilities. Non-trading portfolios also consist of foreign exchange and equity risks arising from the Bank's internally managed debt instruments at amortised cost and World Bank RAMP financial assets.

Interest rate risk

Interest rate risk is the risk that the fair value or future cash flows of a financial instrument will fluctuate because of changes in market interest rates.

The Bank's interest rate risk arises from balances due from banking institutions, securities and advances to banks, debt instruments at FVOCI, loans and advances, due from the Government of Kenya and deposits from bank and Government. Borrowings issued at variable rates expose the Bank to cash flow interest rate risk which is partially offset by cash held at variable rates. Borrowings issued at fixed rates expose the Bank to fair value interest rate risk.

The tables below summarise the Bank's financial assets and liabilities and analyses them into the earlier of contractual maturity or re-pricing.

At 30 June 2020	1 – 3 months	4-12 months	1 - 5 years	Over 5 years	Non-interest bearing	Total
	KSh.' million	KSh.' million	KSh.' million	KSh.' million	KSh.' million	KSh.' million
Assets						
Balances due from banking institutions	369,533	-	-	-	-	369,533
Securities and advances to banks	59,477	552	2,471	4,761	-	67,261
Debt instruments at FVOCI	59,122	385,521	280,249	-	=	724,892
Funds held with International Monetary Fund (IMF)	-	-	-	=	3,255	3,255
Loans and advances	163	428	1,741	995	3,400	6,727
Other assets	-	-	-	-	5,462	5,462
IMF On-lent to GOK	-	-	-	-	79,702	79,702
Due from Government of Kenya	47,259	1,110	4,440	16,124	=	68,933
Total financial assets	535,554	387,611	288,901	21,880	91,819	1,325,765
Liabilities						
Deposits from banks and government	176,494	-	-	-	555,693	732,187
Other liabilities	-	-	-	-	5,343	5,343
Investment by banks	6,997	-	-	-	-	6,997
Due to International Monetary Fund (IMF)	-	-	-	-	151,841	151,841
Total financial liabilities	183,491	-	-	-	712,877	896,368
Interest sensitivity gap	<u>352,063</u>	<u>387,611</u>	<u>288,091</u>	21,880	(621,058)	<u>429,397</u>

As at 30 June 2020, increase of 10 basis points would have resulted in a decrease/increase in profit of KShs 429 million (2019: KShs 379 million).

			1		,	,
At 30 June 2019	1 – 3 months	4-12 months	1 - 5 years	Over 5 years	Non-interest bearing	Total
	KSh.' million	KSh.' million				
Assets						
Balances due from banking institutions	447,682	-	-	-	95,282	542,964
Securities and advances to banks	60,154	2,312	7,443	-	-	69,909
Debt instruments at FVOCI	28,830	139,780	335,923		-	504,533
Funds held with International Monetary Fund				-		
(IMF)	-	=	-		1,008	1,008
Loans and advances	225	387	1,626	1,181	3,400	6,819

Other assets	-	-	-	-	5,275	5,275
Due from Government of Kenya	-	58,437	4,440	16,679	-	79,556
Total financial assets	536,891	200,916	349,432	17,860	104,965	1,210,064
Liabilities						
Deposits from banks and government	-	-	-	-	741,000	741,000
Other liabilities	-	-		-	6,324	6,324
Due to International Monetary Fund (IMF)	-	-	-	-	83,653	83,653
Total financial liabilities	-	-	-	-	830,977	830,977
Interest sensitivity gap	536,891	200,916	349,432	17,860	(726,012)	379,087

As at 30 June 2019, increase of 10 basis points would have resulted in a decrease/increase in profit of KShs 379 million (2018: KShs 365 million).

Foreign exchange risk

The Bank takes on exposure to the effects of fluctuations in the prevailing foreign currency exchange rates on its financial position and cash flows. The Monetary Policy Committee sets limits on the level of exposure by currency which is monitored daily.

The table below summarises the Bank's exposure to foreign currency exchange rate risk as at 30 June 2020. Included in the table are the Bank's financial instruments categorised by currency:

	USD	GBP	EUR	SDR	Others	Total
At 30 June 2020	KSh.' million	KSh.' million	KSh.' million	KSh.' million	KSh.' million	KSh.' million
Assets						
Balances due from banking institutions	150,714	24,093	33,791	-	160,935	369,533
Debt instruments at FVOCI	724,892	-	-	-	-	724,892
Funds held with International Monetary Fund	=	=	-	3,255	=	3,255
(IMF)						
Total financial assets	875,606	24,093	33,791	3,255	160,935	1,097,680
Liabilities						
Due to International Monetary Fund (IMF)	-	-	-	151,841	-	151,841
Deposits from banks and government	43,431	2,354	10,641	-	319	56,745
Total financial liabilities	43,431	2,354	10,641	151,841	319	208,586
Net position	<u>832,175</u>	21,739	23,150	(148,586)	<u>160,616</u>	<u>889,094</u>

	USD	GBP	EUR	SDR	Others	Total
At 30 June 2019	KSh.' million	KSh.' million	KSh.' million	KSh.' million	KSh.' million	KSh.' million
Assets						
Balances due from banking institutions	332,164	25,362	13,560	=	171,878	542,964
Debt Instruments at FVOCI	504,533	=	=	=	П	504,533
Funds held with International Monetary Fund	-	=	-	1,008	-	1,008
(IMF)						
Total financial assets	836,697	25,362	13,560	1,008	171,878	1,048,505
Liabilities						
Due to International Monetary Fund (IMF)	-	=	=	83,653	-	83,653
Deposits from banks and government	15,906	2,310	6,295	-	128	24,639
Total financial liabilities	15,906	2,310	6,295	83,653	128	108,292
Net position	<u>820,791</u>	<u>23,052</u>	<u>7,265</u>	<u>(82,645</u>)	<u>171,750</u>	940,213

As at 30 June 2020, if the shilling had weakened/strengthened by 5% against the major currencies with all other variables held constant, the impact on the Bank's surplus and equity would have been:

- USD KShs 41,609 million (2019: KShs 41,040 million)
- British Pound KShs 1,087 million (2019: KShs 1,153 million)
- Euro KShs 1,158 million (2019: KShs 363 million)
- SDR KShs 7,429million (2019: KShs 4,132million).
- (iii) Liquidity risk

Prudent liquidity risk management includes maintaining sufficient cash and marketable securities, and the availability of funding from an adequate amount of committed credit facilities. Due to the dynamic nature of the underlying businesses, Treasury maintains flexibility in funding by maintaining availability under committed credit lines.

Management monitors rolling forecasts of the Bank's liquidity reserve on the basis of expected cash flows.

The table below analyses the Bank's financial liabilities that will be settled on a net basis into relevant maturity groupings based on the remaining period at the reporting date to the contractual maturity date. The amounts disclosed in the table below are the contractual undiscounted cash flows. Balances due within 12 months equal their carrying amounts, as the impact of discounting is not significant.

	On demand	0-3 months	4-12 months	1 - 5 years	Over 5 years	Total
	KSh.' million					
At 30 June 2020						
Investment by banks	-	6,997	-	=	-	6,997
Deposits from banks and government	555,693	176,494	=	=	=	732,187
Due to International Monetary Fund (IMF)	-	963	15,661	16,879	118,338	151,841
Lease liability	-	25	162	32	-	219
Other liabilities	=	=	5,343	=	=	5,343
Total financial liabilities	555,693	184,479	21,166	16,911	118,338	896,587
At 30 June 2019						

Deposits from banks and government	632,405	=	108,595	=	=	741,000
Due to International Monetary Fund (IMF)	-	1,542	15,158	66,953		83,653
Other liabilities	=	=	6,324	=	=	6,324
Total financial liabilities	632,405	1,542	130,077	66,953	-	830,977

FAIR VALUE OF ASSETS AND LIABILITIES

(a) Comparison by class of the carrying amount and fair values of the financial instruments

The fair values of fixed income securities, equity investments and securities and advances to banks (rediscounted treasury bonds) are based on price quotations at the reporting date.

Management assessed that the fair value of balances due from banking institutions, funds held with International Monetary Fund, securities and advances to banks (Treasury bills discounted, accrued interest bonds discounted, repo treasury bills & bonds, accrued interest repo, liquidity support framework and due from commercial banks), other assets (sundry debtors), deposits from government and banks and other liabilities approximate their carrying amounts largely due to the short-term maturities of these instruments.

Fair values of the Bank's staff loans and due from Government of Kenya and due to International Monetary Fund are determined by using Discounting Cash Flows (DCF) method using discount rate that reflects the issuer's borrowing rate as at the end of the reporting period. This is shown in the table below:

	2020		20	19
	Carrying	Fair	Carrying	Fair
	Amount	Value	amount	Value
	KSh.' million	KSh.' million	KSh.' million	KSh.' million
Financial assets				
Securities and advances to banks				
(rediscounted treasury bonds)	7,513	8,137	8,454	9,158
Loans and advances	3,274	2,218	3,363	2,377
Due from Government of Kenya	68,933	62,992	79,556	71,419
Financial liabilities				
Due to International Monetary Fund	151,841	45,338	83,653	65,996

(b) Fair value hierarchy

31.

The table below shows an analysis of all assets and liabilities measured at fair value in the financial statements or for which fair values are disclosed in the financial statements by level of the fair value hierarchy. These are grouped into levels 1 to 3 based on the degree to which the fair value is observable.

- Level 1 Quoted prices (unadjusted) in active markets for identical assets or liabilities. This level includes equity securities and debt instruments on exchanges (for example, Bloomberg).
- Level 2 Inputs other than quoted prices included within Level 1 that are observable for the asset or liability, either directly (that is, as prices) or indirectly (that is, derived from prices). The sources of input parameters like LIBOR yield curve or counterparty credit risk are Bloomberg.
- Level 3 inputs for the asset or liability that are not based on observable market data (unobservable inputs). This level includes equity investments and debt instruments with significant unobservable components.

	Level 1	Level 2	Level 3
Year ended 30 June 2020	KSh.' million	KSh.' million	KSh.' million
Assets measured at fair value:			
Property and equipment			
Land and buildings	-	-	23,537
Debt instruments at fair value through other comprehensive			
income	724,892	=	=
Equity instruments at fair value through other comprehensive			
income	-	=	10
Gold holdings	106	=	=
Assets for which fair values are disclosed:			
Securities and advances to banks (rediscounted treasury bonds)	8,137	-	-
Loans and advances	=	2,218	-
Due from Government of Kenya	=	62,992	-
Liabilities for which fair values are disclosed:			
Due to International Monetary Fund	=	45,338	=

	Level 1	Level 2	Level 3
Year ended 30 June 2019	KShs' million	KShs' million	KShs' million
Assets measured at fair value:			
Property and equipment			
-Land and buildings	-	-	17,168
Debt instruments at fair value through other comprehensive			
income	504,533	-	-
Equity instruments at fair value through other comprehensive			
income	-	-	9
Gold holdings	81	-	=
Assets for which fair values are disclosed:			
Securities and advances to banks (rediscounted treasury bonds)	9,158	-	-
Loans and advances	=	2,377	-
Due from Government of Kenya	=	71,419	-
Liabilities for which fair values are disclosed:			
Due to International Monetary Fund	-	65,996	=

There were no transfers between levels 1, 2 and 3 in the year.

The Bank's land and buildings were last revalued in the year ended 30 June 2018. The valuations were based on market value as follows:

Comparable method for valuation of land and buildings

Fair value of the land and buildings was determined by using market comparable method. This means that valuations performed by the valuer are based on active market prices, significantly adjusted for difference in the nature, location or condition of the specific property.

Description of valuation techniques used and key inputs to valuation of assets and liabilities

LEVEL 2	Valuation technique	Significant observable inputs	Range
			(weighted average) Interest rate
Loans and advances	DCF	Interest rate	12%
Due from Government of Kenya	DCF	Interest rate	7%
Due to IMF	DCF	Interest rate	0.14%
LEVEL 3	Valuation technique	Significant unobservable inputs	Range (weighted average)
	Market comparable approach and	Comparable sales of similar	
Land and buildings	Depreciated replacement cost	properties in the neighbourhood	-

Reconciliation of the opening balances to the closing balances of the fair values of property and equipment: -

	Opening balance	Additions	Depreciation charge to profit or loss	Closing balance
	KShs' million	KShs' million	KShs' million	KShs' million
Freehold land and buildings	12,369	6,462	(477)	18,354
Leasehold land and buildings	4,799	497	(113)	5,183
	17,168	6,959	(590)	23,537

The significant unobservable inputs used in the fair value measurement of the Bank's land and buildings are price per acre and estimated rental value per sqm per month. Significant increases (decreases) in any of those inputs in isolation would result in a significantly lower (higher) fair value measurement.

32. CONTINGENT LIABILITIES AND COMMITMENTS

The Bank is party to various legal proceedings. Based on legal advice, the directors believe that no loss will arise from these legal proceedings.

At 30 June 2020, the Bank had capital commitments of KShs 5,610 million (2019: KShs 7,833 million) in respect of property and equipment purchases.

Operating lease commitments - Bank as lessee

	2019
	KShs' million
Not later than 1 year	122
Later than 1 year and not later than 5 years	64
	186

All the commitments relate to future rent payable for various premises based on the existing contracts and projected renewals. The lease agreements are between the Bank and the landlords and have no provisions relating to contingent rent payable. The terms of renewal vary from one lease to another and may include a written notice to the lessors before the expiration of the leases and the lessors will grant to the lessee new leases of the said premises/properties for a further term as may be mutually agreed by the parties.

The escalation rate varies from property to property and is factored into the operating lease commitment values presented above.

Operating leases - Bank as a lessor

The Bank has entered into operating leases on its land and buildings consisting of certain office buildings. These leases have terms of between one and 30 years. All leases include a clause to enable upward revision of the rental charge on an annual basis according to prevailing market conditions. The lessee is also required to provide a residual value guarantee on the properties. Rental income recognised by the Bank during the year is KShs 41 million (2019: KShs 2 million).

Future minimum rentals receivable under non-cancellable operating leases as at 30 June are as follows:

	2020	2019
	KShs 'million	KShs 'million
Within one year	68	2
After one year but not more than five years	35	3
More than five years	-	=
	103	5

33. MATURITY ANALYSIS OF ASSETS AND LIABILITIES

The table below shows an analysis of assets and liabilities analysed according to when they are expected to be recovered or settled.

	Within 12 months	After 12 months	Total
Year ended 30 June 2020	KSh.' million	KSh.' million	KSh.' million
ASSETS			
Balances due from banking institutions	369,505	=	369,505
Funds held with International Monetary Fund (IMF)	3,255	=	3,255
IMF Funds on – lent to GOK	-	79,702	79,702
Securities and advances to banks	23,080	32,481	55,561
Loans and advances	591	2,683	3,274
Debt instruments at fair value through other comprehensive income	444,643	280,249	724,892
Equity instruments at fair value through other comprehensive income	-	10	10
Other assets	5,595	-	5,595

Gold holdings	-	106	106
Right-of-use asset – leases	-	222	222
Property and equipment	-	31,618	31,618
Intangible assets	-	1,224	1,224
Retirement benefit assets	-	6,537	6,537
Due from Government of Kenya	48,369	20,564	68,933
TOTAL ASSETS	895,038	455,396	1,350,434
LIABILITIES			
Currency in circulation	-	257,792	257,792
Investments by banks	6,997	-	6,997
Deposits from Banks and Government	732,187	-	732,187
Due to IMF	16,624	135,217	151,841
Other liabilities	5,570	32	5,602
TOTAL LIABILITIES	761,378	393,041	1,154,419
NET ASSETS	133,660	62,355	196,015

	Within 12 months	After 12 months	Total
Year ended 30 June 2019	KSh.' million	KSh.' million	KSh.' million
ASSETS			
Balances due from banking institutions	542,849	-	542,849
Funds held with International Monetary Fund (IMF)	1,008	=	1,008
Securities and advances to banks	59,466	7,443	66,909
Loans and advances	612	2,751	3,363
Debt instruments at fair value through other comprehensive income	168,610	335,923	504,533
Equity instruments at fair value through other comprehensive income	=	9	9
Other assets	5,684	=	5,684
Gold holdings	=	81	81
Property and equipment	-	30,001	30,001
Intangible assets	=	837	837
Retirement benefit assets	=	4,328	4,328
Due from Government of Kenya	57,327	22,229	79,556
TOTAL ASSETS	835,556	403,602	1,239,158
LIABILITIES			
Currency in circulation	-	249,509	249,509
Deposits from Banks and Government	741,000		741,000
Due to IMF	16,700	66,953	83,653
Other liabilities	6,521	=	6,521
TOTAL LIABILITIES	764,221	316,462	1,080,683
NET ASSETS	71,335	87,140	158,475

PTG551/20

GAZETTE NOTICE NO. 7670

THE ENGINEERS ACT

REGISTRATION OF ENGINEERS

IN PURSUANCE to section 30 (1) of the Engineers Act, 2011, the Registrar of the Engineers Board of Kenya notifies that the following have been registered under the Act and are entitled under section 26 (1) to adopt and use style and title "Professional Engineer" or such contraction thereof as the Engineers Board of Kenya may approve and to offer his/her services to the public for gain or reward or by way of trade in the Engineering discipline in which he/she is registered. Under section 26 (2), Professional Engineers or Consulting Engineers may have the sole descretion of using the title "Engineer" before their names.

S/No.	Reg. No.	Name	Postal Address	Affixes
1	E453	Eng. Agwaro, Paul Ogutu	P.O. Box 78393–00507, Nairobi	P.Cons. Eng., BSc., MSc., MIEK
2	E459	Eng. Alkizim, Khalid Omar	P.O. Box 26524–00504, Nairobi	P.Cons. Eng., BSc.,MIEK
3	A3579	Eng. Aluoch, Evance Ochieng	P.O. Box 48674–00100, Nairobi	P.Eng., BSc., MSc., MIEK
4	A3567	Eng. Ambundo, Jesse	P.O. Box 781–00204, Athi River	P.Eng., BSc., MIEK
5	A3624	Eng. Auka, Maureen Victoria	P.O. Box 5287–00200, Nairobi	P.Eng., BSc., MIEK
6	A3560	Eng. Barasa, Cedrick Wanjala	P.O. Box 35334–00200, Nairobi	P.Eng., BTech., MIEK
7	E463	Eng. Bett, Gilbert Cheruiyot	P.O. Box 20913–00202, Nairobi	P.Cons. Eng., BSc., MIEK
8	A3599	Eng. Bor, Elijah Kiprotich	P.O. Box 48151–00100, Nairobi	P.Eng., BEng., MIEK
9	E458	Eng. Chepkuto, Simon	P.O. Box 9882–00100, Nairobi	P.Cons. Eng., BTech., MCIArb., MIEK
10	A3574	Eng. Cheruiyot, Silas Kipkosgei	P.O. Box 48674–00100, Nairobi	P.Eng., BTech., MIEK
11	A3604	Eng. Gekonge, Dickson Ong'esa	P.O. Box 46471–00100, Nairobi	P.Eng.,BEng., MIEK
12	A3606	Eng. Gikandi, Geoffrey Kimandu	P.O. Box 3001–00621, Nairobi	P.Eng., BSc., MIEK
13	A3583	Eng. Ireri, Jasper Karunga	P.O. Box 102068-00101, Nairobi	P.Eng., BTech., MA., MIEK
14	A3613	Eng. Irungu, Kennedy Ndugire	P.O. Box 18396-00100, Nairobi	P.Eng., BSc., MIEK
15	A3612	Eng. Kader, Jamil Abdul	P.O. Box 2528–00100, Nairobi	P.Eng., BSc., MIEK
16	A3566	Eng. Kagiri, Jane Wanjiru	P.O. Box 2612, Nyeri	P.Eng., BTech., MIEK
17	E457	Eng. Kahoro, Daniel Mwangi	P.O. Box 59823–00200, Nairobi	P.Cons. Eng., BSc., MACEK., MIEK
18	A3576	Eng. Kariuki, Edward Kibaara	P.O. Box 152–20300, Nyahururu	P.Eng., BTech., MIEK
19	A3600	Eng. Karugu, Charles Kahumbu	P.O. Box 62000–00200, Nairobi	P.Eng., BSc., MSc., MIEK

			,	,
S/No.	Reg. No.	Name	Postal Address	Affixes
20	A3629	Eng. Keter, Harrison Kiplimo	P.O. Box 785, Naivasha	P.Eng., BSc., MIEK
21	A3575	Eng. Kibe, David Ngungu	P.O. Box 64248–00620, Nairobi	P.Eng., BSc., MIEK
22	A3610	Eng. Kibiti, Patrick Mwenda	P.O. Box 4678–00100, Nairobi	P.Eng., BTech., MIEK
23	A3581	Eng. Kihara, Crispus Karuiru	P.O. Box 2059–00202, Nairobi	P.Eng., BSc., MSc., MIEK
24	A3626	Eng. Kimutai, Simon	P.O. Box 474–00618, Nairobi	P.Eng., BSc., MIEK
25	A3628	Eng. Kinyua, Edward Mwirigi	P.O. Box 30652–00100, Nairobi	P.Eng., BTech., MSc., MIEK
26	A3573	Eng. Kiplimo , Julius Kiplagat	P.O. Box 519, Kilifi	P.Eng., BSc., MIEK
27 28	A3587 A3580	Eng. Kiptui, Ellis Kipkoech Eng. Kisuya, Jacob Mechumo	P.O. Box 13920–00100, Nairobi P.O. Box 49712–00100, Nairobi	P.Eng., BSc., MIEK P.Eng., BSc., MIEK
29	A3577	Eng. Kiunga, Kennedy Mwangi	P.O. Box 28928–00100, Nairobi	P.Eng., BEng., MIEK
30	A3605	Eng. Korir, Simon Kiplangat	P.O. Box 117, Amalo	P.Eng., BEng., MIEK
31	A3572	Eng. Koske, David Cheruiyot	P.O. Box 5317–00506, Nairobi	P.Eng., BSc., MIEK
32	A3623	Eng. Kyalo, Mathew Ndeto	P.O. Box 672-01001, Kalimoni	P.Eng., BSc., MEng., MIEK
33	A3625	Eng. Limo, Simon Kipchirchir	P.O. Box 7375–00300, Nairobi	P.Eng., BTech.,MIEK
34	A3601	Eng. Magolo, Joshua Juma	P.O. Box 633–00300, Nairobi	P.Eng., BSc., MIEK
35	A3563	Eng. Maina, Pauline Wambui	P.O. Box 30156–00100, Nairobi	P.Eng., BSc., MA., MIEK
36	E454	Eng. Maingi, Benjamin Karimi	P.O. Box 56164–00200, Nairobi	P.Cons. Eng., BSc., MSc, MIDK., MIEK
37	A3630 A3565	Eng. Makenzi, Macben Mutua Eng. Malaba, Jonah Butali	P.O. Box 422–20115, Egerton P.O. Box 6247–30100, Eldoret	P.Eng., BSc., MSc., MAEE., MAEPEA., MIEK P.Eng., BSc., MIEK
39	A3586	Eng. Malde, Vishal Rajesh	P.O. Box 11084–00400, Nairobi	P.Eng., BEng., MIEK
40	A3602	Eng. Mariga, Samuel Ngatia	P.O. Box 56167–00200, Nairobi	P.Eng., BSc., MIEK
41	A3564	Eng. Mbiyu, Medlin Njoki	P.O. Box 68805–00610, Nairobi	P.Eng., BSc., MIEK
42	A3584	Eng. Mburu , Anthony Kamau	P.O. Box 11890–00100, Nairobi	P.Eng., BSc., MIEK
43	A3596	Eng. Moindi, Geoffrey Baraka	P.O. Box 38446–00100, Nairobi	P.Eng., BSc., MIEK
44	A3597	Eng. Muche, Kevin Omondi	P.O. Box 1283–20100, Nakuru	P.Eng., BEng., MIEK
45	A3571	Eng. Mulaku, Alex Oduor	P.O. Box 69568–00400, Nairobi	P.Eng., BSc., MIEK
46	A3614	Eng. Mulwa, Kelvin Ndangili	P.O. Box 6586–00100, Nairobi	P.Eng., BSc., MIEK
47	A3622 A3559	Eng. Muriithi, Martin Waweru Eng. Muriu, Paul Gaturu	P.O. Box 15005–00509, Langata P.O. Box 5618–00100, Nairobi	P.Eng., BEng., MIEK P.Eng., BSc., MSc., MIEK
49	A3640	Eng. Musungu, Calvin Kathuku	P.O. Box 30028–00100, Nairobi	P.Eng., BSc., MIEK
50	E467	Eng. Mutema, James Kanyua	P.O. Box 42553–00100, Nairobi	P.Cons. Eng., BSc., MSc., MIEK
51	A3642	Eng. Muthee, Kevin Karanja	P.O. Box 29882–00202, Nairobi	P.Eng., BSc., MIEK
52	A3627	Eng. Mutungi, Dereck Musyimi	P.O. Box 41604–00100, Nairobi	P.Eng., BSc., MSc., MIEK
53	E466	Eng. Mwai, Nicholas Kariuki	P.O. Box 26603–00100, Nairobi	P.Cons. Eng., BSc., MIEK
54	E461	Eng. Mwai, Paul Kamati	P.O. Box 69655–00400, Nairobi	P.Cons. Eng., BSc., MIEK
55	A3582	Eng. Mwangi, Martin Mbugua	P.O. Box 4125–00506, Nairobi	P.Eng., BSc., MIEK
56	A3594	Eng. Mwangi, Joseph Karuri	P.O. Box 62–00208, Ngong Hills	P.Eng., BSc., MIEK
57 58	E451 A3641	Eng. Mwirigi, Richard Kinoti Eng. Ndegwa, David Wambugu	P.O. Box 103409–00101, Nairobi P.O. Box 31959–00600, Nairobi	P.Cons. Eng., BSc., MSc., MACEK., MIEK P.Eng., BSc., MSc., MIEK
59	E468	Eng. Nderitu, Charles Macharia	P.O. Box 3166–10140, Nyeri	P.Cons. Eng., BSc., MSc., MIEK
60	A3562	Eng. Ndung'u, Samuel Wanyoike	P.O. Box 773–00605, Uthiru	P.Eng., BSc., MIEK
61	A3608	Eng. Ng'etich, Victor Kiptanui	P.O. Box 10629–30100, Eldoret	P.Eng., BSc., MA., MIEK
62	A3592	Eng. Ngaa, Martin Mukosi	P.O. Box 548–00204, Athi River	P.Eng., BSc., MIEK
63	A3616	Eng. Ngware, Richard Francis	P.O. Box 2724–20100, Nakuru	P.Eng., BSc., MIEK
	12615	Ngaru	D.O. D	DE DG MEN
64	A3615	Eng. Njue, Lawrence Mutugi	P.O. Box 56872–00200, Nairobi	P.Eng., BSc., MIEK
65 66	A3609 E462	Eng. Njuguna, Samuel Njoroge Eng. Nyaga, Kenedy Gitonga	P.O. Box 7559–30100, Eldoret P.O. Box 14802–00100, Nairobi	P.Eng., BEng., MIEK P.Cons. Eng., BSc., MSc., MIEK
67	A3561	Eng. Nyamweya, Denis Ongote	P.O. Box 481–40202, Keroka	P.Eng., BTech., MIEK
68	A3558	Eng. Nzuki, Phillip Maundu	P.O. Box 61372–00200, Nairobi	P.Eng., BSc., MIEK
69	A3635	Eng. Ochelle, Benjamin Awino	P.O. Box 280, Homabay	P.Eng., BEng., MIEK
70	A3620	Eng. Odhiambo, George Collins	P.O. Box 207–00606, Nairobi	P.Eng., BSc., MIEK
		Omondi	Do D. 1012 2222 - 2 2 2	D.G. D. D.G. 1
71	E469	Eng. Ogada, Martin Otieno	P.O. Box 1019–00521, Embakasi	P.Cons. Eng., BSc., MIEK
72	A3617	Eng. Ogire, Moses Ouma	P.O. Box 48151–00100, Nairobi	P.Eng., BSc., MIEK
73 74	A3607 E455	Eng. Ogolla, Allen Gwada Eng. Ogolla, Isaac Ouma	P.O. Box 61813–00200, Nairobi P.O. Box 76672–00508, Nairobi	P.Eng., BSc., MIEK P.Cons. Eng., BSc., MIEK
75	A3588	Eng. Ojwang, Robert Ouko	P.O. Box 90417–80100, Mombasa	P.Eng., BSc., MIEK
76	A3578	Eng. Okebe, Meshack Wasonga	P.O. Box 285– 00200, Nairobi	P.Eng., BSc., MIEK
77	E460	Eng. Okola, Charles Wilson	P.O. Box 51288–00200, Nairobi	P.Cons. Eng., BSc., MIEK
78	A3619	Eng. Okoth, Joseph Oduor	P.O. Box 139, Kwale	P.Eng., BSc., MIEK
79	A3598	Eng. Okuta, Phelix Okoth	P.O. Box 3325 Kisumu	P.Eng., BSc., MIEK
80	A3603	Eng. Omega, Elisha Omondi	P.O. Box 100746–00101, Nairobi	P.Eng., BEng., MIEK
81	A3585	Eng. Omulokoli , Paul Olukoye	P.O. Box 13010–00100, Nairobi	P.Eng., BSc., MIEK
82 83	E456 A3591	Eng. Ongong'o, Benjamin Esiliah Eng. Onyara, Samson Arthur	P.O. Box 12012–00100, Nairobi P.O. Box 89472–80100, Mombasa	P.Cons. Eng., BSc., MIMIS., MIEK P.Eng., BSc., MSc., MIEK
84	E450	Eng. Otieno, Jared Omondi	P.O. Box 104009–00101, Nairobi	P.Cons. Eng., BSc., MIEK
85	A3570	Eng. Otonglo, Christine Akinyi	P.O. Box 28291–00200, Nairobi	P.Eng., BSc., MIEK
86	E465	Eng. Ouma, James Musewe	P.O. Box 34503–00100, Nairobi	P.Cons. Eng., BSc., MASPE., MIME., MIEEC.,
				MASME., MASHRAE., MIEK
87	A3568	Eng. Ouna , Latoya	P.O. Box 101176–00101, Nairobi	P.Eng., BSc., MIEK
88	A3593	Eng. Owembi, Divon Odhiambo	P.O. Box 1524–30100, Eldoret	P.Eng., BTech., MIEK
89 90	A3595 A3632	Eng. Papa, Evans Osiya Eng. Salim, Omar Awadh	P.O. Box 14013–00100, Nairobi P.O. Box 90176–80100, Mombasa	P.Eng., BSc., MIEK P.Eng., BEng., MAEPEA., MAEE., MIEK
90	A3032	Eng. Sanni, Omai Awadn	1.0. DOX 201/0-80100, Mombasa	1 .Eng., DENg., MAEPEA., MAEE., MIEK

S/No.	Reg. No.	Name	Postal Address	Affixes
91	A3590	Eng. Sammy, Melvin Sawe	P.O. Box 398–00200, Nairobi	P.Eng., BTech., MIEK
92	E452	Eng. Shanyuma, Christopher	P.O. Box 7539–00100, Nairobi	P.Cons. Eng., BSc., MIEK
		Magero	,	
93	A3621	Eng. Tai, Julius Kipkoech	P.O. Box 83836–80100, Mombasa	P.Eng., BTech., MIEK
94	A3618	Eng. Thuku, Teresia Wanjiru	P.O. Box 33944–00600, Nairobi	P.Eng., BSc., MA., MIEK
95	A3569	Eng. Wachira, Kennedy Gichohi	P.O. Box 23751-00100, Nairobi	P.Eng., BSc., MIEK
96	E464	Eng. Wagana, Gerald Mukuha	P.O. Box 605-00100, Nairobi	P.Cons. Eng., BSc., MBA., MIEK
97	A3589	Eng. Wanangwe, Davis Shatimba	P.O. Box 24398-00100, Nairobi	P.Eng., BSc., MIEK
98	A3639	Eng. Wanjiru, Evan Murimi Nyamu	P.O. Box 477–10101, Karatina	P.Eng., BSc., MSc., PhD., MIEK
99	A3638	Eng. Wanjohi, Francis Maina	P.O. Box 61730-00200, Nairobi	P.Eng., BEng., MIEK
		Te	mporary Professional Engineers	
S/No	Country	Name	Postal Address	Affixes
1	Tanzania	Eng. Adamjee, Mohamed	P.O. Box 882–00502, Nairobi	P.Temp.Eng.
		Zainuddin	,	
2	Uganda	Eng. Da Silva, Izael Pereira	P.O. Box 59857-00200, Nairobi	P.Temp.Eng.
3	China	Eng. Dai, Fugui	P.O. Box 18251–00500, Nairobi	P.Temp.Eng.
4	China	Eng. Wu, Yaguang	P.O. Box 18251–00500, Nairobi	P.Temp.Eng.
5	China	Eng. Yu, Fujia	P.O. Box 18251–00500, Nairobi	P.Temp.Eng.
6	Germany	Eng. Roth, Berthold	P.O. Box 25086-00621, Nairobi	P.Temp.Eng.
			Engineering Consulting Firms	
S/No	Reg. No.	Name	Postal Address	Discipline
1	ECF119	Amplus Consulting Engineers Ltd	P.O. Box 42450-00100, Nairobi	Civil
2	ECF116	Anthonyisaacs Engineers Limited	P.O. Box 17520-20100, Nakuru	Civil
3	ECF125	Butichi and Associates Engineering	P.O. Box 104815-00101, Nairobi	Civil
		Consultants Limited		
4	ECF 127	Cape Consult Limited	P.O. Box 10128-00100, Nairobi	Civil
5	ECF115	Connex Engineering Limited	P.O. Box 21396–00505, Ngong Road	Civil
6	ECF117	Edvik Consulting Kenya Limited	P.O. Box 1245-00606, Sarit Centre	Civil
7	ECF120	Framari Exclusive Agencies Limited	P.O. Box 12703–00100, Nairobi	Civil
8	ECF118	Gcl Consultants Limited	P.O. Box 66772–00800, Nairobi	Civil
9	ECF 128	Log Associates Limited	P.O. Box 10677–00100, Nairobi	Agricultural
10	ECF124	Lotus & Partners Consulting	P.O. Box 40887–00100, Nairobi	Electrical
		Engineers Limited		
11	ECF121	Mascal Ltd	P.O. Box 27309–00100, Nairobi	Civil
12	ECF126	Natconsult Consulting Engineers Limited	P.O. Box 3975–00506, Nairobi	Civil
13	ECF122	Span Consulting Engineers Llp	P.O. Box 75093–00200, Nairobi	Civil
14	ECF123	Syldon and Partners Consulting	P.O. Box 664–00606, Nairobi	Electrical
1		Engineers Limited	, , , , , , , , , , , , , , , , , , ,	

Dated the 4th September, 2020.

MR/1324757

NICHOLAS M. MUSUNI, Registrar/Chief Executive Officer, Engineers Board of Kenya.

GAZETTE NOTICE No. 7671

THE COUNTY GOVERNMENTS ACT

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

THE HOMA BAY COUNTY ASSEMBLY

THE HOMA BAY COUNTY ASSEMBLY STANDING ORDERS

SECOND ASSEMBLY (FOURTH SESSION)

CALENDAR OF THE COUNTY ASSEMBLY, 2020

SCHEDULE

Period	Sitting Days
FOURTH SESSION	11th February, 2020–3rd December, 2020
FIRST PART	
A: Sitting Days	
Tuesday, 11th February – Thursday, 26th March, 2020 (28 sittings)	Tuesdays (afternoon). Wednesday (morning and afternoon) and Thursdays (morning)

Period	Sitting Days		
B: Short Recess			
Friday, 27th March - Monday, 13th	April, 2020		
(18 days)			
C: Sitting Days			
Tuesday, 14th April – Thursday, 7th May, 2020 (16 sittings)	Tuesdays Wednesday afternoon)		
	(morning)		
D: Long Recess			
$Friday, 8th\ May-Monday, 8th\ June$, 2020		
(30 days)			
SECOND	PART		
E: Sitting Days			
Tuesday, 9th June – Thursday, 16th July, 2020	Wednesday		
(24 sittings)	afternoon) (morning)	and	Thursdays
F: Short Recess			
Friday, 17th July – Monday, 27th Jul	ly, 2020		
(12 days)			

Period	Sitting Days
G: Sitting Days	
Tuesday, 28th July – Thursday, 3rd September, 2020 (24 sittings)	Tuesdays (afternoon), Wednesday (morning and afternoon) and Thursdays (morning)
H: Long Recess	
Friday, 4th September – Monday, 5th	October, 2020
(32 days)	
THIRD	PART
I: Sitting Days	
Tuesday, 6th October – Thursday, 5th November, 2020 (20 sittings)	Tuesdays (afternoon), Wednesday (morning and afternoon) and Thursdays (morning)
J: Short Recess	
Friday, 6th November – Monday, 16	th November, 2020
(12 days)	
K: Sitting Days	
Tuesday, 17th November – Thursday, 3rd December, 2020 (12 sittings)	Tuesdays (afternoon), Wednesday (morning and afternoon) and Thursdays (morning)
L: Short Recess	
Friday, 4th December - Monday, 8th	February, 2021
(10 weeks)	

SIMON O. OYINDO,

MR/1354195

Ag. Clerk, County Assembly of Homa Bay.

GAZETTE NOTICE No. 7672

THE PUBLIC OFFICER ETHICS ACT

(No. 4 of 2003)

THE THARAKA NITHI COUNTY ASSEMBLY SERVICE BOARD PROCEDURES FOR ADMINISTRATION OF PART IV OF 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 Tharaka Nithi County Assembly Service Board establishes the following Administrative Procedures:

PART I - PRELIMINARY

Citation

1. These Procedures may be cited as the Tharaka Nithi County Assembly Service Board 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;

"Board" means the Tharaka Nithi County Assembly Service Board established in accordance with section 12 of the County Government Act, 2012;

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

"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 an employee of the Board assigned to administer these Procedures or any part thereof in accordance with clause 4(2) of these Procedures;

"Employee" means a public officer employed by the Board;

"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 the clerk in accordance with section 2 of the County Assembly Service Act, 2017;

"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 employees of the Board.

PART II -PROCEDURE IN RELATION TO DECLARATIONS

Administration of the Procedures

- 4.(1) The Secretary shall administer these Procedures on behalf of the Board;
- (2) The Secretary may designate officer(s) from among the employees of the Board to administer the Procedures or any part thereof in respect to any specified category of employees of the Board;
- (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) An employee shall submit a declaration in the Form set out in the Schedule to the Act.
- (2) The Board may use such measures as may be appropriate to facilitate an employee to acquire the form referred to in sub-paragraph
- (3) The Board 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
- (4) Where an employee is required to make an initial, two-year or final declaration, the Secretary or Designated Officer may issue a notification to the employee 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 employee to submit a declaration under the Act.

Completion and Submission of Declarations

6. An employee shall complete and submit the declaration form to the Secretary.

Register of Declarations

- 7. (1) The Board shall maintain a register containing details of each employee 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 employee submitted the declaration form;
 - (c) type of declaration (initial, tow-year or final);
 - (d) Name and signature of the designated officer acknowledging receipt of the declaration;
 - (e) Total number of employees who have submitted declarations as at the due date;

- (f) Total number of employees 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 Board shall submit to the Commission a report containing the following information:
- (a) In relation to two-year declaration
 - (i) The number of employees 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 employees who have complied with the requirement for declarations;
 - (iv) The total number of employees who have not complied with the requirement for declarations;
 - (v) Action taken by the Board in relation to any employee who has not complied;
 - (vi) Any relevant remarks on the submissions.
- (b) In relation to the initial and final declaration;
 - (i) Number of employees required to make a declaration;
 - (ii) The number of employees who have complied with the requirement for declaration;
 - (iii) Number of employees who have not complied with the requirement for declarations;
 - (iv) Action taken in relation to any employee 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 Board 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 employee.

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

Access and Publication of Information in a Declaration

- 10. (1) The Board 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 or to publish information in relation to a declaration under the Act shall—
 - (a) apply to the Board in the form set out in Appendix I; and
 - (b) demonstrate to the Board that he or she has a legitimate interest in the information; and
 - (c) demonstrate to the Board 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 Board in accordance with this paragraph—
 - (a) the Board shall issue the applicant with an acknowledgement in the form set out in Appendix II;
 - (b) the Board shall inform the declarant of the application in writing;
 - (c) the Board shall give the declarant an opportunity to make a representation in writing in relation to the application within 14 days; and
 - (d) the Board shall take into consideration the representation by the public officer while determining the application.
- (5) The Board 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 Board shall not release or part with the original declaration made by any employee 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 Board shall always retain a certified copy of the declaration;

- (7) The Board 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 employee who is the subject of the application;
 - (d) the department or other unit to which the employee belongs;
 - (e) a brief description of the information applied for;
 - (f) whether the employee accepts or opposes to the information applied for;
 - 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 an employee to his or her declaration may be determined by the Secretary.

Proof of Identity

- 12. The Board shall not give access to the information in a declaration to— $\,$
 - (a) the employee unless the employee proves his or her identity;or
 - (b) a representative of the employee unless that representative—
 - Provides proof of his or her authority to act as a representative of the employee; and
 - (ii) Provides proof of identity of the employee.

Decision to be Final

- 13. (1) Except as provided under the Act, Regulations and these Procedures, the decisions of the Board in relation to a declaration by an employee 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 Board 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 Board 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 Board shall determine the action to be taken in relation to that information.
- (2) The Secretary may make a written proposal to the Board in relation to the action to be taken by the Board in accordance with subparagraph(1).

PART VI—GENERAL PROVISIONS

Powers of the Board

- 17. (1) Notwithstanding delegation of any function or power by the Board for the purposes of these Procedures, the Board 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 Board 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 Board may issue written instructions in relation to any matter that has not been provided for in these procedures.

Representations to the Board

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

Review

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

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

DAVID MBAYA JOHN, Speaker of the County Assembly.

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

**
1. Name
2. National Identity Card/Passport Number
3. Postal Address
4. Physical Address
5. E-mail Address.
6. Occupation
Part II—Particulars of Information Applied for
(a) Nature of Information (please tick
1. Declaration ()
2. Clarification ()
3. Declaration and Clarification ()
(b) 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
(d) Reason for requiring the information: -
(i) Official
(ii) Other reason
(e) 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/1324872

GAZETTE NOTICE No. 7673

THE PROCEEDS OF CRIME AND ANTI-MONEY LAUNDERING ACT

(No. 9 of 2009)

FORFEITURE ORDERS

IN EXERCISE of the powers conferred by section 92 (5) of the Proceeds of Crime and Anti-Money Laundering Act, 2009, the Registrar High Court gives notice to:

(1) Samuel Wachenje alias Sam Mwandime, (2) Susan Mkiwa Mndanyi, (3) Vandame John (4) Anthony Kihara Gethi, (5) Ndungu John, (6) Gachoka Paul and (7) James Kisingo.

THAT the High Court has issued Forfeiture Orders in High Court Miscellaneous Application (Anti-Corruption and Economic Crimes Division) No. 13 of 2016 as specified in the Schedule hereto:

SCHEDULE

REPUBLIC OF KENYA

IN THE HIGH COURT OF KENYA AT NAIROBI

ANTI-CORRUPTION AND ECONOMIC CRIMES COURT

MISCELLANEOUS APPLICATION NO. 13 OF 2016

IN THE MATTER OF: An application by the Assets Recovery Agency for orders under sections 90 and 92 of the Proceeds of Crime and Anti-Money Laundering Act read together with Order 51 of the Civil Procedure Rules for orders of forfeiting the property known as maisonette House at Kasarani L.R. No. 20857/190 and motor vehicles registration number KCE 852T, KCD 536P, KCB 715E and KCE 874R to the Government of Kenya

AND

IN THE MATTER OF: Maisonette House at Kasarani L.R No. 20857/190 and Plot Number L.R. No. Ruiru, Juja East Block 2/360 and motor vehicles Reg. No. KCE 852T, KCD 536P, KCB 715E AND KCE 874R

Between

The Assets Recovery Agency.....(Applicant)

Versus Samuel Wachenje alias Sam Mwandime.....(1st Respondent) Susan Mkiwa Mndanyi.....(2nd Respondent) Vandame John.....(3rd Respondent) Anthony Kihara Gethi.....(4th Respondent) Ndungu John.....(5th Respondent) Gachoka Paul.....(6th Respondent) James Kisingo.....(7th Respondent)

IN COURT ON 23RD JULY, 2020 BEFORE HON. LADY JUSTICE MUMBI NGUGI

DECREE

THIS matter coming up for hearing of the application dated the 12th April, 2016, on the 17th June, 2020, before Honourable Lady Justice Mumbi Ngugi; In the Prescence of Counsel for the applicant and in the absence of counsel for the respondents and upon hearing counsel for the applicant and in the absence for the respondents and whereas this matter coming up for delivery of judgement electronically on 23rd July, 2020, before Hon. Lady Justice Mumbi Ngugi;

IT IS HEREBY DECREED:

- 1. THAT in the Circumstances, the respondent having elected not to present their case and the applicant having established, on a balance of probabilities, that the assets at issue are proceeds of crime, this Court is satisfied that an Order of forfeiture is merited. I accordingly grant the following Orders:
 - (a) THAT the following properties which are proceeds of crime be forfeited to the applicant on behalf of the state:
 - (i) Maisonette House at Kasarani -L.R. No. 20857/190.
 - (ii) Plot L.R. No Ruiru, Juja East Block 2/360.
 - (iii) Motor vehicle Registration Number KCE 852T Toyota Prado.
 - (iv) Motor vehicle Registration Number KCE 874R Toyota Prado.
 - Motor Vehicle Registration Number KCD 536P Toyota Prado.
 - (vi) Motor vehicle Registration Number KCB 715E, Station Wagon Toyota Prado
 - 2. THAT the respondent shall bear the cost of this application.

GIVEN Under my Hand and Seal of this Honourable Court on this 23rd July, 2020.

LADY JUSTICE MUMBI NGUGI,

Issued at Nairobi this 17th August, 2020.

DEPUTY REGISTRAR,

Anti-Corruption and Economic Crimes Division, High Court of Kenya, Nairobi.

Dated the 7th September, 2020.

JUDY OMANGE, Registrar, High Court of Kenya. GAZETTE NOTICE No. 7674

THE INSURANCE ACT

(Cap. 487)

CANCELLATION OF REGISTRATION

IN EXERCISE of the powers conferred by section 196 (A) of the Insurance Act, it is notified for the general information of the public that insurance brokers whose names appear below have ceased transacting insurance business and are therefore not allowed to carry on, transact, do, or handle any insurance business with effect from the 10th July, 2020.

- 1. Fusion Insurance Brokers Limited.
- Kava Insurance Brokers Limited.
- Afrocentric Health Solutions Insurance Brokers Limited.

Dated the 10th July, 2020.

GODFREY K. KIPTUM,

MR/1164506

Commissioner of Insurance.

GAZETTE NOTICE No. 7675

THE WATER ACT, 2016

(Sec. 139)

PUBLIC CONSULTATION MEETING FOR NAKURU WATER AND SANITATION SERVICES COMPANY

IN LINE with the requirements of the law for consumer protection in the licensing of Water Service Providers (WSPs), we wish to advise that a public consultation meeting for Nakuru Water and Sanitation Services Company, shall be held at the following venue to get consumer concerns on services provided, and those proposed to be provided, by the WSP.

Please note that due to the challenge posed by the COVID 19 Pandemic, the WSP will hold a hybrid public consultation meeting; a face to face meeting for few stakeholders and a virtual meeting for the rest of the stakeholders as per below:

Water Service Provider	Venue		Date and Time	
Nakuru Water	Hotel	Nakuru town	9th	October,
and Sanitation	Waterbuck		2020	at 10.00
Services	Virtual	NAWASSCO	a.m.	
Company	Meeting	to provide links		

Participants should be seated by 10.00 a.m. Personal identification of participants will be required. Members of the public in respective areas are invited to make oral and written submissions and ask any questions that may relate to the provision of water services in their areas.

Comments on the application shall be emailed to info@wasreb.go.ke or send in hard copy to:

The Chief Executive Officer, Water Services Regulatory Board, 5th Floor NHIF Building, Ngong Road, P.O Box 41621-00100, Nairobi

The closing date for receipt of comments is 30 days after the publication of this notice.

ROBERT GAKUBIA.

Chief Executive Officer,

MR/1324837

Water Services Regulatory Board.

GAZETTE NOTICE No. 7676

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.

Name of Company Number

PVT/2016/016522 Ace Packaging Solutions Limited CPR/2012/71476 Access Energy Limited PVT-AAAAVC5 Afrikademia Limited Ahmadiyya Raqeem Press Limited C.146973 PVT-EYUB9YR Aimhit Fortune Innovations Limited PVT-5JUZ96K Alumni 2010 Limited CPR/2012/83724 AMGS Investments Limited PVT-5JUZ96K Arts Outdoor Lighting Limited PVT-PJUG2DP Asnat Holdings Limited PVT-DLUQ3VK Aveos Ventures Limited C. 160526 Aviation Investments Limited CPR/2015/200896 Bayaya Company Limited CPR/2013/112563 Bailton Investments Limited PVT-MKUV26K Belle Aube Investments Limited PVT-9XUEA8K Best Thrift Merchandise Limited PVT-7LU5YJJ Befra Pharmaceuticals Limited PVT/2016/016624 Btzek Lounge Limited PVT-27U5P7Z Brex Company Limited C. 56403 Boffar Farms Limited PVT-AAAFYS8 PVT-9XULBBE Bondo M & L Company Limited Budalyn Limited PVT-JZU5RQ5 Cauvery Limited CPR/2014/139603 Charbay Holdings Limited CPR/2010/24469 Citron Décor Centre Limited PVT/2016/022072 CCIN Kenya Co. Limited PVT-9XU3YRR

Clea Earnshaw Personal Training Limited PVT-BEUALVL Colourfulgems Africa Enterprise Limited C. 164770 Coral Stones Limited

C. 23388

Coast Machine Supplies (Nairobi) Limited

C. 113665 Destro Safaris Limited C. 170094 Double Nine Investments Limited PVT/2016/006464 Dronebox Limited

Eagol Shipping Company Limited CPR/2015/176788 PVT-AAACOX4 Everwaters Limited

CPR/2014/146875 Ezylife Holdings Limited CPR/2015/181173 Emarat Hospital Limited CPR/2014/131878 Farrow Ventures Limited PVT/2016/001349 Five Forty Training Limited C. 63347 First Fidelity Holdings Limited C. 150362 Fidelity Capital Limited CPR/2013/92107 FB Heliservices Kenya Limited PVT-7LUY9L6 Gaciandegi Enterprises Limited CPR/2013/101605 Geo Spares Limited

PVT-LRUGGR2 Gilders Centre Investments Limited CPR/2015/178789 Grayling Kenya Limited

CPR/2013/126688 Gran Resources Limited CPR/2014/135921 Gulliver Services Limited PVT-Y2U8K2 Haadib Limited

Hashmi Barbeque Limited C. 128856 C. 127706 Habo Group of Companies Limited

C. 28625 Hobo Enterprises Limited PVT-PJU67EM 88 Investments Limited PVT/2016/027865 Iniskoy Company Limited PVT-AAABSZ7 Iroko Industries Limited PVT-6LU8XGE Isimu Services Limited CPR/2015/217755 JD Tennis Limited C. 139715 J and R International Limited

CPR/2011/56677 Kairitu Holdings Limited CPR/2014/151546 Karspa Limited

PVT-3QUDG5J Kanduyi M & L Company Limited C.114/78 Kenton Kijabe Pyrethrum Growers Limited PVT-7LUVBZM Kriyanshi Limited

CPR/2012/87361 Kirod Neat Company Limited PVT-XYUD57G Kibia & Company Advocates Limited

Kilifi Breeze Limited CPR/2011/43235 CPR/2015/194463 Kitale Fuel Limited

PVT-27UQJ69 Letras Venture Company Limited PVT-DLU6QDV Legatum Limited

PVT-MKUZ5Q Loimos Enterprises Limited PVT-JZUAVAP Maendeleo Dairy Company Limited PVT/2016/024686 Marudani Holdings Limited PVT-ZQUXQ9P Maiywa Company Limited

PVT-DLUEVP Machoempire Limited C.95057 Mercury Medical Supplies Limited

PVT/2016/015279 Meshtec Kenya Limited PVT-7LUQMXP Mashgrow Limited

Mentors and Business Coaches International CPR/2011/46810 (Kenya) Limited

CPR/2014/168458 Mwendantu Enterprises Limited PVT-AAABIH9 Multibrands East Africa Limited Muliro Bulls Company Limited PVT-Y2U3YAJ Nakuru Medical Studies Institute Limited PVT/2016/02881 CPR/2015/188466 New Garissa Rafiki Hardware & Electrical Appliances Limited CPR/2011/47770 Neptune Energy Services Limited PVT-V7UKMXL Nelo Mobile Limited C. 58849 Ngumu Investors Limited PVT-KAUMR68 OSL Shipping Limited C. 113650 Platinum Scrap Metalics and Allied Company Limited C 108065 Pergamon Import Export Limited CPR/2011/51981 Prido Communications Limited CPR/2015/190239 Prism Group Holdings Limited CPR/2009/12668 Prisma Electric Limited CPR/2012/64646 Prime City Associates Limited Plazza Trading Company Limited C. 86583 C. 90685 Poppi-1 Limited CPR/2015/214776 Promote Investments Limited CPR/2015/209245 Prodesign (Kenya) Limited CPR/2010/31476 Probuild Kenya Limited C. 144265 Q Hunter Limited PVT-KAUMGGE Radi Limited PVT-LRUJQ2A Rajmah Limited CPR/2015/213011 Ridgematt Holdings Limited RTS Property Management Limited CPR/2011/53857 CPR/2011/51927 Rongai Dream Limited C. 83619 Rob's Magic Autocare (Nairobi) Limited CPR/2010/22262 Southfields Limited PVT-6LU2M3 Sababora Investments Company Limited Sadumu Holdings Limited PVT/2016/006464 PVT/2016/007617 Shaani (K) Limited C. 84764 Sasi Designs Limited PVT-AAADQB2 Sassy Pearls Limited CPR/2014/146613 Samex Agencies Limited Seven Forty Investments Limited C. 163560 CPR/2011/55331 Shree Sabzi Mandi Limited PVT-PJU9VD9 Sheeko Productions Limited PVT-JZU58G2 Shuriye Solutions Limited C. 170173 Simlite Engineering Services Limited CPR/2015/207459 Simula Africa Limited C. 138918 Shox Shop Limited PVT-MKUKR7Y Shoyu Hardware Limited PVT-AAAAGIL8 Sky Extra Travel Limited CPR/201518533 Sovereign Global East Africa Limited C. 107583 Stamore Limited Suhela General Suppliers Limited PVT-EYUZ36P CPR/2013/125895 Sun Infinity Limited PVT-27UJK53 Thamini Land Limited C. 64631 Tamab Agencies Limited PVT/2016/007736 Taifatee Limited CPR/2015/179712 Tekserve Limited CPR/2015/195728 Ten Pioneer Investment Group Limited PVT-RXU29QQ The Dojo Limited PVT/2016/019182 Top Four Logistics Limited TN Hospital Group Limited PVT-PJU9VA9 C. 145928 Uhani Limited C. 46130 Universal Newspaper Distributors Limited PVT-AAAEQH7 Vision Plemtude Limited CPR/2010/37853 Wandsworth Limited Wakwa General Traders Limited C. 17154

Dated the 23rd September, 2020.

HIRAM GACHUGI, for Registrar of Companies.

GAZETTE NOTICE NO. 7677

PVT/2016/023494

PVT-7LUP8M

THE CO-OPERATIVES SOCIETIES ACT

Wedina Holdings Limited

Yubran Connexion Limited

(Cap. 490)

APPOINTMENT OF LIQUIDATOR

WHEREAS I am of the opinion that Empso Sacco Society Limited (CS/19966) should be dissolved pursuant to section 62 (1) (b) and (c) of the Co-operatives Societies Act, I cancel the registration of the said Society and order that it be liquidated with immediate effect.

Any Member of the society may within thirty (30) days of this order appeal to the Cabinet Secretary for Agriculture, Livestock, Fisheries and Co-operatives against the cancellation order.

Further, pursuant to section 65 of the said Act, I appoint Eliud Njuguna, Co-operative Officer (Headquarters), P.O. Box 30547–00100, Nairobi, to be liquidator for a period not exceeding one (1) year and authorize him to take into his custody all the properties of the said Society including such books and documents as one deemed necessary for the completion of the liquidation.

Dated the 28th September, 2020.

GEOFREY N. NJANGÓMBE.

MR/1354001 Ag. Commissioner for Co-operative Development.

GAZETTE NOTICE No. 7678

IN THE MATTER OF THE BANKRUPTCY ACT

(Cap. 53) (Repealed)

AND

IN THE MATTER OF SECTION 733 (2) OF THE INSOLVENCY ACT, 2015

AND

IN THE MATTER OF PURITY GATHONI GITHAE AND SAMUEL KAMAU MACHARIA

(Under Rule 145 of the Bankruptcy Rules (Repealed))

RECEIVING ORDER

Name of Debtor: Purity Gathoni Githae

Samuel Kamau Macharia

Residence: Runda Estate, Nairobi

Registered postal address: P.O. Box 73409–00100, Nairobi

Cause No.: Bankruptcy Cause Nos. 25 and 26 of

2009

Court: Milimani Commercial Courts, Nairobi

Date of filing petition: 11th June, 2009

Date of order: 22nd February, 2011

Whether debtor's

or creditor's petition: Creditor's Petition

Act of Bankruptcy: Inability to pay debts

Dated the 16th September, 2020.

MARK GAKURU,
MR/1324744 Official Receiver.

GAZETTE NOTICE No. 7679

THE PHYSICAL AND LAND USE PLANNING ACT

(No. 13 of 2019)

COMPLETION OF PHYSICAL AND LAND USE DEVELOPMENT PLAN

Title of the Plan: Nyeri County Physical and Land Use Development Plan.

NOTICE is given that preparation of the above Physical and Land Use Development Plan was on the 23rd June, 2020, completed.

The physical and land use development plan relates to land situated within Nyeri County.

Copies of the Plan as prepared have been deposited for public inspection at the office of the Sub-County Administrator in Kieni East, Kieni West, Mathira East, Mathira West, Nyeri Central, Mukurweini, Tetu and Othaya sub-counties.

The copies are available for inspection free of charge by all persons interested at the office of the Sub-County Administrator in Kieni East, Kieni West, Mathira East, Mathira West, Nyeri Central, Mukurweini, Tetu and Othaya sub-counties, between the hours of 9.00 a.m. and 5.00 p.m. on working days.

Any interested person who wishes to make any representation in connection with or objection to the above physical and land use development plan may send such representations or objections in writing to be received by the County Executive Committee Member for Lands and Physical Planning P.O. Box 1112–10100, Nyeri, within sixty (60) days from the date of publication of this notice and any such representation or objection shall state the grounds on which it is made.

Dated the 5th August, 2020.

KWAI WANJARIA,

MR/1324741 CECM, Lands and Physical Planning, Nyeri County.

GAZETTE NOTICE No. 7680

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

NOTICE TO THE PUBLIC TO SUBMIT COMMENTS ON AN ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED ISINYA–KONZA 400KV, 40KM DOUBLE CIRCUIT TRANSMISSION LINE AND ASSOCIATED SUBSTATION IN KAJIADO AND MACHAKOS 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 Electricity Transmission Company Limited (KETRACO), proposes to construct approximately 40Km Transmission line from an existing Isinya Substation to new Konza city substation. The TL will transverse through two counties: approximately 32Km in Kajiado County and approximately 8Km in Machakos County. It will occupy a wayleave corridor of 60m (30m on either side from the Centre of the transmission line). Construction activities will comprise of Isinya-Konza 400KV TL and 400KV new substation at Konza City in Kajiado and Machakos Counties.

The following are the anticipated impacts and proposed mitigation measures:

Impacts

Proposed Mitigation Measures

Noise and vibration

- Sensitize construction vehicle drivers and machinery operators to switch off engines of vehicles or machinery not being used.
- Sensitize construction drivers to avoid running of vehicle engines or hooting.
- Regular servicing of engines and machine parts.
- Ensure that all generators and heavy duty equipment are insulated or placed in enclosures (containers).
- The noisy construction works will entirely be planned to be during day time when most of the neighbours will be at work.
- Provide necessary PPE to workers who may be exposed to high levels of noise and ensure proper and constant use.
- All construction equipment and machinery to be used must be tested.

Dust emission

- Stockpiles of earth should be enclosed/ covered/watered during dry or windy conditions.
- Ensure strict enforcement of on-site speed limit regulations.
- Avoid excavation works in extremely dry weather.
- Stockpiles of earth should be enclosed/ covered/watered during dry or windy.

Impacts

Proposed Mitigation Measures

• PPE to be provided to employees and ensure proper and constant use.

Exhaust emission

- Sensitize truck drivers and machine operators to switch off engines when not in use.
- Regular servicing of engines and machine parts to reduce exhaust emissionGeneration.
- Alternative non-fuel construction equipment shall be used where feasible.

Increased solid waste generation

- Use of an integrated solid waste management system i.e. the 5 R's: 1. Reduce2. Reuse 3. Recycle 4. Recover 5. Residuals.
- Accurate estimation of the dimensions and quantities of materials required.
- Use of durable, long-lasting materials that will not need to be replaced as often.
- Provide facilities for proper handling and storage of construction materials.
- Use building materials that have minimal or no packaging.
- Reuse packaging materials such as cartons, cement bags, empty metal and plastic containers.
- Waste collection bins to be provided at designated points on site.
- Dispose waste more responsibly by contracting a registered waste handler who will dispose the waste at designated sites or landfills only and in accordance with the existing laws.

Oil spills hazards

- Install oil trapping equipment in areas where there is a likelihood of oil spillage e.g. during maintenance of vehicles.
- In case of an oil spill, immediate clean up measures will be instituted.
- Collected used oils should be re-used, disposed of appropriately by licensed waste handlers, or be sold for reuse to licensed firms.
- Storage and liquid impoundment areas for fuels, raw and in-process material solvents, wastes and finished products should be designed with secondary containment.

Terrestrial habitat alteration through Destruction of existing vegetation

- Sitting and designing the TL in way that it avoids sensitive ecosystem and distribution right-of-way, access roads, lines and towers.
- Installation of transmission lines above existing vegetation (vegetation in the area is mostly composed of shrubs) to avoid land clearing.
- Re-vegetation of disturbed areas with native plant species.

Aquatic Habitat Alteration

- Minimizing clearing and disruption to riparian vegetation; and management of construction site activities those are around the riparian area.
- Establishment of buffer zones around the riparian area.

Impact on Migratory Fauna Selection of right of way that avoids sensitive habitats; and use of common corridors to minimize impacts on undisturbed areas.

Soil erosion and sedimentation

- Establishment of the buffer zones around the riverine areas.
- Re-vegetation of exposed areas around the site should be carried out rapidly.
- Construction of gabions in areas prone to soil erosion.

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

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

Director-General,

MR/1324595

National Environment Management Authority.

GAZETTE NOTICE NO. 7681

THE TRUSTEE ACT

(Cap. 167)

IN THE MATTER OF THE ESTATE OF BARBARA MARGARET DODS ALIAS BARBARA MARGARET MCDONALD

NOTICE is given pursuant to section 29 of the Trustee Act (Cap. 167) that any person having a claim against or an interested in the estate of Barbara Margaret Dods alias Barbara Margaret Mcdonald (deceased), of Nairobi, who died on the 21st February, 2019, at Nairobi in the Republic of Kenya, is required to send particulars in writing of his or her claim or interested to the undersigned on or before the expiry of two (2) calendar months from the date that a copy of this notice shall appear in the Kenya Gazette, after which date, the executor will distribute the estate among the persons enttitled thereto having regard only to the claims and interest of which he shall have had notice and will not as respects the property so distributed be liable to any person of whose claim he shall not then have had notice

Dated the 16th September, 2020.

PETER H. HUTH AND PETER D. PATERSON,

c/o CMS Daly Inamdar Advocates, ABC Place, Waiyaki Way, P.O. Box 40034-00100, Nairobi.

MR/1324581

GAZETTE NOTICE No. 7682

REVOCATION OF POWER OF ATTORNEY

TAKE NOTICE that the power of attorney registered as No. I/PA 51775/1 given by (1) Kenneth Ngugi Wanguku and (2) Rosemary Njeri Ngugi to (1) Elizabeth Mweru Mugenyu and (2) Duncan Njenga Njoroge was revoked on the 1st November, 2019.

Dated the 17th December, 2019.

G. M. MUHORO,

MR/1324841

Advocate for the Donors.

GAZETTE NOTICE No. 7683

THE RECORDS DISPOSAL (COURTS) RULES

(Cap. 14 Sub. Leg)

IN THE PRINCIPAL MAGISTRATE'S COURT AT BONDO

INTENDED DESTRUCTION OF COURT RECORDS

IN ACCORDANCE with Records Disposal (Courts) Rules, notice is given that three (3) months after the date of publication of this notice, the Principal Magistrate's Court at Bondo Law Courts intends to apply to the Chief Justice for leave under rule 3, to destroy the

records, books and papers of the Principal Magistrate's Court at Bondo as set out below;

Criminal cases 2013—2016 2013—2016 Traffic cases

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

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 rule 4 be deemed to be part of the records for purposes of destruction.

Dated the 3rd September, 2020.

J. P. NANDI, Principal Magistrate, Bondo.

GAZETTE NOTICE No. 7684

PANGANI AUCTION CENTRE

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given pursuant to the provisions of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya to Galaxy Auctioneers to collect their motor vehicles in the card no's V8282 (KBP 349Y), V8379 (KCC 541E), V8366 (KCC 310Q) and V8364 (KCC 547E)

All lying uncollected at the premises of Pangani Auction Centre along Murang'a Road, opposite Guru Nanak Hospital, Nairobi.

Further notice is given that unless the motor vehicles are collected within thirty (30) days from the date of publication of this notice and upon payment to Pangani Auction Centre all the storage charges and any other incidental costs including the cost of publishing this notice, the same shall be disposed by way of public auction or private treaty without any further notice

Dated the 21st September, 2020.

OBADIAH NYAGA,

MR/1324734

Manager, Pangani Auction Centre.

GAZETTE NOTICE No. 7685

UWEZO NI WA MUNGU INVESTMENT

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to the provisions of section 5 of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya to the owner of the motor vehicle KBA 036Y, Toyota Corolla Chassis No. EE111-5070232 Station Wagon, that within thirty (30) days from the date of publication of this notice, to take delivery of the said motor vehicle which is currently lying at our premises, Ongata Rongai, Mayer Road, upon payment of owned money and storage fee. Failure to that Uwezo ni wa Mungu Investment shall sell the said motor vehicle to recover the cost and the storage charges under the said Act.

FELISTER K. MACHUKA.

MR/1324787

Managing Director.

GAZETTE NOTICE No. 7686

MOTOR ATREP

DISPOSAL OF UNCOLLECTED GOODS

PURSUANT to section 5 of the Disposal of Uncollected Goods Act (Cap. 38) of the Laws of Kenya, notice is given to Twiga Foods Limited, of P.O. Box 38714-00100, Nairobi, to take delivery of motor vehicle Reg. No. KCK 113T, Mazda Truck, lying at the premises of Motor Atrep, at Bustani Gardens, on Ole Odume Road, Kilimani, Valley Arcade, Nairobi within thirty (30) days from the date of publication of this notice upon payment of storage charges, costs of publication of this notice and any other incidental costs incurred as at the date delivery is taken. If the aforesaid motor vehicle Reg. No. KCK 113T, Mazda Truck, is not collected at the expiry of the notice, the same will be sold by public auction or private treaty by Upstate Kenya Auctioneers, of P.O. Box 31242–00600, Nairobi, to defray the amounts due and costs incurred and the balance if any, shall remain at the owners' credit but should there be a shortfall, the owners shall be liable thereof.

Dated the 21st September, 2020.

JOSEPH K. MUNDIA, Upstate Kenya Auctioneers, for and on behalf of Motor Atrep.

MR/1324737

GAZETTE NOTICE No. 7687

AZTEC 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 Case No. 10 of 2020 by Senior Principal Magistrate's Court, Mariakani, to the owners of motor vehicles and motor bikes which are lying idle and unclaimed within Mariakani Police Yard, to collect the said motor vehicles and motor bikes at the said yard within thirty (90) days from the date of this publication of this notice. Failure to which Aztec Auctioneers Nairobi shall proceed to dispose off the said motor vehicles and motor bikes by way of Public Auction on behalf of Mariakani Police Station if they remain uncollected/unclaimed:

KMDP 132V, KMDU 742G, KMCM 769R, KMDK 827W, KMEF 415Y, KMDS 182E, KMCX 874Y, KMDJ 996A, KMDQ 038V, KMDP 316D, KMCJ 030E, KMCT 846L, KMEC 840J, KMEK 752C, KMES 449G, KMDD 644T, KMEN 514J, KMED 176J, KMCV 929Z, KMDP 640Z, KMCX 124T, KMCM 181E, KMEW 718B, KMEC 394L, KMDG 922Q, KMDJ 068J, KMEP 378N, KMCR 760Q, KBL 487J, KAU 661X, KTWA 032G, KTWB 306N, KMDV 884T, KMEK 797C, KMEX 455T, KMDY 585U, KMEJ 524T, KMDM 662D, KMEK 491K, KMEW 728D, KMEQ 854D, KMET 064R, KMEQ 770C, KMEE 750K, KBY 243X, LF3POJ302H3001174X, LZL12P1FHD44782, LZL12P1AXHH140910.

Dated the 15th June, 2020.

DAVID KIBUI, MR/1324717 for Aztec Auctioneers.

GAZETTE NOTICE NO. 7688

ASTORION AUCTIONEERS

DISPOSAL OF UNCOLLECTED GOODS

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

KMDG 699L, KMEB 890G, KMDB 013B, KMCP435B, KMDQ 214X, KMCC 633T, KMDS 868A, KMEL 699D, KMDL 240A, KMEC 123K, KMEB 183S, KMCR 129U, KMDR 203U, KMCL 210Y, KMDX 298C, KMDX 298C, KMEE 956B, KMEN 480W, KMDA 230J, KMDH 876L, NUMBERLESS TIGER, KMDF 351Y, KMDF 517P, NUMBERLESS BOXER, KMDK 860H, KMDL 546F, KMDD 694S, KMDM 391Q, KMEV 864W, KBL 948, KBM 216N

Dated the 11th September, 2020.

KEVIN GITAU, for Astorion Auctioneers.

GAZETTE NOTICE No. 7689

ACTION AUTO REPAIRS

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 to the owners of the motor vehicles: KAZ 435S, Subaru; KBU 174D, Pollo; KBK 045R, Toyota; KBU 667A, Toyota; KBU 318H, Toyota and KCD 228V, Geely, which are lying at the premises of Action Auto Repairs, to collect the said motor vehicles within thirty (30) days from the date of publication of this notice, failure to which the said motor vehicles will be disposed of by way of public auction if they remain unclaimed.

Dated the 22nd September, 2020.

MR/1324843

A. O. LANDO, Action Auto Repairs.

GAZETTE NOTICE NO. 7690

QUEENS PROPERTY AND FACILITY MANAGEMENT

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given pursuant to the provisions of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya to the owner of the motor vehicle Chassis No. SALLNABG16A304816, Land Rover Free Lander, Grey in colour, to take delivery of the said motor vehicle and remove it within thirty (30) days from the date of publication of this notice from Bellcrest Gardens Kileleshwa House, B2, P.O. Box 26357, Nairobi in the Republic of Kenya, upon payment of accumulated rental and storage charges failure to which the said motor vehicle will be sold by public auction or private treaty without furthert notice to the owner and the proceeds therefrom, all charges, storage and any other incidental costs and the shortfall, if any will be recovered from the owners by legal proceedings.

Dated the 21st September, 2020.

JOSEPH KARANJA,

MR/1324792

Queens Property and Facility Management.

GAZETTE NOTICE No. 7691

NEO MAKUPA GARAGE

DISPOSAL OF UNCOLLECTED GOODS

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

Motor Vehicle Reg No.	Motor Vehicle Make
KAN 119U	Toyota Condor Dx S/Wagon
KTWA 138C	Paiggio Tuktuk
ZC 8491	Ocean Trailer
KAS 174K	Nissan Datsun 1200
KAG 298F	Toyota Hilux Pick Up
KTWA 646F	Paiggio Ape Tuktuk
KAN 813U	Toyota Hilux D/Cab
KBP 458E	Volvo Fm12 Prime Mover
KAW 132A	Toyota Dyna Pick Up
KBS 647E	FAW Tanker

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

MANAGER, Neo Makupa Garage Limited.

orion Auctioneers MR/1354164

GAZETTE NOTICE No. 7692

VAS AUTO CENTRE LIMITED

DISPOSAL OF UNCOLLECTED GOODS

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

KBN 431N, Avensis salvage; KBL 721Z, Toyota NZE, grounded; KBH 280Z, Noah, grounded; KBD 850W, Datsun, salvage; KBB 125, Stata Lorry, salvage, KBM 580P Isuzu Dmax, grounded; KBZ 217Y, Toyota Wish, salvage

To take delivery of the said motor vehicles, which are currently lying at the premises of Vas Auto Centre Limited, within thirty (30) days from the date of publication of this notice failure to which the said motor vehicles will be sold either by public auction or private treaty and the proceeds of the sale shall be defrayed against any outstanding storage charges and all related costs and the balance, if any, shall remain at the owners credit but should there be a shortfall, the owner shall be liable thereof.

Dated the 27th September, 2020.

JOSEPH K. NJENGA,

MR/1324213

Managing Director, Vas Auto Centre Limited.

GAZETTE NOTICE No. 7693

CHANGE OF NAME

NOTICE is given that by a deed poll dated 6th November, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 943, in Volume DI, Folio 326/5916, File No. MMXIX, by our client, Evaline Furaha Wali, of P.O. Box 25008–00100, Nairobi in the Republic of Kenya, formerly known as Evaline Kahindi Wali, formally and absolutely renounced and abandoned the use of her former name Evaline Kahindi Wali and in lieu thereof assumed and adopted the name Evaline Furaha Wali, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Evaline Furaha Wali only.

Dated the 17th October, 2019.

HOPE JOYCE OTIENO,

MR/1324954

Advocate for Evaline Furaha Wali, formerly known as Evaline Kahindi Wali.

GAZETTE NOTICE No. 7694

CHANGE OF NAME

NOTICE is given that by a deed poll dated 4th June, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1134, in Volume DI, Folio 40/940, File No. MMXX, by our client, Opondo Matiko, of P.O. Box 733, Siaya in the Republic of Kenya, formerly known as Kevin Opondo Matiko, formally and absolutely renounced and abandoned the use of his former name Kevin Opondo Matiko and in lieu thereof assumed and adopted the name Opondo Matiko, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Opondo Matiko only.

PAUL MUNGLA & COMPANY,

Advocates for Opondo Matiko, formerly known as Kevin Opondo Matiko.

MR/1324789

GAZETTE NOTICE NO. 7695

CHANGE OF NAME

NOTICE is given that by a deed poll dated 14th July, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2888, in Volume DI, Folio 140/2502, File No. MMXX, by our client, Josephine Wein Kuluo, of P.O. Box 50140–00100, Nairobi in the Republic of Kenya, formerly known as Josephine Wein Wamboi Kuluo, formally and absolutely renounced and abandoned the use of her former name Josephine Wein Wamboi

Kuluo and in lieu thereof assumed and adopted the name Josephine Wein Kuluo, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Josephine Wein Kuluo only.

Dated the 27th August, 2020.

WANN LAW ADVOCATES.

Advocates for Josephine Wein Kuluo,

MR/1324774

formerly known as Josephine Wein Wamboi Kuluo.

GAZETTE NOTICE NO. 7696

CHANGE OF NAME

NOTICE is given that by a deed poll dated 14th July, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 453, in Volume DI, Folio 148/2584, File No. MMXX, by our client, Tess Maina, of P.O. Box 22554–00800, Nairobi in the Republic of Kenya, formerly known as Teresia Wambui Maina, formally and absolutely renounced and abandoned the use of her former name Teresia Wambui Maina and in lieu thereof assumed and adopted the name Tess Maina, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Tess Maina only.

Dated the 14th July, 2020.

MUGANE & COMPANY,

Advocates for Tess Maina, formerly known as Teresia Wambui Maina.

MR/1324800

GAZETTE NOTICE NO. 7697

CHANGE OF NAME

NOTICE is given that by a deed poll dated 12th November, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 68, in Volume DI, Folio 25/413, File No. MMXX, by our client, Purity Ngina Kipanga, of P.O. Box 20115–536, Nakuru in the Republic of Kenya, formerly known as Merceline Purity Ngina Kipanga, formally and absolutely renounced and abandoned the use of her former name Merceline Purity Ngina Kipanga and in lieu thereof assumed and adopted the name Purity Ngina Kipanga, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Purity Ngina Kipanga only.

Dated the 7th September, 2020.

J. MALUKI & COMPANY,

Advocates for Purity Ngina Kipanga, formerly known as Merceline Purity Ngina Kipanga.

GAZETTE NOTICE NO. 7698

MR/1324636

CHANGE OF NAME

NOTICE is given that by a deed poll dated 22nd August, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1916, in Volume DI, Folio 127/2330, File No. MMXX, by our client, Stephen Kipkosgei Yego Cheburwa, of P.O. Box 15644–00100, Nairobi in the Republic of Kenya, formerly known as Stephen Kipkosgei Yego, formally and absolutely renounced and abandoned the use of his former name Stephen Kipkosgei Yego and in lieu thereof assumed and adopted the name Stephen Kipkosgei Yego Cheburwa, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Stephen Kipkosgei Yego Cheburwa only.

Dated the 27th August, 2020.

MARRIRMOI, CHEMURGOR & COMPANY,

Advocates for Stephen Kipkosgei Yego Cheburwa, formerly known as Stephen Kipkosgei Yego.

MR/1324857

GAZETTE NOTICE No. 7699

CHANGE OF NAME

NOTICE is given that by a deed poll dated 17th February, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1297, in Volume DI, Folio 145/2563, File No. MMXX, by our client, Peter Brian Wambura, of P.O. Box 1, Kegonga in the Republic of Kenya, formerly known as Peter Brian Wangila, formally and absolutely renounced and abandoned the use of his former name Peter Brian Wangila and in lieu thereof assumed and adopted the name Peter Brian Wambura, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Peter Brian Wambura only.

Dated the 24th September, 2020.

V. M. RANDA & COMPANY,

Advocates for Peter Brian Wambura, formerly known as Peter Brian Wangila.

MR/1324885

GAZETTE NOTICE NO. 7700

CHANGE OF NAME

NOTICE is given that by a deed poll dated 17th September, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2746, in Volume DI, Folio 286/5042, File No. MMXIX, by our client, Wycliffe Indalu Chege, of P.O. Box 74527–00200, Nairobi in the Republic of Kenya, formerly known as Wycliffe Indalu Adieno, formally and absolutely renounced and abandoned the use of his former name Wycliffe Indalu Adieno and in lieu thereof assumed and adopted the name Wycliffe Indalu Chege, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Wycliffe Indalu Chege only.

Dated the 13th December, 2019.

LUMUMBA & LUMUMBA,

Advocates for Wycliffe Indalu Chege, formerly known as Wycliffe Indalu Adieno.

MR/1324676

GAZETTE NOTICE No. 7701

CHANGE OF NAME

NOTICE is given that by a deed poll dated 4th September, 2020, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 399, in Volume B-13, Folio 2019/15266, File No. 1637, by me, Harshil Vipulchandra Pathak, of P.O. Box 85981–80100, Mombasa in the Republic of Kenya, formerly known as Harshil Vipulchandra Chandulal, formally and absolutely renounced and abandoned the use of my former name Harshil Vipulchandra Chandulal and in lieu thereof assumed and adopted the name Harshil Vipulchandra Pathak, for all purposes and authorizes and requests all persons at all times to designate, describe and address me by my assumed name Harshil Vipulchandra Pathak only.

Dated the 4th September, 2020.

HARSHIL VIPULCHANDRA PATHAK,

MR/1324808 formerly known as Harshil Vipulchandra Chandulal.

GAZETTE NOTICE NO. 7702

CHANGE OF NAME

NOTICE is given that by a deed poll dated 22nd July, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1405, in Volume DI, Folio 149/2598, File No. MMXX, by our client, Jeph Collins Munene, of P.O. Box 17652–00100, Nairobi in the Republic of Kenya, formerly known as Joseph Munene Mwariri, formally and absolutely renounced and abandoned the use of his former name Joseph Munene Mwariri and in lieu thereof assumed and adopted the name Jeph Collins Munene, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Jeph Collins Munene only.

Dated the 22nd July, 2020.

MAHUGU MBARIRE,

Advocate for Jeph Collins Munene, formerly known as Joseph Munene Mwariri.

GAZETTE NOTICE No. 7703

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Alice Mwihaki Kariuki (ID/20507955), of P.O. Box 1297, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Naivasha, registered under title No. Gilgil/Gilgil Block I/43378 (Kekopey), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

P. M. ODIDAH,

MR/1354229

Land Registrar, Naivasha District.

GAZETTE NOTICE NO. 7704

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Leso Wambui Wanjiru, of P.O. Box 90, Kikuyu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kiambu, registered under title No. Muguga/Kanyariri/1554, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

MR/1354228

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

GAZETTE NOTICE NO. 7705

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Harriet C. Mercy alias Harriet Mercy Cheboy (ID/21415246), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.027 hectare or thereabouts, situate in the district of Machakos, registered under title No. Mavoko Town Block 2/4812, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

N. G. GATHAIYA,

MR/1354234

 $Land\ Registrar, Machakos\ District.$

GAZETTE NOTICE No. 7706

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Muthee Wamahiyu (ID/31647523), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.40 hectare or thereabouts, situate in the district of Machakos, registered under title No. Inoi/Kiamburi/1378, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2020.

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

MR/1324991

/1324991 Land R

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.:

- 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 Attornev–General.
- Bill Supplement contains Bills which are for introduction in the National Assembly, Senate or County Assemblies.
- (4) Act Supplement contains Acts passed by the National Assembly, Senate or County Assemblies.

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

Particular attention should be paid to the following points:

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

Extract from the 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 Kenva 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:

	KSh. cts.
Annual Subscription (excluding postage in Kenya)	13,920 00
Annual Subscription (including postage in Kenya)	16,935 00
Annual Subscription (overseas)	32,015 00
Half-year Subscription (excluding postage in Kenya)	6,960 00
Half-year Subscription (including postage in Kenya)	8,470 00
Half-year Subscription (overseas)	16,010 00
Single copy without supplements	60 00
GAZETTED SUPPLEMENT CHARGES—PER COPY:	Postage in E.A.
KSh. cts	KSh. cts.
Up to 2 pages	60 00
Up to 4 pages	60 00
Up to 8 pages	60 00
Up to 12 pages	60 00
Up to 16 pages	60 00
Up to 20 pages	155 00
Up to 24 pages	115 00
Up to 32 pages	115 00
Up to 36 pages	٦, ,
Up to 40 pages	depending
Each additional 4 pages or part thereof	on weight
ADVERTISEMENT CHARGES:	KSh. cts.
Full page	. 27,840 00
Full single column	
Three-quarter column	
Half column	. 6,960 00
Quarter column or less	. 3,480 00
Subscribers and advertisers are advised to remit payments	by bankers

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

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

MWENDA NJOKA,

Government Printer.

KSh cts