NATIONAL COUNCIL FOR LAW REPORTING LIBRARY

THE KENYA GAZETTE

Published by Authority of the Republic of Kenya

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

Vol. CXXII-No. 182

NAIROBI, 9th October, 2020

Price Sh. 60

GAZETTE NOTICES

PAGE

GAZETTE NOTICES-(Contd.)

The Human Resource Management Professionals Act- Notice of Election	4046
The Physical and Land Use Planning Act-Completion of Part Development Plans, etc	4046-4047
The Environmental Management and Co-ordination Act- Environmental Impact Assessment Study Reports	4047-4051
Closure of Roads	4051
Transfer of Assets and Liabilities	4051
The Records Disposal (Courts) Rules—Intended Destruction of Court Records	4051
Disposal of Uncollected Goods	4052-4053
Change of Names	4053-4055

SUPPLEMENT No. 171

Legislative Supplements. 2020

LEGAL NOTICE NO.	PAGE
188 — The Value Added Tax (Amendment) Regulations, 2020	2047
189— The Value Added Tax (Electronic Tax Invoice) Regulations, 2020	2047
190— The Value Added Tax (Digital Marketplace Supply) Regulations, 2020	2052
191 — The Retirement Benefits (Forms and Fees) (Amendment) Regulations, 2020	2058
192- The Retirement Benefits (Mortgage Loans) (Amendment) Regulations, 2020	2058
193 – The Retirement Benefits (Umbrella Retirement Benefits Schemes) (Amendment) Regulations, 2020	2063

The State Corporations Act-Appointment	4012
The National Social Security Fund Act-Appointment	4012
The Fisheries Management and Development Act-	-
Appointment	4012
The Central Bank of Kenya Act-Change of Name	4012
The Criminal Procedure Code - Appointment	4012
The Marriage Act-Appointment	4012-4013
The Land Registration Act-Issue of Provisiona	վ .
Certificates, etc	4013-4025
Public Service Commission-Applicants and Shortlister	d
Candidates	40254032
The Land Act—Inquiry	4032-4035
County Governments Notices	1035-4038, 4055
The Unclaimed Financial Assets Act-Unclaime	d
Financial Assets, Trust Fund	4038-4039
The Companies Act-Dissolution, etc	4039-4040
The Competition Act-Authorization	4040
The Competition Act—Authorization The Energy and Petroleum Regulatory Authority—Fue	4040
•	4040
The Energy and Petroleum Regulatory Authority—Fue Energy Cost Charge, etc The Kenya Information and Communications Act-	4040 1 4()4()-4()42
The Energy and Petroleum Regulatory Authority—Fue Energy Cost Charge, etc	4040 1 4()4()-4()42
The Energy and Petroleum Regulatory Authority—Fue Energy Cost Charge, etc The Kenya Information and Communications Act-	4040 21 - 4040-4042 - - 4042-4043
The Energy and Petroleum Regulatory Authority—Fue Energy Cost Charge, etc The Kenya Information and Communications Act- Application for Licences	4040 21 - 4040-4042 - - 4042-4043
The Energy and Petroleum Regulatory Authority—Fue Energy Cost Charge, etc The Kenya Information and Communications Act- Application for Licences The Water Act—Schedule of Tariffs for 2020/2021 for	4040 21 - 4040-4042 - - 4042-4043
The Energy and Petroleum Regulatory Authority—Fue Energy Cost Charge, etc The Kenya Information and Communications Act- Application for Licences The Water Act—Schedule of Tariffs for 2020/2021 for Water and Sewerage	4040
The Energy and Petroleum Regulatory Authority—Fue Energy Cost Charge, etc The Kenya Information and Communications Act- Application for Licences The Water Act—Schedule of Tariff's for 2020/2021 for Water and Sewerage The Advocates Act—119th Quarterly Report	4040

CORRIGENDA

IN Gazette Notice No. 570 of 2020, Cause No. 369 of 2019, amend the deceased's name printed as "Karanja Waruiru" to *read* "Karanja Waruiru alias Kangethe Wairire".

IN Gazette Notice No. 3171 of 2020, amend the expression printed

as "Cause No. 42 of 2018" to read "Cause No. 42 of 2020".

IN Gazette Notice No. 3173 of 2020, amend the expression printed

as "Cause No. 34 of 2019" to *read* "Cause No. 34 of 2020".

IN Gazette Notice No. 6066 of 2020, Cause No. 80 of 2020, *amend* the date of death printed as "6th May, 2020" to *read* "6th May, 2019".

IN Gazette Notice No. 529 of 2020, Cause No. 346 of 2019, *amend* the petitioner's name printed as "Arthur Ngungu Ngunjiri" to *read* "Arthur Ndung'u Ngunjiri".

GAZETTE NOTICE NO. 7925

THE STATE CORPORATIONS ACT

(Cap. 446)

THE MATHARI NATIONAL TEACHING AND REFERRAL HOSPITAL

(No. 165 of 2020)

APPOINTMENT

IN EXERCISE of the powers conferred by section 6(1)(e) of the State Corporations Act, as read together with Paragraph 6(1)(g) of the Mathari National Teaching and Referral Hospital Order, the Cabinet Secretary responsible for matters relating to health, appoints—

Sheetal Khanna, Lenah Munuve, Michael Kariuki,

to be members of the Mathari National Teaching and Referral Hospital, for a period of three (3) years.

Dated the 1st October, 2020.

MUTAHI KAGWE, Cabinet Secretary for Health.

GAZETTE NOTICE NO. 7926

THE NATIONAL SOCIAL SECURITY FUND ACT

(No. 45 of 2013)

APPOINTMENT

IN EXERCISE of the powers conferred by section 6 (d) (iii) of the National Social Security Fund Act, 2013, the Cabinet Secretary for Labour and Social Protection appoints—

Kamama Asman Abongotum

to be a member of the National Social Security Fund, for a period of three (3) years, with effect from the 23rd September, 2020. The appointment of Joseph Lekuton* is revoked.

Dated the 5th October, 2020.

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

G.N. No. 5621/2018

GAZETTE NOTICE NO. 7927

THE FISHERIES MANAGEMENT AND DEVELOPMENT ACT

(No. 35 of 2016) Appointment

IN EXERCISE of the powers conferred by section 15 (i) of the Fisheries Management and Development Act, the Cabinet Secretary

for Agriculture, Livestock, Fisheries and Co-operatives appoints -

DANIEL NDUNG'U MUNGAI

to be the Director-General of Kenya Fisheries Service, for a period of four (4) years, with effect from the 1st October, 2020.

Dated the 1st October, 2020.

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

GAZETTE NOTICE NO. 7928

THE CENTRAL BANK OF KENYA ACT

(Cap. 491)

CHANGE OF NAME

IT IS notified for information of the general public that the specified bank formerly known as Jamii Bora Bank Limited has by resolution of the Board and the approval of the Registrar of Companies, effected a change of name from Jamii Bora Bank Limited to Kingdom Bank Limited (KBL), with effect from the 18th September, 2020.

Dated the 25th September, 2020.

PATRICK NJOROGE, Governor, Central Bank of Kenya.

GAZETTE NOTICE NO. 7929

THE CRIMINAL PROCEDURE CODE

(Cap. 75)

APPOINTMENT

IN EXERCISE of the powers conferred by section 85 (2) of the Criminal Procedure Code, the Director of Public Prosecutions appoints-

NICHOLAS KILATYA MUTUKU

to be a Public Prosecutor in -

- (a) Nairobi High Court Criminal Case No. 57 of 2016, the Republic vs. Fredrick olc Lelimani and 4 others; and
- (b) Nairobi Chief Magistrate's Court Criminal Case No. 1388 of 2017, the Republic vs. Gilbert Juma Deya.

Dated the 25th September, 2020.

NOORDIN M. HAJI, Director of Public Prosecutions.

GAZETTE NOTICE NO. 7930

THE MARRIAGE ACT, 2014

(No, 4 of 2014)

APPOINTMENT

IN EXERCISE of the powers conferred by section 50 (3) of the Marriage Act, 2014, the Registrar of Marriages appoints the persons named in the first column of the schedule to be marriage officers for the Counties specified in the second column.

4013

SCHEDULE

Name	County
Susan Chelagat	Nairobi
Gloria Moraa Oeri	Nairobi
Margaret Muthoni Mwangi	Meru
Dated the 2nd October, 2020.	

MARY W. MUTAARU, Registrar of Marriages.

GAZETTE NOTICE NO. 7931

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Joe Kimutai Sang, of P.O. Box 7792–00100, Nairobi in the Republic of Kenya, is registered as proprietor of all that Apartment No. B5 erected on all that piece of land known as L.R. No. 209/17509, situate in the City of Nairobi in the Nairobi Area, by virtue of a lease registered as IR. 133345/1, and whereas sufficient evidence has been adduced to show that the said lease has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 9th October, 2020.

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

GAZETTE NOTICE NO. 7932

MR/1354340

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 I.R. 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 9th October, 2020.

MR/1354207

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

GAZETTE NOTICE NO. 7933

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Cyprian Wanjir Omoro, of P.O. Box 15706–00100, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 12715/8313, situate in the Mavoko Municipality in Machakos district, by virtue of a certificate of title registered as I.R. 131961/1, 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 9th October, 2020.

MR/1354003

S. C. NJOROGE, Registrar of Titles, Nairobi. GAZETTE NOTICE NO. 7934

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Teresia Wanjiku Koigi, of P.O. Box 470, Thika in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 10087/47, situate in the South West of Thika Municipality, by virtue of a certificate of title registered as I.R. 31982/1, 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 9th October, 2020

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

GAZETTE NOTICE NO. 7935

MR/1354006

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) Maryam Ali Ulimwengu, (2) Noti Khamis Sururu, (3) Hamis Abdalla Maro and (4) Gunther Evelynell, all of P.O. Box 193-80200, Malindi in the Republic of Kenya, are registered proprietors freehold ownership of all that piece of land containing 1.443 hectares or thereabout, known as L.R. No. 77 Mida, situate in South West of Malindi Township in Kilifi District, registered as C.R. 12081, 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 9th October, 2020.

MR/1354386

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

GAZETTE NOTICE NO. 7936

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS K. N. Kiprono Biwott, of P.O. Box 56832–00200, Nairobi in the Republic of Kenya, is registered as proprietor Freehold ownership interest of all that piece of land containing 1.07 acres or thereabout, of Sub-division Number 167/VI/MN under certificate of title No. Cr. 2111 situate in the Mombasa Municipality in district of Mombasa, and whereas sufficient evidence has been adduced to show that the certificate of title issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a certificate of title provided that no objection has been received within that period.

Dated the 9th October, 2020.

J. G. WANJOHI, Registrar of titles, Mombasa District.

GAZETTE NOTICE NO. 7937

MR/1324947

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL INDENTURE

WHEREAS Birgit Luise Kalkofen, of P.O. Box 237, Malindi in the Republic of Kenya, is registered as proprietor in in fee simple interest of all that piece of land known as portion No. 3269, situate in Kilifi District, by virtue of an indenture registered as LT. 36, Folio 440, File 6218, and whereas sufficient evidence has been adduced to show that the said indenture thereof has been lost or destroyed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional indenture provided that no objection has been received within that period.

Dated the 9th October, 2020.

MR/1324956

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

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW CERTIFICATE OF LEASE

WHEREAS Chrisantus Wamalwa Wakhungu, of P.O. Box 100– 00517. Nairobi in the Republic of Kenya, is registered as proprietor in leasehold interest of all that piece of land containing 0.1806 hectare or thereabouts, situate in the district of Nairobi, registered under title No. Nairobi/Block 101/123, 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 9th September, 2020.

B. A. CHO KA, Land Registrar, Nairobi.

GAZETTE NOTICE NO. 7939

MR/1324953

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ruth Gathoni Ikua, 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 Nakuru, registered under title No. Dundori/Lanet 9/1116(Zeylac), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hercof, 1 shall issue a new land title deed provided that no objection has been received within that period.

Dated the 9th October, 2020.

MR/1324943

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

GAZETTE NOTICE NO. 7940

THE LAND REGISTRATION ACT

(No. 3 of 2012)

......

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Kipkorir Maritim, of P.O. Box 283, Kericho in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 6.070 hectares or thereabout, situate in the district of Nakuru, registered under title No. Shawa/Rongai Block 3/104, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 9th October, 2020.

E. M. NYAMU,

Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 7941

MR/1354116

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Mwangi Maina, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.2 hectares or thereabout, situate in the district of Nakara, registered under title No. Nakara/Rare/Kirir/59, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof. I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 9th October, 2020.

MR/1354116

E. M. NYAMU, Land Registrar, Nakurn District. GAZETTE NOTICE NO. 7942

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 9th October, 2020.

MR/1354226

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

GAZETTE NOTICE NO. 7943

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Bernard Warui Mwangi (ID/3576500), of P.O. Box 533, Thika in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.0 acre or thereabouts, situate in the district of Murang'a, registered under title No. Loc. 15/Gakuyu/1242, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, 1 shall issue a new land title deed provided that no objection has been received within that period.

Dated the 9th October, 2020.

MR/1354033

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

GAZETTE NOTICE NO. 7944

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Rose Njoki (ID/2045775), of P.O. Box 104, Kigumo in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 1.0 acre and 1.45 hectares or thereabout, situate in the district of Murang'a, registered under title Nos. Loc.18/Gachocho/1913 and 517, 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 9th October, 2020.

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

GAZETTE NOTICE NO. 7945

MR/1354176

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ephantus Waweru Gatune (ID/1382136), of P.O. Box 177–10200, Murang'a in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.61 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Loc. 11/Gikandu/1401, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 9th October, 2020.

MR/1164987

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

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Jackson Miringu Kimani, of P.O. Box 77, Ngewa 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. Githunguri/Nyaga/719, T.429 and 278, 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 9th October, 2020.

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

MR/1354304

GAZETTE NOTICE NO. 7947

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS George Gichini Mungai, of P.O. Box 69534-00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kiambu, registered under title No. Limuru/Ngecha/2750, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 9th October, 2020.

MR/1324958

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

GAZETTE NOTICE NO. 7948

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Muigai Njoroge (ID/1822093), of P.O. Box 41330-00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kiambu, registered under title No. Ndeiya/Nduma/T.635, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 9th October, 2020.

MR/1324963

MR/1354225

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

GAZETTE NOTICE NO. 7949

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 district of Kiambu, registered under title No. 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 9th October, 2020.

P. M. MENGI, Land Registrar, Kiambu District. GAZETTE NOTICE NO. 7950

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW CERTIFICATE OF LEASE

WHEREAS Simon Kibuku Kamau (1D/22430069), 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 27/224 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 9th October, 2020.

MR/1354452

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

GAZETTE NOTICE NO. 7951

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Njeri Mugo (ID/2013899), is registered as proprietor in absolute ownership interest of all those pieces of land situate in the district of Murang'a, registered under title No. Loc. 16/Mbugitl/84, 934 and 935, 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 9th October, 2020.

MR/1354124

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

GAZETTE NOTICE NO. 7952

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Njeri Mugo (ID/2013899), is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Murang'a, registered under title No. Loc. 16/Kimandi Wanyaga/29, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 9th October, 2020.

MR/1354122

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

GAZETTE NOTICE NO. 7953

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS David Njoroge Mbugua (ID/3136089), of P.O. Box 949, Naivasha in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.050 hectare or thereabouts, situate in the district of Naivasha, registered under title No. Naivasha/Maraigushu Block 1/931 (Missouri), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expination of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 9th October, 2020.

MR/1354194

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

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Njanja Njage (1D/0319775), of P.O. Box 52, Kianyaga in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.67 hectares or thereabout, situate in the district of Kirinyaga, registered under title No. Ngariama/Merichi/2606, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 9th October, 2020.

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

GAZETTE NOTICE NO. 7955

MR/1354302

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ruth Wanjeru Mugo (ID/1302601), of P.O. Box 57, Kiamutugu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.303 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Ngariama/Nyangeni/1167, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 9th October, 2020.

MR/1324882

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

GAZETTE NOTICE NO, 7956

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jacinta Wangari Kamau (1D/5710769), of P.O. Box 55, Kianyaga in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.40 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Ngariama/L Ngariama/4908, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 9th October, 2020.

MR/1354114

MR/1354114

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

GAZETTE NOTICE NO. 7957

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 55, Kianyaga in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.68 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Ngariama/L Ngariama/3344, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 9th October, 2020.

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

GAZETTE NOTICE NO. 7958

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 55, Kianyaga in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.032 hectares or thereabout, situate in the district of Kirinyaga, registered under title No. Ngariama/L Ngariama/2962, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 9th October, 2020.

M. A. OMULLO,

Land Registrar, Kirinyaga District.

GAZETTE NOTICE NO. 7959

MR/1354114

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Gerald Munene Mugo (ID/1884766), of P.O. Box 525–10300 in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.7 hectares or thereabout, situate in the district of Kirinyaga, registered under title No. Mutira/Kathare/161, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 9th October, 2020.

MR/1354161

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

GAZETTE NOTICE NO. 7960

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Edwin Nyaga Mundwanthaka (ID/0348275), of P.O. Box 55, Ishiara in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.45 hectare or thereabouts, situate in the district of Mbeere, registered under title No. Evurore/Nguthi/3010, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 9th October, 2020.

MR/1354412 1/

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

GAZETTE NOTICE NO. 7961

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Julius M'Mauta (ID/2510486), 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 Meru North, registered under title No. Kiegoi/Kinyanka/2865, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 9th October, 2020.

MR/1324970

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

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Julius M'Ma.ta (ID/2510486), 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. Kiegoi/Kinyanka/2864, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 9th October, 2020.

MR/1324970

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

GAZETTE NOTICE NO. 7963

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Andriano Mutuma M'Ekandi (ID/7462121), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.428 hectare or thereabouts, situate in the district of Meru, registered under title No. Nyaki/Thuura/2387, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 9th October, 2020.

MR/1354008

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

GAZETTE NOTICE NO. 7964

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS George Kiunga Kiogora (ID/24564836), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.202 hectare or thereabouts, situate in the district of Meru, registered under title No. Abothuguchi/Ruiga/3347, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 9th October, 2020.

MR/1324915

C. M. MAKAU,

Land Registrar, Meru Central District.

GAZETTE NOTICE NO. 7965

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Julius Muriuki Francis (ID/7713128), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.01 hectare or thereabouts, situate in the district of Meru, registered under title No. Igoji/Gikui/2172, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 9th October, 2020.

MR/1324997

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

GAZETTE NOTICE NO. 7966

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jane Karimi Aritho (ID/11610836), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.037 hectare or thereabouts, situate in the district of Meru, registered under title No. Klirua/Kiirua/925, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 9th October, 2020.

C. M. MAKAU, MR/1324901 Land Registrar, Meru Central District.

GAZETTE NOTICE NO. 7967

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mutunga Imwitu (ID/2447514), 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 Meru, registered under title No. Nkuene/Nkumari/239, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 9th October, 2020.

MR/1324901

Land Registrar, Meru Central District.

C. M. MAKAU,

GAZETTE NOTICE NO. 7968

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS David Maitai Rimita, of P.O. Box 3151–60200, Meru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.8 hectares or thereabout, situate in the district of Meru South/Tharaka, registered under title No. Mwimbi/Murugi/469, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 9th October, 2020.

MR/1354117 Land Registrar, Meru South/Tharaka Districts.

GAZETTE NOTICE NO. 7969

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Watson Korori Wahiu (1D/0489340) and (2) Bernard Kamonde Gatheru (1D/1869441), both of P.O. Box 16782-00100, Nairobi in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land containing 0.04 hectare or thereabouts, situate in the district of Machakos, registered under title No. Donyo Sabuk/Komarock Block 1/59706, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 9th October, 2020.

MR/1354366

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

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Solomon Muuo Muasya (ID/23179259), 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. Donyo Sabuk/Komarock Block I/28869, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 9th October, 2020.

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

GAZETTE NOTICE NO. 7971

MR/1354366

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Syokau Wambua Nzioka (ID/7367957), of P.O. Box 300, Tala in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.473 hectares or thereabout, situate in the district of Machakos, registered under title No. Donyo Sabuk/Donyo Sabuk West Block 1/2490, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 9th October, 2020.

MR/1354313

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

GAZETTE NOTICE NO. 7972

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Maxine Laureen Migese Manera (ID/13464946), of P.O. Box 25363-00603, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0504 hectare or thereabouts, situate in the district of Machakos, registered under title No. Mavoko Town Block 48/35, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 9th October, 2020.

MR/1354212

MR/1354209

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

GAZETTE NOTICE NO. 7973

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Rose Nduku Makuthi (ID/9193808), of P.O. Box 57554-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0500 hectare or thereabouts, situate in the district of Machakos, registered under title No. Mavoko Town Block 3/4898, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 9th October, 2020.

N. G. GATHAIYA, Land Registrar, Machakos District. GAZETTE NOTICE NO. 7974

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Geoffrey Musya Katabwa, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.3 hectares or thereabout, situate in the district of Kitui, registered under title No. Nzambani/Kyanika/382, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 9th October, 2020.

MR/1354224

J. A OGISE, Land Registrar, Kitui District.

GAZETTE NOTICE NO. 7975

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Nendeni Savings and Credit Cooperative Society Limited, of P.O. Box 228–00242, Kitengela in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.089 hectare or thereabouts each, situate in the district of Kajiado, registered under title No. Kajiado/Meto/6043 and 6057, 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 9th October, 2020.

MR/1354034

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

GAZETTE NOTICE NO. 7976

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Gabriel Muthondo Mukuria (ID/5174101), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.072 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kitengela/6326, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 9th October, 2020.

MR/1354429

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

GAZETTE NOTICE NO. 7977

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Julius Miira (ID/3476863), (2) Peter V. Muchiri (ID/9153794) and (3) John Njuguna (ID/1231621), (as trustees of Checkers Welfare Group), are registered as proprietors in absolute ownership interest of all that piece of land containing 0.04 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Ngong/Ngong/40725, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 9th October, 2020.

MR/1354184

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

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 9th October, 2020.

MR/1354158

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

GAZETTE NOTICE NO. 7979

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jane Waithera Kahuho (ID/1354492), of P.O. Box 37– 00206, Kiserian in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.411 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Ngong/Ngong/88538, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 9th October, 2020.

MR/1354132

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

GAZETTE NOTICE NO. 7980

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Eunice Wangari Kiruka (ID/5482766), of P.O. Box 777–00208, Ngong hills in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.10 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Ngong/Ngong/15664, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sity (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 9th October, 2020.

MR/1354041

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

GAZETTE NOTICE NO. 7981

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Robert Njenga Njoroge (ID/32012860), of P.O. Box 2290-00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.20 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Ngong/Ngong/6078, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 9th October, 2020.

MR/1354415

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

GAZETTE NOTICE NO. 7982

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS David Maina Munyiri (ID/24097196), is registered as proprietor in absolute ownership interest of all that piece of land containing 12.14 hectares or thereabout, situate in the district of Narok, registered under title No. Narok/Cis Mara/Lemek/4574, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 9th October, 2020.

T. M. CHEPKWESI, MR/1324910 Land Registrar, Narok North/South Districts.

GAZETTE NOTICE NO. 7983

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Grace Njoki Githinji, of P.O. Box 77, Othaya in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.614 hectares or thereabout, situate in the district of Laikipia, registered under title No. Laikipia/Salama/Muruku Block 1/829, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 9th October, 2020.

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

GAZETTE NOTICE NO. 7984

MR/1324880

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Kahuthu Matuto, of P.O. Box 420, Karatina in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 4.64 hectares or thereabout, situate in the district of Laikipia, registered under title No. Mutara/Thome Block 1/3789/(Mathira), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 9th October, 2020.

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

GAZETTE NOTICE NO. 7985

MR/1324881

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Esther Nyaguthii Wambugu (ID/3379287), of P.O. Box 1319, Nyahururu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 3.645 hectares or thereabout, situate in the district of Laikipia, registered under title No. Laikipia/Salama/Muruku Block1/1641/(Kieni), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 9th October, 2020.

MR/1324929

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

R M SOO

GAZETTE NOTICE NO. 7986

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS In-Touch Solution Limited, of P.O. Box 10051-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0363 hectare or thereabouts, situate in the district of Kericho, registered under title No. Kericho/Municipality Block 4/551, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 9th October, 2020.

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

GAZETTE NOTICE NO. 7987

MR/1354390

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS In-Touch Solution Limited, of P.O. Box 10051-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0363 hectare or thereabouts, situate in the district of Kericho, registered under title No. Kericho/Municipality Block 4/552, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 9th October, 2020.

MR/1354390

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

GAZETTE NOTICE NO. 7988

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Magdaline Chebet Ngetich, of P.O. Box 516, Litein in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.061 hectare or thereabouts, situate in the district of Kericho, registered under title No. Kericho/Chemoiben/1656, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 9th October, 2020.

MR/1324949

C.W. SUNGUTL Land Registrar. Kericho District.

GAZETTE NOTICE NO. 7989

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Luka Kipkosgei Kipruto, of P.O. Box 2917-30100, Eldoret in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.05 hectare or thereabouts, situate in the district of Elgeiyo Marakwet, registered under title No. Mosop/Kaptarakwa/479, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 9th October, 2020.

J.O. OSIOLO, MR/1354115 Land Registrar, Elgeyo Marakwet District. GAZETTE NOTICE NO. 7990

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Salinah Chelimo, of P.O. Box 247, Eldama Ravine in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.05 hectare or thereabouts, situate in the district of Koibatek, registered under title No. Pokor/Keben/Kures/685, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 9th October, 2020.

MR/1354431 Land Registrar, Koibatek/Mogotio Districts.

GAZETTE NOTICE NO. 7991

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Chepokenyewa w/o Alukulem, of P.O. Box 120, Kapenguria in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 3.0 hectares or thereabout, situate in the district of West Pokot, registered under title No. West Pokot/Chemwochoi/368, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 9th October, 2020.

MR/1354344

H.C.MUTAI,

Land Registrar, West Pokot District.

GAZETTE NOTICE NO. 7992

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Saisi Magambo, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kakamega, registered under title No. Kakamega/ Lumakanda/484, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 9th October, 2020.

MR/1354372

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

GAZETTE NOTICE NO. 7993

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Emmanuel Kweyu Asitaka, of P.O. Box 6, Kipkaren River in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kakamega, registered under title No. Kakamega/Chekalini/814, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 9th October, 2020.

MR/1324971

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

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Samson Sikenyi, of P.O. Box 119, Nambale in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containg 7.0 acres or thereabout, situate in the district of Busia/Teso, registered under title No. Bukhayo/Malanga/184, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 9th October, 2020.

MR/1354456

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

GAZETTE NOTICE NO. 7995

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUB OF A NEW LAND TITLE DEED

WHEREAS Jotham Malanda Aswani (ID/1950381/64), 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 Luanda, registered under title No. West Bunyore/Itumbu/885, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 9th October, 2020.

MR/1354032

T. L. INGONGA, Land Registrar, Luanda District.

GAZETTE NOTICE NO. 7996

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Rael Ochango Okuta (ID/6338475), is registered as proprietor in absolute ownership interest of all that piece of land containing 1.12 hectares or thereabout, situate in the district of Luanda, registered under title No. West Bunyore/Esiandumba/766, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 9th October, 2020.

MR/1354030

T. L. INGONGA, Land Registrar, Luanda District.

GAZETTE NOTICE NO. 7997

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Charles Okubasu, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.7 hectare or thereabouts, situate in the district of Luanda, registered under title No. West Bunyore/Embali/432, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 9th October, 2020.

MR/1354032

T. L. INGONGA, Land Registrar, Luanda District.

GAZETTE NOTICE NO. 7998

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Nyabicha Onsare (ID/8909041), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.58 hectare or thereabouts, situate in the district of Kisii, registered under title No. Majoge/Boochi/3706, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, 1 shall issue a new land title deed provided that no objection has been received within that period.

Dated the 9th October, 2020.

MR/1354335

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

GAZETTE NOTICE NO. 7999

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Irene Nyabisi Nyamwaya (ID/22487778), 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 Kisii, registered under title No. West Kitutu/Bogusero/8590, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 9th October, 2020.

GAZETTE NOTICE NO. 8000

MR/1354311

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

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Jerusa Basweti Ogeisia, of P.O. Box 18, Kebirigo in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.90 and 1.2 hectares or thereabout, situate in the district of Nyamira, registered under title Nos. West Mugirango/Bogichora/970 and 323, 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 9th October, 2020.

C. M. MUTUA, Land Registrar, Nyamira District.

GAZETTE NOTICE NO. 8001

MR/1354268

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS David Otieno Asimba, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.8 hectares or thereabout, situate in the district of Siaya, registered under title No. East Gem/Anyiko/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 9th October, 2020.

MR/1354007

M. MOGARE, Land Registrar, Siaya District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Francis Odhiambo Waswi, of P.O. Box 57–40600, Siaya in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.39 hectares or thereabout, situate in the district of Gem, registered under title No. Siaya/Mulaha/3322, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 9th October, 2020.

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

GAZETTE NOTICE NO. 8003

MR/1354334

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jane Ogara Nyinguro, of P.O. Box 143–40601, Bondo in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.3 hectares or thereabout, situate in the district of Gem, registered under title No. South Gem/Kanyadet/167, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 9th October, 2020.

MR/1354334

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

GAZETTE NOTICE NO. 8004

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Agnes Ofula Okongo, 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 Siaya, registered under title No. North Gem/Asayi/15, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 9th October, 2020.

MR/1354412

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

GAZETTE NOTICE NO. 8005

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS George Mwakireti Mwakudwa, 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 Taita Taveta, registered under title No. Mgange/Dawida/239, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 9th October, 2020.

MR/1354012

M.S.MANYARKIY, Land Registrar, Taita/Taveta Districts.

GAZETTE NOTICE NO. 8006

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS David Charo Baya, of P.O. Box 451-80109, Mtwapa in the Republic of Kenya, as the trustee of (1) Kazungu Mwanje, (2) Kiwanda Mwanje Wabaya, (3) Fundisho K. Chai and (4) Mutawali Vuye Chai, 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/Rare/82, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 9th October, 2020.

MR/1324902

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

GAZETTE NOTICE NO. 8007

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kazungu Kalu Kiti, of P.O. Box 1157, Kilifi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kilifi, registered under title No. Kilifi/Vipingo/119, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 9th October, 2020.

MR/1354136

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

GAZETTE NOTICE NO. 8008

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Raymond Bingo Sanga, 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/Marereni Msumarini/364, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 9th October, 2020.

MR/1324941

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

GAZETTE NOTICE NO. 8009

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Thabiti Enterprise Company Limited, of P.O. Box 60501, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 209/10466, situate in the City of Nairobi in Nairobi Area, by virtue of a grant registered as I.R. 40828/1, 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 9th October, 2020.

MR/1324911

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

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Challenge Engineering Works Limited, of P.O. Box 56141–00200, Nairobi in the Republic of Kenya, is registered as proprietor of all that apartment No. 804 on the 1st floor Block 8, on that piece of land known as L.R. No. 209/16786 (Original Number 209/10524/9), situate in the City of Nairobi in Nairobi Area, by virtue of a lease registered as I.R. 141409/1, 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 9th October, 2020.

MR/1354159

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

GAZETTE NOTICE NO. 8011

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS (1) Joseph Kamau Thuo (ID/10086289), (2) William John Mwaniki (ID/9325603) and (3) Kimani James (ID/7112334), all of P.O. Box 1382-00902, Kikuyu in the Republic of Kenya, are registered as proprietors of all that piece of land, situate in the district of Kiambu, registered under title No. Kabete/Lower Kabete/4428, 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 9th October, 2020.

	A. W. MARARIA,
MR/1354280	Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 8012

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Wangari Wanjau, of P.O. Box 4590-30100, Eldoret in the Republic of Kenya, is registered as proprietor of all that piece of land, situate in the district of Uasin Gishu, registered under title No. Eldoret Municipality Block 11/1144, 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 9th October, 2020.

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

GAZETTE NOTICE NO. 8013

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Robert Kiprono Bett, of P.O. Box 628-30100, Eldoret in the Republic of Kenya, is registered as proprietor of all that piece of land, situate in the district of Uasin Gishu, registered under title No. Eldoret Municipality Block 9/2875, 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 9th October, 2020.

MR/1354118

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

GAZETTE NOTICE NO. 8014

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS John Michael Wanjao, of P.O. Box 4590-30100, Eldoret in the Republic of Kenya, is registered as proprietor of all that piece of land, situate in the district of Uasin Gishu, registered under title No. Eldoret Municipality Block 11/1143, 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 9th October, 2020.

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

GAZETTE NOTICE NO. 8015

MR/1354020

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF A GREEN CARD

WHEREAS (1) Andrew Kombe Karisa and (2) Rosanna Laconi, both of P.O. Box 242, 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 Malindi, registered under title No. Gede/Kirepwe 'B'/367, 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 issue a new green card provided that no objection has been received within that period.

Dated the 9th October, 2020.

MR/1324939

GAZETTE NOTICE NO. 8016

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF LAND REGISTER

WHEREAS Cathelin Nyathira Kaba (ID/311724), of P.O. Box 119, Ruiru 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 East Block 2/9783, 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 9th October, 2020.

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

S. G. KINYUA,

Land Registrar, Kilifi District.

GAZETTE NOTICE NO. 8017

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF GREEN CARD

WHEREAS Mwaraisi Hamisi Zani (1D/20032051), of P.O. Box 28-80403, Kwale in the Republic of Kenya, as the genoond representative of Hamisi Mahendo A. Zani (deceased), is registered as proprietor in absolute ownership interest of all that piece of land eituate in the district of Kwale, registered ander title No. Kwale/Kandustsi A/1939, and whereas sufficient evidence has been adduced to show that the green card issued discret has been last, notice is given that after the expiration of nixty (60) days from the date hereof, I shall issue a new green card provided that no objection has been received within that period.

Dated the 9th October, 2020.

MR/1354011

MR/1354407

D. J. SAFARI, Land Registrar Kwale District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECTIFICATION OF REGISTER

WHEREAS Jo World Agencies Limited, is registered as proprietor Freehold interest of all that 4/5th share of land known as L.R. MN/III/1318 registrerd as CR. 38964, and whereas the transferor Joseph Gichuri Mararo, of P.O. Box 13773, in the Republic of Kenya, has confirmed that he never transfared his 4/5th share to Jo World Agencies Limited, nor donated a power attorney to Francis Njihia, of P.O. Box 13773, Nakuru in the Republic of Kenya, and whereas it has been established that the said transfer of the said 4/5th share to the said Jo World Agencies Limited, was Fraudulently obtained, notice is given that after the expiration of sixty (60) days from the date hereof, I shall rectify the register by expunging the records in favour of Jo World Agencies Limited, and reinstating Joseph Gichuri Mararo as the sole proprietor of the said piece of land provided that no objection has been received within that period.

Dated the 9th October, 2020.

MR/1354308

J.G. WANJOHI, Registrar of titles, Mombasa District.

GAZETTE NOTICE NO. 8019

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Nahashon M'Ithiri M'Ikiambati (deceased), is registered as proprietor of that piece of land known as Abothuguchi/Mariene/1892, situate in the district of Meru, and whereas the High Court at Meru has issued grant in favour of (1) Susan Nkatha Ithiri and (2) Mercy Naitore Mosoti, and whereas the said court has executed an application to be registered as proprietor by transmission R. L. 19 in respect of the said piece of land, and whereas the said title deed issued earlier to the said Nahashon M'Ithiri M'Ikiambati (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 application to be registered as proprietor by transmission R. L. 19 in the name of (1) Susan Nkatha Ithiri and (2) Mercy Naitore Mosoti, and upon such registration the land title deed issued to the said Nahashon M'Ithiri M'Ikiambati (deceased), shall be deemed to be cancelled and of no effect.

Dated the 9th October, 2020.

MR/1324892

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

GAZETTE NOTICE NO. 8020

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Amos B. Ngure (deceased), is registered as proprietor of all that piece of land containing 8.09 hectares or thereabout, known as Nyeri/Uasonyiro/210, situate in the district of Nyeri, and whereas the High Court of Kenya at Nyeri in succession cause No. 539 of 2010, has ordered that the said piece of land be transferred to Margaret Wanjiru Ngure, and whereas the said land title deed issued in respect of the said piece of land has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and issue a land title deed to the said Margaret Wanjiru Ngure, and upon such registration the land title deed issued earlier to the said Amos B. Ngure (deceased), shall be deemed to be cancelled and of no effect.

Dated the 9th October, 2020.

MR/1324984

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

GAZETTE NOTICE NO. 8021

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Andrew Gathu Njoroge (deceased), is registered as proprietor of that piece of land containing 1.38 hectare or thereabouts, known as Komothai/Gathugu/867, situate in the district of Kiambu, and whereas the Chief Magistrate Court at Kiambu in succession cause No. 117 of 2004, has issued grant of letters of administration to (1) John Njoroge Gathu, (2) Stephen Mbugua Gathu and (3) Maria Karimi Gathu, and whereas the said title deed issued earlier to the said Andrew Gathu Njoroge (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 application to be registered as proprietor by transmission R. L. 19 and R.L. 7 and issue title deed to (1) John Njoroge Gathu, (2) Stephen Mbugua Gathu and (3) Maria Karimi Gathu, and upon such registration the land title deed issued to the said Andrew Gathu Njoroge (deceased), shall be deemed to be cancelled and of no effect.

Dated the 9th October, 2020.

MR/1324957

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

GAZETTE NOTICE NO. 8022

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Waminja Gatumbi (deceased), is registered as proprietor of that piece of land known as Kabete/Kanyariri/95, situate in the district of Kiambu, and whereas in the senior principal magistrate's court at Limuru in succession cause No. 24 of 2014, has issued grant of letters of administration to (1) Margaret Mumbi Maruri and (2) Eunice Wanjiku Njau, and whereas the said land title deed issued earlier to the said Waminja Gatumbi (deceased) has been reported as missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instrument of R. L. 19 and R. L. 7 and issue land title deed to the said (1) Margaret Mumbi Maruri and (2) Eunice Wanjiku Njau, and upon such registration the land title deed issued earlier to the said Waminja Gatumbi (deceased), shall be deemed to be cancelled and of no effect.

Dated the 9th October, 2020.

A.W. MARARIA,

MR/1354259

Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 8023

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Davidson N. Kuguru (deceased), is registered as proprietor of that piece of land known as Kiine/Sagana/2478, situate in the district of Kirinyaga, and whereas the High Court at Nairobi in succession cause No. 417 of 2000, has issued grant of letters of administration to Johnson Gikandi Ngibuini (ID/1381906), and whereas all the efforts made to recover the said title deed and be surrendered to the land registrar for cancellation have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the said administration letters to Johnson Gikandi Ngibuini (ID/1381906), and upon such registration the land title deed issued to the said Davidson N. Kuguru (deceased), shall be deemed to be cancelled and of no effect.

Dated the 9th October, 2020.

MR/1324993

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

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATICN OF INSTRUMENTS

WHEREAS Benson Ebboyi Nyadenya, of P.O. Box 29, Mahanga in the Republic of kenya, is registered as proprietor of all those pieces of land known as Suna East/Wasweta I/1706, 3112 and 12227, respectively, situate in the district of Migori, and whereas in the Chief Magistrate's Court at Migori in succession cause no. 147 of 2019, has issued a court order for the green cards to be produced and placed in their respective positions in the parcel files, if the title deeds issued are not surrendered within sixty (60) days from this Gazettement will be deemed as null and void and of no effect.

Dated the 9th October, 2020.

MR/1354419

P. MAKINI, Land Registrar, Migori District.

GAZETTE NOTICE NO. 8025

THE LAND REGISTRATION ACT (No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Epharath Wangui Njuki (deceased), is registered as proprietor of that piece of land containing 0.8 hectare or thereabouts, known as Kajiado/Kitengela/9910, situate in the district of Kajiado, and whereas the High Court at Nairobi in succession cause No. 2266 of 2004, has issued grant in favour of Moses Mugeria Njuki to be registered as administrator, and whereas the said 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 administrator, and upon such registration the land title deed issued to the said Epharath Wangui Njuki (deceased), shall be deemed to be cancelled and of no effect.

Dated the 9th October, 2020.

MR/1354013

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

GAZETTE NOTICE NO. 8026

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Oltimpau ole Tenges Orngunya (deceased), is registered as proprietor of that piece of land containing 50.56 hectares or thereabout, known as Kajiado/Meto/1186, situate in the district of Kajiado, and whereas the Chief Magistrate Court at Kajiado in succession cause No. 6 of 2019, has issued a grant in favour of (1) Sieno Ene Oltimpau and (2) Rumpe Salau, and whereas the said court has executed an application to be registered as administrators, and whereas the said 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 deed and proceed with the registration of the said application to be registered as administrators, and upon such registration the land title deed issued to the said Oltimpau ole Tenges Orngunya (deceased), shall be deemed to be cancelled and of no effect.

Dated the 9th October, 2020.

MR/1324920

P. K. TONUI, Land Registrar, Kajiado District. GAZETTE NOTICE NO. 8027

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Samuel Mwabili Mshimba (deceased), is registered as proprietor of all that piece of land known as Chawia/Wusi-Kaya/1799, situate in the district of Taita Taveta, and whereas the High Court of Kenya at Mombasa in succession cause no. 381 of 2014, has issued grant of letters of administration to (1) Catherine Wangio Ndau and (2) Margaret Mkamburi Macco, and whereas all efforts made to recover the land title deed and be surrendered to the land registrar for cancellation has failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said administration letters to (1) Catherine Wangio Ndau and (2) Margaret Mkamburi Macco, and upon such registration the land title deed issued earlier to Samuel Mwambili Mshimba (deceased), shall be deemed to be cancelled and of no effect.

Dated the 9th October, 2020.

MR/1354451

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

GAZETTE NOTICE NO. 8028

PUBLIC SERVICE COMMISSION

Our Vision

"A citizen-centric public service".

Our Mission

"To reform and transform the public service for efficient and effective service delivery".

APPLICANTS AND SHORTLISTED CANDIDATES FOR THE POSITION OF CHAIRPERSON AND MEMBERS OF UNIVERSAL SERVICE ADVISORY COUNCIL

The Public Service Commission, in compliance to the provisions of section 102K (7) of the Kenya Information and Communications (Amendment) Act, 2013 invited applications from suitably qualified Kenyans interested in being considered for nomination for the positions of Chairperson and Member of Universal Service Advisory Council in My Gov Publication of 8th and 16th June, 2020, Kenya Gazette Notice of 15th June, 2020 and on the Commission's website. By the closure of the advertisement period on 29th June, 2020, the Commission had received thirty-two (32) applications for the position of Chairperson and two hundred and forty-three (243) applications for the position of Member.

1. NAMES AND QUALIFICATIONS OF ALL THE APPLICANTS FOR THE POSITION OF CHAIRPERSON

Name of the Applicant	Academic Qualifications (Degree, University)
Kelvin Murori	Not Indicated
Annald Nyasinga Ongwenyi	MSC (Information Science)-Kenya Methodist University BSC (Information Science)-Kenya Methodist University
Ephraim Kariithi Njogu, HSC	MSC (Human Biology)-Loughborough University of Technology MSC (Management and Organizational Development)-USIU
Paul Mathinji Gituto	BED Arts-Egerton University
Samuel Oduor Otieno Maira	MBA (Strategic Management)-Mt. Kenya University BBA (Finance)-Kenya Methodist University
Dickens Job Okwa	BCOM (HRM)-Mt. Kenya University
Samuel Kimamo	BSC (Maths and Physics)-JKUAT
Kevin Wafula	BA (Public Administration)-University of Kabianga

Name of the Applicant	Academic Qualifications (Degree, University)
Siyat Abdi Ibrahim	BCOM (Finance)-University of Nairobi
Evance Odiwuor	BSC (Maths and Physics)-Chuka University
Gichana James Ongwae (Dr.)	PhD (Entrepreneurship)-JKUAT MSC (Entrepreneurship)-JKUAT BED (Vocational Education)-University of New Brunswick, Cananda
Kaniu Babu Raymond	Master of Public Policy (Public Management and Administration)-Hertie School of Governance, Germany MA (International Relations)-Syracuse University BS in Business Administration (Global Business and Accounting)-Suffolk University
William Magonga Ochami	MSC (Information Technology: Systems Security and Audit Option)-Strathmore University BSC (Computer Information System)- Western Michigan University
Victoria Bilha Nduta Wanjora	BSC (Actuarial Science)-University of Nairobi
Abdulrahim Abbas	BBA-Bohai University, China
Rukia Atikiya (Dr.)	PhD (Business Administration: Strategic Management)-JKUAT MBA (Strategic Management)-JKUAT Bachelor of Business and Office Management-JKUAT
Francisca Achieng Omunga	MA (Economics)-University of Nairobi BA (Economics and Sociology)-University of Nairobi
John Gikandi Thongori	PGD (Law)-Kenya School of Law LLB-University of Poona BA (Economics)-University of Poona
Enock Osoro Kinara (Dr.)	PhD (Business Administration)-Washington International University MBA (Marketing)-Almeda College and University BA (Economics)-University of Poona
Josphine Chepkirui Towett	MBA-University of Nairobi BA (Linguistics and Political Science)- University of Nairobi
Wilberforce	PhD (Project Planning and Management)-
Walubengo Wasike	University of Nairobi Masters in Monitoring and Evaluation-
(Dr.)	Uganda Technology and Management University MBA (Project Management)-Kenyatta University
1	BPSC M(Procurement and Supply Chain Management)-Busoga University
Sifuna Nicodemus Maxwell	BED Arts(Geography and Business Studies)- University of Nairobi
Charles Odongo Omogi	BCOM(Finance)-KCA University-
Samuel Kebati Osoro	MBA(Finance)-JKUAT- BCOM(Finance)-Kabarak University
Patrick Bunyali Kamoyani	BSC(Information Technology)-JKUAT
Charles Ooko Akelloh (Dr.)	PhD(Business Information Systems)- Jaramogi Oginga Odinga University MSC(Information Technology: É- Commerce)-European Business School BSC(Information Technology)-European Business School
Edwin Orina Atege	BCOM(Finance)-KCA University
Susan Milahane Manyasi	MBA(Small Business and Entrepreneurship)- Mt. Kenya University BBA(Finance)-Dublin University Associate Degree in Business Administration(Finance)-Penn Foster, USA

Name of the Applicant	Academic Qualifications (Degree, University)
Grace Nyariara Githaiga	MA(International Studies)-University of Nairobi-2005 BA(Communication and Community
Charles Kiprotich Chirchir	Development)-Daystar University-2000 MSC(Computing Science)-University of Alberta, Canada BSC(Electrical Engineering)-University of Nairobi
Michael Maina Itote	BSC(Accounting)-USIU
Godfrey Kyalo Makau (Dr.)	PhD(Business Administration: Information Systems Strategy)-University of Nairobi MBA(Marketing)-Kenyatta University BA(Sociology, Kiswahili and African Languages)-Kenyatta University

2. NAMES AND QUALIFICATIONS OF ALL THE APPLICANTS FOR THE POSITION OF MEMBER

Name of the Applicant	Academic Qualifications (Degree University)
Abdiaziz Abdullahi Ali	BA-(Sociology)-UON
Sylvia Nyokabi Karaba	MBA-(Strategic Management)-Kenyatta
	University-
	BCOM-(Banking and Finance)-Kenyatt
	University
Job Wanderi Kibobi	BBA-(Finance)-St. Paul's University
Philip Otieno Adar	MSc-(Electrical Engineering)-SIEE France
	MSc-(Telecommunications Engineering)
	Tswane University of Technology
	BSc-(Computer Science and Engineering)
	Maseno University
	PhD-(Supply Chain Management)-JKUAT
PhD (Dr.)	MSC-(Procurement and Logistics)-JKUAT
	MBA-(Executive)-JKUAT
	BED-(Arts)-Moi University
Dismas Ondara Ongondi	MSc-(Cyber Security and Management) University of Warwick
	MBA-(Strategic Management)-Wat
	University
	BED-(Science)-Kenyatta University
Dorcas Nkatha Koome	MA-(Project Planning and Management)
Dorous reading Roome	UoN-2017
	BCOM-(Management of Informatio
	Systems)- Daystar University
Kirigo Kamuya Nga'rua	MA-(Diplomacy)-UoN
,, ,	BA-(Social Communication)-Catholi
	University of Eastern Africa
Collins Otieno Owiti	MBA-(Strategic Management)-JKUAT
	BED-(Science)-Kenyatta University
	BA-(Theology)-International Accelerate
Kitarpei	Missions
	PhD-(Computer Science)-The Universit
Nyanchama, PhD	of Western Ontario
	MSc-(Computer Science)-The Universit
	of Western Ontario
Leha Cithiail Miaka	BSc-(Electrical Engineering)-UoN
John Githinji Njoka	MBA-(Finance)-Daystar University
Geoffrey Kimani Gathigi	BSC Egerton University MA-(International Studies)-UoN
Geomey Kimain Gaungi	MA-(Religious Studies)-UoN
i	BA-(Arts)-UoN
Dickens Job Okwa	BCOM-(HRM)-Mt. Kenya University
Evance Odiwuor	BSc-(Science)-Chuka University-
	MBA-(Entrepreneurship)-Kenya Methodi
Definite Hittini Muler wa	University
	BA-(Arts)-UoN
Ajedidah Kavili	BSc-(Business Information Technology
Mwanzia	Technical University of Kenya
Paul Mathinji Gituto	BED-(Arts)-Egerton University
William Ochami	EMISC-(Information reconology system
William Ochami	MSc-(Information Technology System Security)-Strathmore University
William Ochami Magonga	Security)-Strathmore University BSc-(Computer Information Systems

Name of the Applicant	Academic Qualifications (Degree, University)
Rhonex Odhiambo Opiyo	LLB-(Law)-Moi University
Henry Omusundi Maina	LLM-(Law)-University of Warwick UK BED-(Arts)-Moi University-1998
Walter Bidali Lugaliki	MBA-(Finance Option)-UoN BSc-(Mathematics and Physics)-Kenyatta
Margaret Mumbi Mwago	University MA-(Project Management)-UoN BA-(Arts)-Kenyatta University
Erick Otieno Okoth	BBM-(Banking and Finance Option)-Mt. Kenya University
Charles Mwaura Ruhiu	BSc-(Telecommunication and Information Engineering)-JKUAT
Barak Mutta Butala	BSc-(Information Technology)-JKUAT
James K. Naikuni	MBA-(Marketing)-UoN BSc-(General-Medical)-Panjab University
Sheila Atieno Yieke	MBA-(Finance)-USIU Post Graduate Diploma in Law-KSL
Ben Sewe Onyango	LLB-(Law)-Nagpur University- MSc-(Communication Network and Signal
Ben Sewe Onyango	Processing)-University of Bristol BSc-(Electrical and Electronic
Isaac Orwa Owino	Engineering)-UoN MSc-(Information Systems)-UoN
	Post Graduate Diploma in Computer Science-Maseno University
	BED-(Science)-Egerton University
	PhD (Strategic Information Systems)-UoN
(Dr.)	MSc-(Information Technology)-Strathmore University BED (Science) Moi University
Victoria Bilha Nduta Wanjora	BED-(Science)-Moi University BSc-(Actuarial Science)-UoN
Bob Omondi Ochieng	MBA-(Strategic Management)-UoN
	BSc-(Computer Science and Engineering)- Maseno University
Charles Omondi Ondoro	
PhD (Dr.)	University MBA-(Strategic Management)-Maseno
	University BCOM-(Marketing)-UoN
Kombo Elijah Ogaro	MBA-University of Melbourne
David Kamathi Wanjiru	BA-(Mass Media and Communication)-Mt. Kenya University
Hillary Kiprotich Koskei	MBA-(Strategic Management)-JKUAT BCOM-(HRM)-Kenyatta University
James Ongwae Gichana	
PhD (Dr.)	MSc-(Entrepreneurship)-JKUAT
Samuel Kimamo	BED-University of New Brunswick BSc-(Mathematic and Physics)-JKUAT
Lencer Akinyi Ouma	BCOM-(Supplies and Procurement
	Option)-Mt. Kenya University
	MA-(Sociology)-UoN BA-(Arts)-UoN
HSC (PWD) Tirus Muya Maina	MSc-(Information Systems)-Kisii
	University BSc-(Information Technology)-JKUAT
Githuthi	BSc-(Clinical Medicine)-JKUAT
Chris Shimba Ochieng	MA-(Economics)-UoN BED-(Arts)-Kenyatta University-
James Mwita Okech	MSc-(Electronics Engineering)-ESIEE Paris M.TECH(Electrical)-Tshwane University of Technolgy-S.A
	BSc-(Computer Science and Engineering)- Maseno University
Lamech Willy Arisa	BSc-(Communication and Journalism-Moi University
Kenneth Ateng Nyagiloł	BBA-(Accounting)-Maseno University
Peninah Kosgei	Diploma in Business Management- Aberdeen College-2014
Caroline Jepkosge Ngetich	i BSe-(Computer Science- Mobile Computing Option)-Africa Nazarene University

Mana af sha Ama P	
Name of the Applicant	Academic Qualifications (Degree, University)
Leah Njoki Mwangi	MBA-(Strategic Management)-USIU BCOM-(Marketing)-JKUAT
Billy Graham Okumu	MBA-University of Wales Institute of
Mijungu	Cardiff Bachelor of Business Studies-Charles Sturt
	University
Francis Macharia Chege	MA-(Project Planning and Management)-
	UoN
	BSc-(Entrepreneurship Studies)-Moi University
Chrisgone Adede Otieno	MSc-(Computer Science)-UoN
	BSc-(Computer Science)-Egerton University
Eng Felix Otieno Adovo	MSc-(Civil Engineering-Transportation
	Engineering)-UoN BSc-(Civil Engineering)-UoN
	Bachelor of Tourism Management-Moi
Gloria Vivienne Taa	University-
C .: C	Bachelor of Technology(ICT)-Technical
Griffin Waweru Mithamo	University of Mombasa
Stephen Mulinge Kituku	BCOM(Accounting)-Egerton University
Were Philip Onyango	Masters in HRM-Moi University
mere i ninp Onyango	BED(Special Education)-Kenyatta
	University
Brian Ochieng Migowe	BCOM-Multi-Media University of Kenya
Abdullah Ibechim AT	PhD(Business Administration: Finance)-
Abdullah Ibrahim Al (Dr.)	JKUAT
	MBA(Finance)-University of Nairobi
	BED Arts(Maths and Economics)-Moi
D	University
Dostitus Oluma	BSC(IT)-Masinde Muliro University
	BA(Sociology, Political Science and Public
Galgailo	Administration)-University of Nairobi
Caroline Kanini Muli	BSC(Chemistry)-University of Nairobi
Jelah Godfrey	MCOM(Finance)-Strathmore University BCOM(Finance)-University of Nairobi
Linus Fred Kirim	BBA(Accounting and Finance)-Kenya
Kinyamu	Methodist University-
Siyat Abdi Ibrahim	BCOM(Finance)-University of Nairobi
	IBSC University of Elderet
Hillary Ochieng Okoth	BSC-University of Eldoret
Humphrey Mutethi	BSC(Fisheries and Aquaculture
Humphrey Mutethia Mugambi	a BSC(Fisheries and Aquaculture Management)-University of Nairobi
Humphrey Mutethi	BSC(Fisheries and Aquaculture Management)-University of Nairobi BSC(Hospitality and Tourism Management)-Kenyatta University
Humphrey Mutethi Mugambi	BSC(Fisheries and Aquaculture Management)-University of Nairobi BSC(Hospitality and Tourism Management)-Kenyatta University BBA with IT(Finance)-Jaramogi Oginga
Humphrey Mutethi Mugambi Paula Mumbi Kariuki Dougla Owiti Nyangidi	BSC(Fisheries and Aquaculture Management)-University of Nairobi BSC(Hospitality and Tourism Management)-Kenyatta University BBA with IT(Finance)-Jaramogi Oginga Odinga University
Humphrey Mutethi Mugambi Paula Mumbi Kariuki Douglan Owiti Nyangidi Dennis Olwalo Ouma	BSC(Fisheries and Aquaculture Management)-University of Nairobi BSC(Hospitality and Tourism Management)-Kenyatta University BBA with IT(Finance)-Jaramogi Oginga Odinga University BA(Political Science and Public Administration)-Maasai Mara University Bat Science Science Science
Humphrey Mutethi Mugambi Paula Mumbi Kariuki Dougla Owiti Nyangidi	BSC(Fisheries and Aquaculture Management)-University of Nairobi BSC(Hospitality and Tourism Management)-Kenyatta University BBA with IT(Finance)-Jaramogi Oginga Odinga University BA(Political Science and Public Administration)-Maasai Mara University BSC(Food Science and Post Harvest Technology)-JKUAT
Humphrey Mutethi Mugambi Paula Mumbi Kariuki Douglan Owiti Nyangidi Dennis Olwalo Ouma	BSC(Fisheries and Aquaculture Management)-University of Nairobi BSC(Hospitality and Tourism Management)-Kenyatta University BBA with IT(Finance)-Jaramogi Oginga Odinga University BA(Political Science and Public Administration)-Maasai Mara University Bat Science Science Science
Humphrey Mutethi Mugambi Paula Mumbi Kariuki Douglan Owiti Nyangidi Dennin Ohwalo Ouma Rowland Gakuo Maina	BSC(Fisheries and Aquaculture Management)-University of Nairobi BSC(Hospitality and Tourism Management)-Kenyatta University BBA with IT(Finance)-Jaramogi Oginga Odinga University BA(Political Science and Public Administration)-Maasai Mara University BSC(Food Science and Post Harvest Technology)-JKUAT MSC(ICT Policy and Regulation)-JKUAT BSC(Computer Science and Engineering)-
Humphrey Mutethi Mugambi Paula Mumbi Kariuki Douglan Owiti Nyangidi Dennin Ohwalo Ouma Rowland Gakuo Maina Antone Muga Otieno	BSC(Fisheries and Aquaculture Management)-University of Nairobi BSC(Hospitality and Tourism Management)-Kenyatta University BBA with IT(Finance)-Jaramogi Oginga Odinga University BA(Political Science and Public Administration)-Maasai Mara University BSC(Food Science and Post Harvest Technology)-JKUAT MSC(ICT Policy and Regulation)-JKUAT BSC(Computer Science and Engineering)- Maseno University
Humphrey Mutethi Mugambi Paula Mumbi Kariuki Douglan Owiti Nyangidi Dennis Olwalo Ouma Rowland Gakuo Maina Antone Muga Otieno Antana Massein	BSC(Fisheries and Aquaculture Management)-University of Nairobi BSC(Hospitality and Tourism Management)-Kenyatta University BBA with IT(Finance)-Jaramogi Oginga Odinga University BA (Political Science and Public Administration)-Maasai Mara University BSC(Food Science and Post Harvest Technology)-JKUAT MSC(ICT Policy and Regulation)-JKUAT BSC(Computer Science and Engineering)- Maseno University BCOM(Finance)-Kenyatta University-2019
Humphrey Mutethi Mugambi Paula Mumbi Kariuki Douglas Owiti Nyangidi Dennis Olwalo Ouma Rowland Gakuo Maina Antone Muga Otieno	BSC(Fisheries and Aquaculture Management)-University of Nairobi BSC(Hospitality and Tourism Management)-Kenyatta University BBA with IT(Finance)-Jaramogi Oginga Odinga University BA (Political Science and Public Administration)-Maasai Mara University BSC(Food Science and Post Harvest Technology)-JKUAT MSC(ICT Policy and Regulation)-JKUAT BSC(Computer Science and Engineering)- Maseno University BCOM(Finance)-Kenyatta University-2019 MSC(Governance and Leadership)-JKUAT MSC(Information Systems)-Kisii
Humphrey Mutethi Mugambi Paula Mumbi Kariuki Douglan Owiti Nyangidi Dennis Ohvalo Ouma Rowland Gakuo Maina Antone Muga Otieno Anam Hassein Caroline Njeri Kirichu	BSC(Fisheries and Aquaculture Management)-University of Nairobi BSC(Hospitality and Tourism Management)-Kenyatta University BBA with IT(Finance)-Jaramogi Oginga Odinga University BA (Political Science and Public Administration)-Maasai Mara University BSC(Food Science and Post Harvest Technology)-JKUAT MSC(ICT Policy and Regulation)-JKUAT BSC(Computer Science and Engineering)- Maseno University BCOM(Finance)-Kenyatta University-2019 MSC(Governance and Leadership)-JKUAT MSC(Information Systems)-Kisii University BSC(IT)-JKUAT
Humphrey Mutethi Mugambi Paula Mumbi Kariuki Douglan Owiti Nyangidi Dennis Ohvalo Ouma Rowland Gakuo Maina Antone Muga Otieno Anam Hassein Caroline Njeri Kirichu	BSC(Fisheries and Aquaculture Management)-University of Nairobi BSC(Hospitality and Tourism Management)-Kenyatta University BBA with IT(Finance)-Jaramogi Oginga Odinga University BA (Political Science and Public Administration)-Maasai Mara University BSC(Food Science and Post Harvest Technology)-JKUAT MSC(ICT Policy and Regulation)-JKUAT BSC(Computer Science and Engineering)- Maseno University BCOM(Finance)-Kenyatta University-2019 MSC(IGovernance and Leadership)-JKUAT MSC(Information Systems)-Kisii University BSC(IT)-JKUAT a PhD(Business Administration)-USIU
Humphrey Mutethi Mugambi Paula Mumbi Kariuki Douglan Owiti Nyangidi Dennis Ohvalo Ouma Rowland Gakuo Maina Antone Muga Otieno Anam Hassein Caroline Njeri Kirichu	BSC(Fisheries and Aquaculture Management)-University of Nairobi BSC(Hospitality and Tourism Management)-Kenyatta University BBA with IT(Finance)-Jaramogi Oginga Odinga University BA (Political Science and Public Administration)-Maasai Mara University BSC(Food Science and Post Harvest Technology)-JKUAT MSC(ICT Policy and Regulation)-JKUAT BSC(Computer Science and Engineering)- Maseno University BCOM(Finance)-Kenyatta University-2019 MSC(Information Systems)-Kisii University BSC(IT)-JKUAT a PhD(Business Administration)-USIU MBA(Strategic Management and Finance)-
Humphrey Mutethi Mugambi Paula Mumbi Kariuki Douglan Owiti Nyangidi Dennis Ohvalo Ouma Rowland Gakuo Maina Antone Muga Otieno Anam Hassein Caroline Njeri Kirichu CS. Davidson Mghang	BSC(Fisheries and Aquaculture Management)-University of Nairobi BSC(Hospitality and Tourism Management)-Kenyatta University BBA with IT(Finance)-Jaramogi Oginga Odinga University BA (Political Science and Public Administration)-Maasai Mara University BSC(Food Science and Post Harvest Technology)-JKUAT MSC(ICT Policy and Regulation)-JKUAT BSC(Computer Science and Engineering)- Maseno University BCOM(Finance)-Kenyatta University-2019 MSC(IGovernance and Leadership)-JKUAT MSC(Information Systems)-Kisii University BSC(IT)-JKUAT PhD(Business Administration)-USIU MBA(Strategic Management and Finance)- Daystar University LLM(International Trade Regulation)-New
Humphrey Mutethi Mugambi Paula Mumbi Kariuki Douglan Owiti Nyangidi Dennis Ohvalo Ouma Rowland Gakuo Maina Antone Muga Otieno Anam Muga Otieno Anam Muga Otieno Caroline Njeri Kirichu	BSC(Fisheries and Aquaculture Management)-University of Nairobi BSC(Hospitality and Tourism Management)-Kenyatta University BBA with IT(Finance)-Jaramogi Oginga Odinga University BA (Political Science and Public Administration)-Maasai Mara University BSC(Food Science and Post Harvest Technology)-JKUAT MSC(ICT Policy and Regulation)-JKUAT BSC(Computer Science and Engineering)- Maseno University BCOM(Finance)-Kenyatta University-2019 MSC(Governance and Leadership)-JKUAT MSC(Information Systems)-Kisii University BSC(IT)-JKUAT a PhD(Business Administration)-USIU MBA(Strategic Management and Finance)- Daystar University
Humphrey Mutethi Mugambi Paula Mumbi Kariuki Douglan Owiti Nyangidi Dennis Olwalo Ouma Rowland Gakuo Maina Antone Muga Otieno Antone Muga Otieno Antone Muga Otieno Caroline Njeri Kirichu CS. Davidson Mghang Mwaisaka (Dr.)	BSC(Fisheries and Aquaculture Management)-University of Nairobi BSC(Hospitality and Tourism Management)-Kenyatta University BBA with IT(Finance)-Jaramogi Oginga Odinga University BA (Political Science and Public Administration)-Maasai Mara University BSC(Food Science and Post Harvest Technology)-JKUAT MSC(ICT Policy and Regulation)-JKUAT BSC(Computer Science and Engineering)- Maseno University BCOM(Finance)-Kenyatta University-2019 MSC(ICT Policy and Regulation)-JKUAT BSC(Computer Science and Engineering)- Maseno University BCOM(Finance)-Kenyatta University-2019 MSC(Information Systems)-Kisii University BSC(IT)-JKUAT PhD(Business Administration)-USIU MBA(Strategic Management and Finance)- Daystar University LLM(International Trade Regulation)-New York University PGD(Law)-Kenya School of Law LLB-University of Nairobi
Humphrey Mutethi Mugambi Paula Mumbi Kariuki Douglan Owiti Nyangidi Dennis Olwalo Ouma Rowland Gakuo Maina Antone Muga Otieno Antone Muga Otieno Antone Muga Otieno Caroline Njeri Kirichu CS. Davidson Mghang Mwaisaka (Dr.)	BSC(Fisheries and Aquaculture Management)-University of Nairobi BSC(Hospitality and Tourism Management)-Kenyatta University BBA with IT(Finance)-Jaramogi Oginga Odinga University BA (Political Science and Public Administration)-Maasai Mara University BSC(Food Science and Post Harvest Technology)-JKUAT MSC(ICT Policy and Regulation)-JKUAT BSC(Computer Science and Engineering)- Maseno University BCOM(Finance)-Kenyatta University-2019 MSC(ICT Policy and Regulation)-JKUAT BSC(Computer Science and Engineering)- Maseno University BCOM(Finance)-Kenyatta University-2019 MSC(Information Systems)-Kisii University BSC(IT)-JKUAT a PhD(Business Administration)-USIU MBA(Strategic Management and Finance)- Daystar University LLM(International Trade Regulation)-New York University PGD(Law)-Kenya School of Law LLB-University of Nairobi o PhD(Communication Studies: Media and
Humphrey Mutethi Mugambi Paula Mumbi Kariuki Douglan Owiti Nyangidi Dennis Olwalo Ouma Rowland Gakuo Maina Antone Muga Otieno Antone Muga Otieno Antone Muga Otieno Caroline Njeri Kirichu CS. Davidson Mghang Mwaisaka (Dr.)	BSC(Fisheries and Aquaculture Management)-University of Nairobi BSC(Hospitality and Tourism Management)-Kenyatta University BBA with IT(Finance)-Jaramogi Oginga Odinga University BA with IT(Finance)-Jaramogi Oginga Odinga University BA (Political Science and Public Administration)-Maasai Mara University BSC(Food Science and Post Harvest Technology)-JKUAT MSC(ICT Policy and Regulation)-JKUAT BSC(Computer Science and Engineering)- Maseno University BCOM(Finance)-Kenyatta University-2019 MSC(Iofformation Systems)-Kisii University BSC(IT)-JKUAT a PhD(Business Administration)-USIU MBA(Strategic Management and Finance)- Daystar University LLM(International Trade Regulation)-New York University PGD(Law)-Kenya School of Law LLB-University of Nairobi PhD(Communication Studies: Media and Ethnic Conflict)-Rongo University
Humphrey Mutethi Mugambi Paula Mumbi Kariuki Douglar Owiti Nyangidi Dennis Olwalo Ouma Rowland Gakuo Maina Antone Muga Otieno Antone Muga Otieno Antone Muga Otieno Caroline Njeri Kirichu CS. Davidson Mghang Mwaisaka (Dr.)	BSC(Fisheries and Aquaculture Management)-University of Nairobi BSC(Hospitality and Tourism Management)-Kenyatta University BBA with IT(Finance)-Jaramogi Oginga Odinga University BA (Political Science and Public Administration)-Maasai Mara University BSC(Food Science and Post Harvest Technology)-JKUAT MSC(ICT Policy and Regulation)-JKUAT BSC(Computer Science and Engineering)- Maseno University BCOM(Finance)-Kenyatta University-2019 MSC(Governance and Leadership)-JKUAT MSC(Information Systems)-Kisii University BSC(IT)-JKUAT PhD(Business Administration)-USIU MBA(Strategic Management and Finance)- Daystar University PGD(Law)-Kenya School of Law LLB-University of Nairobi o PhD(Communication Studies: Media and Ethnic Conflict)-Rongo University
Humphrey Mutethi Mugambi Paula Mumbi Kariuki Douglar Owiti Nyangidi Dennis Olwalo Ouma Rowland Gakuo Maina Antone Muga Otieno Antone Muga Otieno Antone Muga Otieno Caroline Njeri Kirichu CS. Davidson Mghang Mwaisaka (Dr.)	BSC(Fisheries and Aquaculture Management)-University of Nairobi BSC(Hospitality and Tourism Management)-Kenyatta University BBA with IT(Finance)-Jaramogi Oginga Odinga University BA (Political Science and Public Administration)-Maasai Mara University BSC(Food Science and Post Harvest Technology)-JKUAT MSC(ICT Policy and Regulation)-JKUAT BSC(Computer Science and Engineering)- Maseno University BCOM(Finance)-Kenyatta University-2019 MSC(Information Systems)-Kisii University BSC(T)-JKUAT a PhD(Business Administration)-USIU MBA(Strategic Management and Finance)- Daystar University LLM(International Trade Regulation)-New York University PD(Law)-Kenya School of Law LLB-University of Nairobi O PhD(Communication Studies: Media and Ethnic Conflict)-Rongo University MSC(Communication Studies)-Moi University
Humphrey Mutethi Mugambi Paula Mumbi Kariuki Douglar Owiti Nyangidi Dennis Ofwalo Ouma Rowland Gakuo Maina Antone Muga Otieno Anam Massein Caroffine Njeri Kirichu CS. Davidson Mghang Mwaisaka (Dr.)	BSC(Fisheries and Aquaculture Management)-University of Nairobi BSC(Hospitality and Tourism Management)-Kenyatta University BBA with IT(Finance)-Jaramogi Oginga Odinga University BA (Political Science and Public Administration)-Maasai Mara University BSC(Food Science and Post Harvest Technology)-JKUAT MSC(ICT Policy and Regulation)-JKUAT BSC(Computer Science and Engineering)- Maseno University BCOM(Finance)-Kenyatta University-2019 MSC(Governance and Leadership)-JKUAT MSC(Information Systems)-Kisii University BSC(IT)-JKUAT PhD(Business Administration)-USIU MBA(Strategic Management and Finance)- Daystar University PGD(Law)-Kenya School of Law LLB-University of Nairobi o PhD(Communication Studies: Media and Ethnic Conflict)-Rongo University

Name of the Applicant	Academic Qualifications (Degree, University)
Ansalim Onalo Mangoli	BSC(Computer Science)-Masinde Muliro University
Kaniti Babu Raymond	Master of Public Policy(Public Management and Administration)-Hertic School of Governance, Germany MA(International Relations)-Syracuse University BS in Business Administration(Global Business and Accounting)-Suffolk University
Eng. Nixon Lenana Lenaiyara	MSC(Telecommunications Engineering)- Czech Technical University BSC(Electrical Engineering and Informatics)-Czech Technical University
Elizabeth Mwangi Mumbi	MBA(HRM)Kenyatta University BA(Anthropology)-University of Nairobi
John Gakuu Karanja (Dr.)	PhD(Business Administration and Management: Finance)-KeMU MBA(Finance)-Meru University- BBA(HRM)-KeMU
Reuben Wambwa	MBA(Strategic Management)-University of Sunderland BSC(Applied Business Computing)- University of Sunderland Higher Diploma(Computer and Network Engineering)-Mombasa Polytechnic
Chelangat Faith	BA(Gender and Development Studies)- Kenyatta University-
Njuki Peter Wanjohi Jacqueline Mebur	BA(Sociolegy and History)-University of Nairobi BSC(Electrical and Electronics
	Engineering)-JKUAT Bachelor of Economics-University of
Humphrey Waita Njogu	Doctorate of Engineering(Computer Science and Technology)-Hunan University, China Masters of Engineering(Computer Science and Technology)-Hunan University, China BSC(IT)-Moi University
Laureen Akumu Ndeda	MSC(IT Security and Audit)-Jaramogi Oginga Odinga University BSC(IT)-Makerere University-
Daniel Mutegi Giti	Master of Urban Management-University of Nairobi BA(Geography and Sociology)-Egerton University
Kapere Ndege	EMBA-Management University of Africa BED Arts(English and Literature)-Maseno University
Samuel Oduor Otieno Maira	MBA(Strategic Management)-Mt. Kenya University BBA(Finance)-Kenya Methodist University
Abdulrahim Abbas Naftały Karumba Kinyua	BBA-Bohai University, China MSC(Corporate Real Estate Finance and Strategy)-The City University BCOM(Business Administration)-Catholic University
Kevin Wafula	BA(Public Administration)-University of Kabianga
Ombongi Brian Matagaro Dennis Njoroge Kamau	BCOM(Accounting)-University of Nairobi BSC(Maths and Computer Science)-Meru
Francis Opanda Odongo	University-2016 Diploma(Social Work and Community
33298946 Edgar Kadiba Odhiambo Muganda Munir Manini (Dr.)	Development)-Kisii Polytechnic BSC(IT)-JKUAT PhD-(Finance and Accounting)-University Azteca MBA-(Finance)-Presbyterian University of East Africa BBM-(Finance and Banking)-Masinde Muliro University

Name of the Applicant	Academic Qualifications (Degree University)
Suleiman Mohammed Lugogo	BA-(Development Studies)-Mt. Keny University
Moses Mbutu Kariuki	BBA-(HRM)-Kenya Methodist University MPHIL-(Social Development
	Psychology)-University of Cambridge BA-(Psychology)-UoN
Rukia Atikiya, PhD (Dr.)	
	BBA-(Business and Office management
Charles Ooko Akelloh, PhD (Dr.)	PhD-(Information Technology)-JOOUST MSc-(Information Technology)-Europea
	Business School BSc-(Information Technology)-Europea
	Business School
Moses Waithaka Murigi	BBA-(Accounting and Finance Option Kenya Methodist University
Annald Nyasinga Ongwenyi	MSc-(Information Science)-Keny Methodist University-
	BSc-(Information Science)-Keny Methodist University-
	MBA-(Accounting)-University
Kipyego Kiplel	Kabianga BBM-(Accounting)-Moi University
Gatwiri Kinya Kirimi	MBA-(Strategic Management)-USIU BSc-(International Busine
	Administration)-USIU
Thomas Mongare Swanya Ombonyo	MSc-(HRM)-JKUAT BA-(Arts)-University of Sunderland
Simon Maina Waithaka	PhD-(Entrepreneurship)-JKUAT
(Dr.)	MBA-(Finance)-Kenya Methodi University
Agnes Waithaka Ibara	BA-(Linguistics and Med Communications)-Moi University
Beatrice Marisin Soy	MED-(Management andAdministration
	Victoria University of Manchester
	BED-(Arts)-UoN
	BED-(Arts)-UoN A PhD-(Business Administration
Enock Osoro Kinara (Dr.)	BED-(Arts)-UoN A PhD-(Business Administration Washington International University MBA-(Marketing)-Almeda College at
(Dr.)	BED-(Arts)-UoN A PhD-(Business Administration Washington International University MBA-(Marketing)-Almeda College au University BA-(Arts)-University of Poona
	BED-(Arts)-UoN A PhD-(Business Administration Washington International University MBA-(Marketing)-Almeda College an University BA-(Arts)-University of Poona PhD-(Computer Science)-Beijing Institut of Technology
(Dr.)	BED-(Arts)-UoN A PhD-(Business Administration Washington International University MBA-(Marketing)-Almeda College an University BA-(Arts)-University of Poona PhD-(Computer Science)-Beijing Institu of Technology M.PHIL-(Information Technology)-M
(Dr.)	BED-(Arts)-UoN A PhD-(Business Administration Washington International University MBA-(Marketing)-Almeda College an University BA-(Arts)-University of Poona PhD-(Computer Science)-Beijing Institu of Technology M.PHIL-(Information Technology)-M University BSc-(Mathematics and Computer Scien Option)-JKUAT
(Dr.)	BED-(Arts)-UoNa PhD-(BusinessAdministrationWashington International UniversityMBA-(Marketing)-AlmedaCollege andUniversityBA-(Arts)-University of PoonaPhD-(Computer Science)-Beijing Institutionof TechnologyM.PHIL-(Information Technology)-MUniversityBSc-(Mathematics and Computer Sciencing)-JKUATMED-(Science)-Egerton University
(Dr.) John K. Tarus (Dr.)	BED-(Arts)-UoN a PhD-(Business Administration Washington International University MBA-(Marketing)-Almeda College and University MBA-(Marketing)-Almeda College and University BA-(Arts)-University of Poona PhD-(Computer Science)-Beijing Institut of Technology M.PHIL-(Information Technology)-M University BSc-(Mathematics and Computer Scienc Option)-JKUAT MED-(Science)-Egerton University BED-(Science)-UON BA-(Community Development)- Dayst
(Dr.) John K. Tarus (Dr.) Alice Kemunto Gichana Asaaska Labarakwe Joywin Chepkemoi Sang	BED-(Arts)-UoN a PhD-(Business Administration Washington International University MBA-(Marketing)-Almeda College and University BA-(Marketing)-Almeda College and University BA-(Arts)-University of Poona PhD-(Computer Science)-Beijing Institut of Technology M.PHIL-(Information Technology)-M University BSc-(Mathematics and Computer Scienc Option)-JKUAT MED-(Science)-Egerton University BED-(Science)-UoN BA-(Community Development)- Dayst University MBA-(Purchasing and Supplication Supplication
(Dr.) John K. Tarus (Dr.) Alice Kemunto Gichana Asaaska Labarakwe	BED-(Arts)-UoN a PhD-(Business Administration Washington International University MBA-(Marketing)-Almeda College and University BA-(Marketing)-Almeda College and University BA-(Arts)-University of Poona PhD-(Computer Science)-Beijing Institution of Technology M.PHIL-(Information Technology)-M University BSc-(Mathematics and Computer Scien Option)-JKUAT MED-(Science)-Egerton University BD-(Science)-UoN BA-(Community Development)- Dayst University MBA-(Purchasing and Suppli Maagement)-Moi University Suppli
(Dr.) John K. Tarus (Dr.) Alice Kemunto Gichana Asaaska Labarakwe Joywin Chepkemoi Sang PWD	BED-(Arts)-UoN a PhD-(Business Administration Washington International University MBA-(Marketing)-Almeda College and University BA-(Marketing)-Almeda College and University BA-(Arts)-University of Poona PhD-(Computer Science)-Beijing Institution PhD-(Computer Science)-Beijing Institution Technology M.PHIL-(Information Technology)-M University BSc-(Mathematics and Computer Scien Option)-JKUAT MED-(Science)-LooN BA-(Community Development)- Dayst University BED-(Science)-UoN BA-(Community Development)- Dayst University MBA-(Purchasing and Suppli Management)-Moi University BBM-(Purchasing and Suppli Management)-Moi University Suppli Management)-Moi University
(Dr.) John K. Tarus (Dr.) Alice Kemunto Gichana Asaaska Labarakwe Joywin Chepkemoi Sang	BED-(Arts)-UoN a PhD-(Business Administration Washington International University MBA-(Marketing)-Almeda College and University MBA-(Marketing)-Almeda College and University BA-(Arts)-University of Poona PhD-(Computer Science)-Beijing Institut of Technology M.PHIL-(Information Technology)-M University BSc-(Mathematics and Computer Scienc Option)-JKUAT MED-(Science)-Egerton University BED-(Science)-UoN BA-(Community Development)- Dayst University MBA-(Purchasing and Suppli Management)-Moi University BBM-(Purchasing and Suppli Management)-Moi University MBA-(Purchasing and Suppli Management)-Moi University Suppli Management)-Moi University PhD-(Public Administration and Policy Northern Illinois University PhD-(Public
(Dr.) John K. Tarus (Dr.) Alice Kemunto Gichana Asaaska Labarakwe Joywin Chepkemoi Sang PWD	BED-(Arts)-UoN a PhD-(Business Administration Washington International University MBA-(Marketing)-Almeda College and University MBA-(Marketing)-Almeda College and University BA-(Arts)-University of Poona PhD-(Computer Science)-Beijing Institut of Technology M.PHIL-(Information Technology)-M University BSc-(Mathematics and Computer Scienc Option)-JKUAT MED-(Science)-Egerton University BED-(Science)-UoN BA-(Community Development)- Dayst University MBA-(Purchasing and Suppli Management)-Moi University BBM-(Purchasing and Suppli Management)-Moi University PhD-(Public Administration and Policy
(Dr.) John K. Tarus (Dr.) Alice Kemunto Gichana Asaaska Labarakwe Joywin Chepkemoi Sang PWD James O. Bagaka, PhD	BED-(Arts)-UoN a PhD-(Business Administration Washington International University MBA-(Marketing)-Almeda College and University BA-(Arts)-University of Poona PhD-(Computer Science)-Beijing Institution of Technology M.PHIL-(Information Technology)-M University BSc-(Mathematics and Computer Science)-Beijing Institution Technology M.PHIL-(Information Technology)-M University BSc-(Mathematics and Computer Science)-University BED-(Science)-Legerton University BED-(Science)-UoN BA-(Community Development)- Dayst University MBA-(Purchasing and Supplie Management)-Moi University BBM-(Purchasing and Supplie Management)-Moi University PhD-(Public Administration and Policy Northern Illinois University MPA-(Public Administration)-Minneso State University BA-(Political Science and Philosophy) BA-(Political Science and Philosophy)
(Dr.) John K. Tarus (Dr.) Alice Kemunto Gichana Asaaska Labarakwe Joywin Chepkemoi Sang PWD James O. Bagaka, PhD Nyae Mwero Mwangolo	BED-(Arts)-UON a PhD-(Business Administration Washington International University MBA-(Marketing)-Almeda College and University MBA-(Marketing)-Almeda College and University BA-(Arts)-University of Poona PhD-(Computer Science)-Beijing Institut of Technology M.PHIL-(Information Technology)-M University BSc-(Mathematics and Computer Science)-Begron University BED-(Science)-Egerton University BED-(Science)-LooN BA-(Community Development)- Dayst University BBA-(Corndating and Suppli Management)-Moi University BBM-(Purchasing and Suppli Management)-Moi University BBA-(Public Administration and Policy) Northern Illinois University BA-(Public Administration)-Minnesc State University BA-(Political Science and Philosophy) Bachelor of Project Planning and
(Dr.) John K. Tarus (Dr.) Alice Kemunto Gichana Asaaska Labarakwe Joywin Chepkemoi Sang PWD James O. Bagaka, PhD Nyae Mwero Mwangolo Charles Odongo Omogi	BED-(Arts)-UoN a PhD-(Business Administration Washington International University MBA-(Marketing)-Almeda College and University MBA-(Marketing)-Almeda College and University BA-(Arts)-University of Poona PhD-(Computer Science)-Beijing Institut of Technology M.PHIL-(Information Technology)-M University BSc-(Mathematics and Computer Scienco)-Seignon)-JKUAT MED-(Science)-Egerton University BED-(Science)-LooN BA-(Community Development)- Dayst University BBA-(Purchasing and Suppli Management)-Moi University BBM-(Purchasing and Suppli Management)-Moi University PhD-(Public Administration and Policy Northern Illinois University MPA-(Public Administration)-Minnesc State University BA-(Polical Science and Philosophy) Bachelor of Project Planning and Management-Karatina University
(Dr.) John K. Tarus (Dr.) Alice Kemunto Gichana Asaaska Labarakwe Joywin Chepkemoi Sang PWD James O. Bagaka, PhD Nyae Mwero Mwangolo Charles Odongo Omogi	BED-(Arts)-UoN a PhD-(Business Administration Washington International University MBA-(Marketing)-Almeda College and University MBA-(Marketing)-Almeda College and University BA-(Arts)-University of Poona PhD-(Computer Science)-Beijing Institut of Technology M.PHIL-(Information Technology)-M University BSc-(Mathematics and Computer Science)-Beijton)-JKUAT MED-(Science)-Egerton University BED-(Science)-UoN BA-(Community Development)- Dayst University MBA-(Courchasing and Suppli Management)-Moi University BBM-(Purchasing and Suppli Management)-Moi University BBM-(Purchasing and Suppli Management)-Moi University BhD-(Public Administration and Policy Northern Illinois University MPA-(Public Administration)-Minnesc State University BA-(Political Science and Philosophy) Bachelor of Project Planning and Management-Karatina University BCOM(Finance)-KCA University BCOM(Finance)-KCA University
(Dr.) John K. Tarus (Dr.) Alice Kemunto Gichana Asaaska Labarakwe Joywin Chepkemoi Sang PWD James O. Bagaka, PhD Nyae Mwero Mwangolo Charles Odongo Omogi Harmon Mogaka	BED-(Arts)-UoN a PhD-(Business Administration Washington International University MBA-(Marketing)-Almeda College and University MBA-(Marketing)-Almeda College and University BA-(Arts)-University of Poona PhD-(Computer Science)-Beijing Institut of Technology M.PHIL-(Information Technology)-M University BSc-(Mathematics and Computer Science)-Beijton)-JKUAT MED-(Science)-Egerton University BED-(Science)-UoN BA-(Purchasing and Suppli Management)-Moi University BBM-(Purchasing and Suppli Management)-Moi University BBA-(Pultic Administration and Policy Northern Illinois University MPA-(Public Administration)-Minnesc State University BA-(Political Science and Philosophy) Bachelor of Project Planning and Management-Karatina University BCOM(Finance)-KCA University additionagement-Science)-University BCOM(Finance)-JKUAT MSC(Finance)-JKUAT
(Dr.) John K. Tarus (Dr.) Alice Kemunto Gichana Asaaska Labarakwe Joywin Chepkemoi Sang PWD James O. Bagaka, PhD Nyae Mwero Mwangolo Charles Odongo Omogi Harmon Mogaka Nyamariga	BED-(Arts)-UoN a PhD-(Business Administration Washington International University MBA-(Marketing)-Almeda College at University BA-(Marketing)-Almeda College at University BA-(Arts)-University of Poona PhD-(Computer Science)-Beijing Institution of Technology M.PHIL-(Information Technology)-M University BSc-(Mathematics and Computer Science)-Beijton)-JKUAT MED-(Science)-Egerton University BED-(Science)-UoN BA-(Community Development)- Dayst University BBA-(Community Development)- Dayst University MBA-(Purchasing and Suppli Management)-Moi University BBM-(Purchasing and Suppli Management)-Moi University MBA-(Purchasing university BBM-(Purchasing university BBM-(Purchasing university BBM-(Public Administration and Policy Northern Illinois University MPA-(Public Administration)-Minnesc State University BA-(Political Science and Philosophy) Bachelor of Project Planning at Management-Karatina University BCOM(Finance)-KCA University a MSC(Finance)-KCA University Ma(International Studies)-University MA(International Studies)-University Nairobi
(Dr.) John K. Tarus (Dr.) Alice Kemunto Gichana Asaaska Labarakwe Joywin Chepkemoi Sang PWD James O. Bagaka, PhD James O. Bagaka, PhD Nyae Mwero Mwangolo Charles Odongo Omogi Harmon Mogaka Nyamariga	BED-(Arts)-UoN a PhD-(Business Administration Washington International University MBA-(Marketing)-Almeda College and University MBA-(Marketing)-Almeda College and University BA-(Arts)-University of Poona PhD-(Computer Science)-Beijing Institut of Technology M.PHIL-(Information Technology)-M University BSc-(Mathematics and Computer Scienco)-Seience)-Begerton University BED-(Science)-Egerton University BED-(Science)-UoN BA-(Community Development)- Dayst University BBA-(Community Development)- Dayst University BBA-(Purchasing and Suppli Management)-Moi University BBM-(Purchasing and Suppli Management)-Moi University BBM-(Purchasing and Suppli Management)-Moi University PhD-(Public Administration and Policy Northern Illinois University BA-(Polical Science and Philosophy) Bachelor of Project Planning and Management-Karatina University BCOM(Finance)-KCA University BCOM(Finance)-JKUAT MA(International Studies)-University MAC(Communication)-Daystar University BA(Communication)-Daystar University MA-(Communication)-Daystar University
(Dr.) John K. Tarus (Dr.) Alice Kemunto Gichana Asaaska Labarakwe Joywin Chepkemoi Sang PWD James O. Bagaka, PhD Nyae Mwero Mwangolo Charles Odongo Omogi Harmon Mogaka Nyamariga Faith Kendi Pino	BED-(Arts)-UoN a PhD-(Business Administration Washington International University MBA-(Marketing)-Almeda College at University BA-(Marketing)-Almeda College at University BA-(Arts)-University of Poona PhD-(Computer Science)-Beijing Instituton Technology M.PHIL-(Information Technology)-M University BSc-(Mathematics and Computer Scienco)-Beijing Instituton Technology-M University BSc-(Mathematics and Computer Scienco)-JKUAT MED-(Science)-Egerton University BED-(Science)-UoN BA-(Community Development)- Dayst University MBA-(Purchasing and Suppli Management)-Moi University BBM-(Purchasing and Suppli Management)-Moi University BBM-(Purchasing and Suppli Management)-Moi University PhD-(Public Administration and Policy Northern Illinois University MPA-(Public Administration)-Minnesc State University BA-(Political Science and Philosophy) Bachelor of Project Planning at Management-Karatina University BCOM(Finance)-KCA University MSC(Finance and Investments)-University of Nairobi BCOM(Finance)-JKUAT MA(International Studies)-University MA(Communication)-Daystar University MA-Maseno University
(Dr.) John K. Tarus (Dr.) Alice Kemunto Gichana Asaaska Labarakwe Joywin Chepkemoi Sang PWD James O. Bagaka, PhD Nyae Mwero Mwangolo Charles Odongo Omogi Harmon Mogaka Nyamariga Faith Kendi Pino Abdalla Omari Ramadhan Odhiambo	BED-(Arts)-UoNa PhD-(BusinessAdministrationWashington International UniversityMBA-(Marketing)-AlmedaCollege atUniversityBA-(Arts)-University of PoonaPhD-(Computer Science)-Beijing Instituof TechnologyM.PHIL-(Information Technology)-MUniversityBSc-(Mathematics and Computer Science)-Diption)-JKUATMED-(Science)-Egerton UniversityBED-(Science)-UoNBA-(Community Development)- DaystUniversityMBA-(Purchasing and SuppliManagement)-Moi UniversityBBM-(Purchasing and SuppliManagement)-Moi UniversityBBM-(Purchasing and SuppliManagement)-Moi UniversityBBA-(Pultic Administration and PolicyNorthern Illinois UniversityMPA-(Public Administration)-MinnescState UniversityBA-(Political Science and Philosophy)Bachelor of Project Planning atManagement-Karatina UniversityBCOM(Finance)-JKUATMA(International Studies)-UniversityNairobiBCOM(Finance)-JKUATMA(International Studies)-UniversityNairobiBA-Maseno UniversityBA-Maseno University <tr< td=""></tr<>
(Dr.) John K. Tarus (Dr.) Alice Kemunto Gichana Asaaska Labarakwe Joywin Chepkemoi Sang PWD James O. Bagaka, PhD Nyae Mwero Mwangolo Charles Odongo Omogi Harmon Mogaka Nyamariga Faith Kendi Pino Abdalla Omari	BED-(Arts)-UoN a PhD-(Business Administration Washington International University MBA-(Marketing)-Almeda College at University BA-(Marketing)-Almeda College at University BA-(Arts)-University of Poona PhD-(Computer Science)-Beijing Institut of Technology M.PHIL-(Information Technology)-M University BSc-(Mathematics and Computer Science)-Beijton University BED-(Science)-Egerton University BED-(Science)-UoN BA-(Community Development)- Dayst University BBA-(Community Development)- Dayst University MBA-(Purchasing and Suppli Management)-Moi University BBM-(Purchasing and Suppli Management)-Moi University PhD-(Public Administration and Policy Northern Illinois University MPA-(Public Administration)-Minnesc State University BCOM(Finance)-KCA University BCOM(Finance)-JKUAT MA(International Studies)-University of Nairobi BCOM(Finance)-JKUAT MA(Internation)-Daystar University Nairobi BA-(Communication)-Daystar University

, i i	Academic Qualifications (Degree, University)
	BSC(Telecommunication and Information Technologies)-Kenyatta University
	BSC(Communication and Public Relations)-Moi University
	BSC(Technological Systems
	Management)-State University of New
	York BBM(Marketing)-Egerton University
Erick Komolo Onyango	Doctor of Laws-University of Hong Kong
	LLM(Environmental Law and Policy)- University of Kent
	PGD(Law)-Kenya School of Law
Calvince Aunda	LLB-Moi University BSC(Computer Science)-Maasai Mara
	University
Elizabeth Awuor Udondi Caleb Korir	Bachelor of Laws – JKUAT Bachelor of Commerce, Accounting Option
	- Technical University of Mombasa
Gilbert Milgo	MSC in Management Science and Engineering - University of Electronic
	Science and Technology of China (UESC)
	Bachelor of Business Mgt Moi University
Lennox Nganyi Teyie	Bachelor of Education (Arts) – University of Nairobi
Martin Mang'eni Nanje	Masters in Agro Engineering - Don State
	technical university, Russia federation BSc in Environmental and Bi System
	Engineering – University of Nairobi
Kelvin Koome Laititi	Bachelor of Arts in International Studies - University of Nairobi
	Bachelor of Arts, Economics and
Otachi J. Orina (Dr.)	Sociology – Kenyatta University PhD in Leadership and Governance –
	JKUAT
	Master of Arts in Communication Studies – University of Nairobi
	Bachelor of Science in Information Science - Moi University
Robert Njenga Muthii	BSc in Computer Science – Kisii
Fauziya Brek Karama,	University MBA in HRM – University of Eastern
OGW	Africa
	Bachelor of Science – University of Nairobi
Wesley Ragira Muma	CPA I-III – KASNEB
Namasake Kelvin	MBA, Finance Option Degree in Business Administration –
Ainda Starbar Oliv	Kenya Methodist university
Ajode Stephen Odipo	PGDE(Maths and Business Studies)- Maseno University
Justus Nyandiko Abuga	BBA(HRM with IT)-Maseno University Bachelor of Commerce, Procurement and
Justus In yaliulko Abuga	Supply Chain Mgt. option – University of
Franklin Wamboba PhD	Nairobi PhD in IT – Masinde Muliro University of
(Prof.)	Science and Technology
}	Master of Science, Computer Applications – Kenyatta University
	Bachelor of Education (Science)- Egerton
Julius Mwaura Gitundu	University Bachelor of Science in IT – Dedan Kimathi
Dotnick Ducust	University of Technology BSc in IT – JKUAT
Patrick Bunyali Kamoyani	
Stephen Omollo Okeno Edward O, Makori	BSc in IT – JKUAT MBA, Finance – Kenyatta University
	Bachelor of Commerce – KCA University
	Masters of Business Administration - Strategic Mgt KEMU University
Ndwiga	Bachelor of Arts in Communication(Public
Josphat Mweu Kamuti	Relations) – Daystar University; MBA, Finance – Jomo Kenya University
Jospha Wiweu Kalluu	BCOM, Finance – Masinde Muliro
L	University of Science and Technology

Name of the Applicant	Academic Qualifications (Degree, University)
Nahson Kipkemoi	Bachelor of Engineering with Honours in
Ngetich	Computing and Communication Systems Engineering – University of Manchester Institute of Technology, UK
	Diploma in Computer Information Systems – KEMU University
Fredrick Andabwa Magomere	MBA, Finance – JKUAT BCOM, Accounting – KCA University
Mudi Bonface Imbali	Master of Education, Educational
Muul Domace Inious	Administration – University of Nairobi BSc. In Education – Moi University
Gibayi Gibson Maroa	Bachelor of Technology, Computer Technology – Technical University of Kenya
Joseph K. Munyao	BSc in Electrical and Electronics Engineering – Dedan Kimathi University of Technology BSc in Telecommunication and
Parul A.O. Onondo	Information Engineering – Dedan Kimathi University of Technology CPA(K)
Beryl A.O. Opondo	
Ambeva Lynn Njeri Kiptum Davey	BCOM, Finance – KCA University Bachelor in IT – South Eastern Kenya
	University
Stevenson Ngila	Master of Science in Information Systems – University of Nairobi; BSc.Mathematics (Statistics) and
Daniel Ochieng Otieno	Computer Science – JKUAT BSc-(Computer Security and Forensic)-
	Jaramogi Oginga Odinga University
Collins Otieno Odoyo (Dr.)	PhD-(Business Information Systems)- JOOUST
	MBA-(Management Information Systems)- Maseno University- BED-Technology Education-(Power
	Mechanics Technology)-Moi University
Evans Otari Ondari	Diploma in Business Information Technology-KCA University
Mary Kyeveo Nessa	MBA-(HRM)-UoN BA-(Sociology and Economics)-UoN
Evanson Nyairo	MSc-(Distributed Computing Technology)- UON
	BSc- Information Technology, JKUAT
Godfrey Kyalo Makau PhD (Dr.)	PhD-(Business Administration)-UoN MBA-(Marketing)-Kenyatta University BA-(Sociology)-Kenyatta University
Fatuma Halkano Ogollo	BA- (Mass Media and Communication-
Fatunia Haikano Ogono	Public Relations Option)-Mt. Kenya University
Dorine Scrita Namunyu	Diploma in Computer Studies-Coast Institute of Technology-
Boniface Mburu Kamau	
	a Diploma in Clinical Medicine and Surgery-
Mukoma Mercy Chelanga	KMTC t BBM-(Marketing)-Egerton University
Cheruiyot	
Abdallah Athma Sheelali	n MSc-(Strategic Quality Management)- Portsmouth University RCOM USN
Royston Musemb Mwendwa	BCOM-UoN i BSc-(Actuarial Science)-UoN-
John Mutwiri Miriti	BBA-(Accounting Option)-Maseno University
Mwangi Maigua Kamau	
Virginia Waithera Maina	
Barasa Arthur Simiyu	MBChB(Medicine and Surgery)-Kenyatta
Edward Omuse Gitonga	University of East London
Henry Onivo Onando	LLB-University of Essex, UK PGD(Law)-Kenya School of Law
Henry Opiyo Opondo	LLB-University of Nairobi
L	LLD-University of Malfool

Name of the Applicant	Academic Qualifications (Degree, University)
Murtaza Abbasbhai Mohamedali	BSC(Industrial Chemistry)-Multimedia University of Kenya
	BCOM(Finance)-KCA University
	MSC(Business Psychology)-South Wales
Kemunto	University
	MBA(Global Business and Sustainability-
	Social Entrepreneurship)-Catholic
	University, Italy
	BA(Journalism and Media Studies)-
Abd'unbab Abdullab'	University of Nairobi
Abdiwahab Abdullahi Abdi	BBM(HRM)-Moi University
Patience Sanguli Nyange	MA(International Studies and Diplomacy)-
	University of Nairobi
	BA(Communication: Electronic Media)-
	Daystar University
Edgar Karsis Yiapan	BSC(Information Technology)-JKUAT
Monica Chege	MBA(Marketing)-USIU
<u> </u>	BA(Social Sciences)-Egerton University
George Gilbert	LLM(International Trade and Investment
	Law)-University of Nairobi PGD(Law)-Kenya School of Law
	LLB-University of Nairobi-2013
	BSC(Medical Microbiology)-JKUAT-2007
Charles Kiprotich	MSC(Computing Science)-University of
Chirchir	Alberta, Canada
	BSC(Electrical Engineering)-University of
	Nairobi
	MA(Project Planning and Management)-
Kiboye	University of Nairobi BSC(Information Technology)-KCA
	University
Robert Sumaili Muema	BSC(Computer Information Systems)-
	Kenya Methodist University
Muriuki Joseph Muriithi	EMBA(Strategic Management)-Moi
	University
Kaburo Kobia	BED Science-University of Nairobi
Kaburo Kobia	MA(Design for Interaction)-University of Westminster
	Bachelor of Fine Arts(Painting and
	Computer Generated Art)-Ohio Wesleyan
	University-
	MSC(Computer Based Information
Nyamweya	Systems)-Strathmore University BSC(Telecommunication and Information
	Technology)-Kenyatta University
Grace Nyariara Githaiga	MA(International Studies)-University of
	Nairobi
	BA(Communication and Community
	Development)-Daystar University
Cleophas Owino Okou	Not Indicated
Job Ochieng Nyakado	MBA(Marketing)-Kenyatta University BED(Maths and Business Studies)-
	Kenyatta University
Owade Steve Odongo	BCOM(Finance)-Busoga University
Victor Bram Obado	Diploma(Social Work and Community
	Development)-Kisumu Polytechnic
Salah Yakub Farah	BPHARM(International Health)-Oslo
[University College
	Bachelor of Environmental Studies(Science)-Kenyatta University
Susan Milahane Manyasi	
	Entrepreneurship)-Mt. Kenya University
	BBA(Finance]-Dublin University
	Associate Degree in Business
ļ	Administration(Finance)-Penn Foster.
luna Kirat Ol	USA-2007
James Kipruto Choge (Dr.)	PhD(Business Administration: Strategic Management)-JKUAT-2018
1010	Management)-JKUAT-2018 MSC(Project Management)-JKUAT-2013
	[BSC(11)-JKUA1-2011
Abdiaziz Sheikh Maad	BSC(IT)-JKUAT-2011 MBA-(Strategic Management)-UoN
Abdiaziz Sheikh Maad	MBA-(Strategic Management)-UoN BBA-(HRM)-Islamic University in Uganda
Abdiaziz Sheikh Maad Abdullahi Abdi Sheikh	MBA-(Strategic Management)-UoN BBA-(HRM)-Islamic University in Uganda MA-(Communication Studies)-UoN
	MBA-(Strategic Management)-UoN BBA-(HRM)-Islamic University in Uganda

Name of the Applicant	Academic Qualifications (Degree University)
Edwin Orina Atege	BCOM-(Finance)-KCA University
Anthony Odhiambo	BSc-(Information Technology)-Great Lakes University
Okeyo Ruth Vutagwa Kasuto	BCOM-(Finance Option)-Catholic
Methusella Mangabo	University of Eastern Africa BSc-(Economics)-Masinde Muliro
Mogire	University of Science and Technology
Charles Kipkoech Kapkiai	MA-(Project Planning and Management) UoN MED-(Educational Communication and Technology)-Moi University
Florence Chepkemoi	BED-(Science)-Mt. Kenya University MA-(International Busines
Koech	Administration)-USIU BSc-(Horticulture)-Egerton University
Andrew Mwangi	MSc-(Accounting and Financia
Ngunjiri	Management)-University of York BBA (Accounting Option)-Masen University
Paul Waweru	BCOM-((Finance)-Kabarak University
Erick Mbuthia Kimani	BBA-(Marketing)-KEMU
Abdikadir Mohamed	MSc-(ICT Policy and Regulation)-JKUAT
Omar	BSc-(Information Technology)-JKUAT
Jefferson Kipkemoi	BA-(Mass Communication and Medi Technology)-Maseno University
	PhD-(Finance)-Kenyatta University
PhD (Dr.)	MBA-(Finance Option)-Kenyatt University BED-(Arts)-Egerton University
Ernest Kirui Cheruiyot	BSc-(Business Information Technology Strathmore University
Sabdio Mamo Hachu	MSc-(Procurement and Contra- Management)-JKUAT BCOM-(Procurement)-UoN
Peter Maisiba Nyabuto	BSc-(Electrical and Electronic Engineering-Power Option)-Kenyatt University
(Dr.)	PhD-(Microbiology)-University Sair Malasyia MSc-(Medical Microbiology)-Internation Islamic University Malasyia BSc-(Microbiology)-Arabic Institut International University of Africa
Sharon Njambi Maina. PhD (Dr.)	PhD-(Peace and Conflict Studies)-Masine Muliro University MSc-(Mass Communications)-JKUA BSc-(Information Science)-Moi Universit
Lucy Wamuyu Kagwanja	LLM—(law)-Washington College of Law LLB-(Law)-UoN Post Graduate Diploma in Law-KSL
Lydia Cheptoo	MSc-(Finance)-JKUAT BCM-(Accounting Option)-JKUAT-
John Macharia Muchina	BA-(Economics)-UoN
Lenolta Kerubo Orina	BCOM-(Finance)-Technical University Kenya
Stella Ndunge Ololchike	BA-(Social Work)-UoN
Verah Kwamboka Gichaba	Bachelor of Commerce, Finance Multimedia University of Kenya
Dansa Ali Dida	Bachelor of Laws – Riara Universit Ongoing
Mohamed Noor Ragow Habiba Ragow Maalim	CPA – KASNEB Bachelor of Commerce, Finance – Ken University
Moseti Ogero Paul	Bachelor of Commerce, Finance – The Catholic University of Eastern Africa
Wycliffe Mwang Machatha	Bachelor's Degree in Electrical at Telecommunication Engineering – M University
Mutuma Ichaba	Masters Degree in Instruction Technology – Chestnut Hill Colleg Philadelphia, Pennsylvania

Name of the Applicant	Academic Qualifications (Degree, University)
	Bachelors' Degree in Computer Science -
	Chestnut Hill College, Philadelphia,
	Pennsylvania
Johnrich Ekasiba Emase	Bachelor of Science in Computer
	Technology – JKUAT
Joseph Kiplangat (Prof.)	Phd in Library and Information Sciences -
seperti II-prai-gas (1 + + +)	University of Zululand
	Master of Philosophy in Information
	Sciences (LIS) – Moi University
	Bachelor of Science in Information
	Sciences – Moi University
Benson Muniu Karanja	BA, Mgt. and Business Administration -
1	Messiah College (Daystar University
	College)
Mohamed Olow Ali	Masters in Public Administration and
	Nonprofit Mgt. Metropolitan State
	University, USA
}	BSC in Business Administration and
	Economics - Concordia University, USA
Oyoo Bertrand Andrew	Master of Business Administration, Mgt.
Oyoo Bentrand Andrew	Information Systems – University of
	Nairobi
1	Bachelor of Business IT - Strathmore
	University
Jumaa Musa Jumaa	Bachelor of Arts Degree in Sociology -
	Kenyatta University
Joseph Muongi Kamau	Master of Science in Finance, Investments
	- University of Nairobi
]	Bachelor of Science, Actuarial Science -
	JKUAT
Raffaella Adivakhiso	Degree in Sociology and Psychology -
Bulyaar	Nairobi University
Daniel K. Muoki	Bachelor of Business Management,
Danusi R. MUOKI	Financial Mgt. – University of Mysore
Thomas A. Senaji (Prof.)	
Inomas A. Schaji (FIOL)	KEMU University;
	MBA – University of Nairobi
	Bachelor of Science (Electrical
	Engineering) – Nairobi University
John Gitau Muthoni	CPA-K – KASNEB
1	1

3. SHORTLISTED CANDIDATES AND INTERVIEW SCHEDULE

Following the conclusion of the shortlisting exercise, the Commission publishes the names and the interview schedule of the shortlisted candidates and calls for public participation requesting for comments on any of the candidates.

A. CHAIPRERSON

Monday, 12th October, 2020

Name	Gender	County	Interview Time
Francisca Achieng Omunga	Female	Kakamega	9.00 a.m.
Enock Osoro Kinara (Dr.)	Male	Kisii	10.00 a.m.
Wilberforce Walubengo Wasike, PhD	Male	Bungoma	11.00 a.m.
Grace Nyariara Githiaiga	Female	Nakuru	12.00 noon
Charles Kiprotich Chirchir	Male	Not Indicated	2.00 p.m.
Michael Maina Itote	Male	Not Indicated	3.00 p.m.

B. MEMBER

Tuesday, 13th October, 2020

Name	Gender	County	Interview Time
Philip Otieno Odar	Male	Migori	9.00 a.m.
Dismas Ondara Ongondi	Male	Nyamira	9.40 a.m.
Kirigo Kamuga Ng'arua	Female	Nyeri	10.20 a.m.

Name	Gender	County	Interview Time
Jennifer Koinante			
Kitarpei	Female	Laikipia	11.00 a.m.
George Matunda			
Nyanchama, PhD	Male	Kisii	11.40 a.m.
Geoffrey Kimani			
Gathigi	Male	Kiambu	12.20 p.m.
Rukia Ahmed Sheikh, HSC (PWD)	Female	Wajir	2.00 p.m.
James Mwita Okech	Male	Migori	2.40 p.m.
Billy G. Okumu			
Mijungu	Male	Migori	3.20 p.m.
Ali Abdallah Ibrahim	1		
(Dr.)	Male	Machakos	4.00 p.m.

Thursday, 15th October 2020

Name	Gender	County	Interview Time
Antone Muga Otieno	Male	Homa Bay	9.00 a.m.
Davidson Mghanga Mwaisaka	Male	Taita Taveta	9.40 a.m.
Eng. Nixon Lenana Lenaiyara	Male	Samburu	10.20 a .m.
Reuben Wambwa Wafula	Male	Bungoma	11.00 a.m.
Humphrey Waita Njogu	Male	Murang'a	11.40 a.m.
Samuel O. Otieno Maira	Male	Not Indicated	12.20 p.m.
Naftaly Karumba Kinyua	Male	Kirinyaga	2.00 p.m.
Rukia Atikiya (Dr.)	Female	Isiolo	2.40 p.m.
Charles Ooko Akelloh (Dr.)	Male	Siaya	3.20 p.m.
Enock Osoro Kinara (Dr.)	Male	Kisii	4.00 p.m.

Friday, 16th October 2020

Name	Gender	County	Interview Time
John Kiptarbey Tarus		مەرىپىدىنىيەرىپىمەھەرىي 1	
(Dr.)	Male	Uasin Gishu	9.00 a.m.
Faith Kendi Pino	Female	Samburu	9.40 a.m.
Prof. Franklin			
Wabwoba, PhD	Male	Bungoma	10.20 a.m.
Godfrey Kyalo Makau,			
PhD (Dr.)	Male	Makueni	11.00 a.m.
Abdiwahab Abdullahi			
Abdi	Male	Mandera	11.40 a.m.
Charles Kiprotich	1		
Chirchir	Male	Not Indicated	12.20 p.m.
Grace Nyariara			
Githaiga	Female	Nakuru	2.00 p.m.
Andrew Mwangi			
Ngunjiri	Male	Murang'a	2.40 p.m.
Gift Kimonge			
Dzombo, PhD (Dr.)	Male	Kilifi	3.20 p.m.
Lucy Wamuyu			
Kagwanja	Female	Murang'a	4.00 p.m.

Following the conclusion of the shortlisting exercise, the Commission publishes the names and the interview schedule of the shortlisted candidates and calls for public participation requesting for comments on any of the candidates.

The shortlisted candidates will be interviewed at the Public Service Commission, off Harambee Avenue Nairobi on the date and time indicated. The candidates should be at the venue at least fifteen (15) minutes before the starting time.

Shortlisted candidates should bring with them originals of the following documents:

- (i) National Identity Card;
- (ii) Academic and Professional Certificates and Transcripts;
- (iii) Any other supporting documents and testimonials; and
- (iv) Clearances from the following bodies:

- (a) Kenya Revenue Authority:
- (b) Higher Education Loans Board;
- (c) Directorate of Criminal Investigations (Police Clearance Certificate);
- (v) Recommendation from relevant professional bodies (where applicable).

PUBLIC PARTICIPATION

Members of the public are invited to avail any credible information of interest relating to any of the shortlisted candidates (through sworn affidavits) to the Secretary/CEO, Public Service Commission, 4th floor Commission House. off Harambe Avenue, Nairobi or online through usac2020@publicservice.go.ke so as to be received on or before 9th October, 2020.

Dated the 6th October, 2020.

STEPHEN K. KIROGO, Chairman.

GAZETTE NOTICE NO. 8029

PTG 629/20-21

THE LAND ACT

(No. 6 of 2012)

KIPSIGAK–SEREM AND SEREM–SHAMAKHOKHO ROADS INQUIRY

IN PURSUANCE of section 112 of the Land Act No. 6 of 2012, the National Land Commission, on behalf of Kenya Rural Roads Authority (KeRRA), gives notice that inquiries for hearing of claims to compensation for interested parties in the land required for Kipsigak– Serem–Shamakhokho-Road Project shall be held on the dates and places as shown:

Parcel Numbers	Registered Owner	Approx.
	lingister eu Ormer	Area (Ha.)
Kobujoi Sub-county Office on Tue	sday 3rd, November, 2020 a	
Nandi/Kipsigak/506	Malakwen Arap Too	0.9002
Nandi/Kipsigak/567	Kipkorir Arap Rono	0.2398
Nandi/Kipsigak/569	Kipkosgey Arap	0.3958
	Kipkemboi	
Nandi/Kaboi/1492	Kipketer Sitienei Edwin	0.0585
Nandi/Chepkongony/316	Dennis Kiprop Kogi	0.0135
Nandi/Chepkongony/319	Kimaiyo arap Langat	0.2501
Nandi/Chepkongony/648	Joseph Kipkemboi Temuge	0.1484
Nandi/Chepkongony/239	Martine Kipruto Arap	0.444
	Kosgei	
Nandi/Mosombor/252	David K. Kogo	0.1327
Nandi/Koyo/162	Kipketer A. Kibuigat	0.2124
Nandi/Koyo/42	Simion Kiptum Choge	0.0796
Nandi/Koyo/610	Kiprop arap Korir	0.2664
Nandi/Koyo/1112	Silas M. Sang	0.0059
Nandi/Koyo/901	Bekchibei A. Mibei	0.0102
Nandi/Koyo/22	Tapletgoi Kobot Philip	0.0352
Nandi/Koyo/159	Geoffrey Japheth and Cheriot A. Tanui	0.1764
Nandi/Koyo/38	Kiprop arap Langat	0.2938
Nandi/Koyo/842	Erick Kipkoech Keino	0.0142
Nandi/Koyo/601	Government Land	0.2
Nandi/Koyo/904	Kipsorom Kipkeino	0.1313
Nandi/Koyo/52	John Kipsang ArapBett	0.1583
Nandi/Koyo/902	Malakwen ArapKebenei	0.127
Nandi/Ndurio/222	Chepkoan ArapKisorio	0.2368
Nandi/Ndurio/224	Kiprotich Saina	0.0196
Nandi/Ndurio/606	Solomon Kiptarus A. Chemoror	0.0544
Nandi/Kemeloi/298	Kamimei Primary School	0.104
Nandi/Chebilat/421	Cheprar s/oChesinganga	0.0318
Nandi/Chebilat/420	Kipsang Kimngetich and Tapkili Kobot Kipwambok	

Parcel Numbers	Registered Owner	Approx. Area (Ha.)
Nandi/Chebilat/595	Michael Chepkwony Arap Songok	0.0058
Nandi/Chebilat/720	Charles Kibet Yiegon	0.0128
Nandi/Chebilat/18		0.3891
Nandi/Chebilat/821	Morogo arap Kogo Kibiwot S/oarap	0.5059
	Chepkwony	
Nandi/Chebilat/792	Mangestoi arap Matu	0.104
Nandi/Koibarak B/38	Ambrose Mugonyani Musima	0.0345
Shamakhokho Sub-county Offic at 9,30 a.m.	e, on Wednesday 4th, Nov	ember, 2020
Nandi/Serem/621	Meshack Azenga Aruse	0.0078
Nandi/Serem/622	Laban Lihanda Amanje	0.0295
Nandi/Serem/569	Thomas Amuanda Ndinuri	0.0232
Nandi/Serem/692	Benjamin Kiptarus Maiyo	0.0103
Nandi/Serem/539	Simeon Jumba	0.0075
Nandi/Serem/206	Salome Jeptia Kobot	0.0032
	Kiptum	5.0002
Nandi/Serem/207	Kimaiyo arapTerer	0.0188
Nandi/Serem/852	Ezekiel Kimaiyo Musa	0.0089
Nandi/Serem/853	Paul Kiprono Bett and	5.0005
	Fenike Kibet	
Nandi/Serem/854	Lever Wints	ł
Nandi/Serem/855	Isaya Kipkirony	
Nandi/Serem/856	Solomon Kipkeret	1
Nondi/Sarar-1957	Maina	ł
Nandi/Serem/857	Mary Misoi	0.5200
Nandi/Serem/789	Elizabeth Shimuli	0.5392
Nandi/Serem/786	Wilson Lisiebei Aluanyi	+
Nandi/Serem/785	Yusto Sinzore Tolongo	0.0115
Nandi/Serem/784	Dibora Jemeli	0.0089
Nandi /Kapkerer/73	Harun Itsweka Mulama	0.0636
Nandi /Kapkerer/74	County Council of Nandi	
Nandi /Kapkerer/75	Aggrey Ombeva Mutiva and Mary Kadeiza Ornbeva	0.027
Nandi /Kapkerer/76	Moses Muindi Kogo	0.0141
Nandi /Kapkerer/77	Emmy Agiso	0.0141
Nandi /Kapkerer/101	James Atsangu Kisangi	0.1188
Nandi /Kapkerer/102	Jairo Amanyuka	0.0144
Kakamega /Tiriki/ Serem/1323		0.0044
Kakamega /Tiriki/ Serem/1324	Inzoli s/o Asaba	0.0044
Kakamega /Tiriki/ Serem/1325		+
Kakamega /Tiriki/ Serem/32	Linet Bectors Lihanda	0.0029
		0.0037
Kakamega /Tiriki/Serem/1001	Elija Gideon Asubwa	0.0022
Kakamega /Tiriki/Serem/1000 Kakamega /Tiriki/Serem/999	Josphine K. Khaniri Peter Kimani Waniohi	0.0027
Kakamega /Tiriki/Serem/999	Peter Kimani Wanjohi John Indeje Nambo	0.0014
Kakamega /Tiriki/Serem/1015	Joseph Indodi	0.0024
Kakamega /Tiriki/Serem/997	Maureen Mbone	0.0014
Kanoga / LUTIK// SCICIL/997	Asubwa, Welly Ngonya	0.0100
	Asubwe, Clare Ashubwe	}
	Mdeizi Asubwe and	
	Eminanuael Nzeze]
	Inyanga Asubwe	l
Kakamega /Tiriki/Serem/1165		0.0083
Kakamega /Tiriki/Serem/1085		0.0056
Shamakhokho Sub-county Offic at 9.30 a.m.		
Kakamega /Tiriki/Serem/42	Tomas Inyuma Shibira	0.0067
Kakamega /Tiriki/Serem/55	Makale Okwayela	0.0094
Kakamega /Tiriki/Serem/56	Shichire Mahambayu	0.0387
Kakamega /Tiriki/Screni/57	Shilaho Mahambayu	0.0234
Kakamega /Tiriki/Serem/59	Mbuke Sibira	0.0052
Kakamega /Tiriki/Serem/1131	Tomas Ndagadwa	0.0032
	Shavanga	0.0000
Kakamega /Tiriki/Serem/1132	Ebby M. Murunda	0.0029
Kakamega /Tiriki/Serem/1309		0.0174
		0 0 0
Kakamega /Tiriki/Serem/1310	Merab E. Roy	0.0035
	Merab E. Roy Azangu Litete	0.0035

Kakamega /Tiriki/Serem/63

Haruni Amiani Mbwaya 0.010

Kakamega /Tiriki/Serem/64 Kakamega /Tiriki/Serem/65 Kakamega /Tiriki/Serem/66 Kakamega /Tiriki/Serem/67	Tomas Nyanguyi Azango Shadrack Maseno Khazalwa	0.0208
Kakamega /Tiriki/Serem/66 Kakamega /Tiriki/Serem/67	Shadrack Maseno	0.0303
Kakamega /Tiriki/Serem/67	Khazalwa	
Kakamega /Tiriki/Serem/67	Esau Mulinya	0.0437
	David Kifunje Munyasa	0.0437
Kakamega /Tiriki/Serem/770	Kakamega County	0.0647
xakanega / Iniki/Selenii/ / O	Council Mungavo Pr. School	
Kakamega /Tiriki/Serem/771	Kakamega County Council Mungavo P.A.G.	0.035
Kakamega /Tiriki/Serem/555	Kakamega County Council Mungavo K.T.D.A	0.0146
Kakamega /Tiriki/Serem/1021	Samson M. Lumbete	0.0191
Kakamega /Tiriki/Serem/858	Norah Kaina	0.0428
Kakamega /Tiriki/Serem/859	Meshack Kaina	0.0394
Kakamega /Tiriki/Serem/861	Wilson Mmbale Lisiolo, Sylvester Makanu, Grace Mukoya Kanye, Sabet Sikina	0.0094
Kakamega /Tiriki/Serem/862	Richard Idai	0.0094
Kakamega /Tiriki/Serem/863	Mugambi Chewani	0.0119
Kakamega /Tiriki/Serem/867	Luka Shivulu	0.0128
Kakamega /Tiriki/Serem/874	Busiega A. Avda	0.0056
Kakamega /Tiriki/Serem/875	Elkana S. Shivulu	0.0109
Kakamega /Tiriki/Serem/878 Kakamega /Tiriki/Serem/879	Moses L. Kiberenge Shitakwa Murunda	0.0185
Kakamega /Tiriki/Serem/879 Kakamega /Tiriki/Serem/1157		0.0181
Kakamega /Tiriki/Serem/1157		
Kakamega /Tiriki/Serem/1089		0.0062
Kakamega /Tiriki/Serem/881	Khasiebera Muchibane	0.0085
Kakamega /Tiriki/Serem/882	John M. Buraje	0.0051
Kakamega /Tiriki/Serem/1130		0.0038
Kakamega /Tiriki/Serem/1219	Gladys Seleti Jipkwony	0.0021
Kakamega /Tiriki/Serem/1281		0.0012
Kakamega /Tiriki/Serem/1113 Kakamega /Tiriki/Serem/885	Fasto Atsangu Jalidah Lumbele Shibihani	0.0053
Kakamega /Tiriki/Serem/886	Georgadis Khigani Mise, Kennedy Mulira Mise and Dannis Aluda	0.0268
Kakamega /Tiriki/Serem/887	Elizabeth Pamela Necheza	0.0427
Kakamega /Tiriki/Serem/1050	Respa M. Khasandi	0.0282
Kakamega /Tiriki/Serem/1069	Mary Khavukkwi	0.0076
Kakamega /Tiriki/Serem/1049	Agnetta A. Mmaitsi	0.0199
Shamakhokho Sub-county Offi 9:30am	ice on Tuesday 10th, Nover	nber, 2020 c
Kakamega /Tiriki/Serem/1135		0.0186
Kakamega /Tiriki/Serem/889	Zibora Shijedi	0.0156
Kakamega /Tiriki/Serem/893 Kakamega /Tiriki/Serem/897	Kakamega County Council Kakamega County	0.0059
	Council	
Kakamega /Tiriki/Serem/943 Kakamega /Tiriki/Serem/944	Aluda Busiage Elijah Gideon Asubwa	0.0177
Kakamega /Tiriki/Serem/944 Kakamega /Tiriki/Serem/946	George G. Murage	0.0089
Kakamega /Tiriki/Serem/1137	Gilbert T. Mobage	0.0029
Kakamega /Tiriki/Serem/950	Yohana K. Katachuru	0.004
Kakamega /Tiriki/Serem/951	Atubaka Muhagani	0.0053
Kakamega /Tiriki/Serem/1100		0.0056
Kakamega /Tiriki/Serem/1101		0.0087
Kakamega /Tiriki/Serem/954	Samuel Shijinga and Dishon Kitambayo Chenani	0.01
-		
_		0.009
Kakamega /Tiriki/Serem/955	Shadrack M. Khasalwa	0.009
Kakamega /Tiriki/Serem/955 Kakamega /Tiriki/Serem/553 Kakamega /Tiriki/Serem/1020	Shadrack M. Khasalwa Amulavu Andende Agnetta Mmaitsi	
Kakamega /Tiriki/Serem/955	Shadrack M. Khasalwa Amulavu Andende Agnetta Mmaitsi Esther Mmaitsi Mmbwanga	0.0011

	P	Annak
Parcel Numbers		Approx.
V-1		Area (Ha.)
Kakamega /Tiriki/Serem/1376	Richard Chefugu Lisitsi	
Kakamega /Tiriki/Serem/1377	Ellas Luyou Lisitsi	
Kakamega /Tiriki/Serem/1378		
Kakamega /Tiriki/Serem/1379	Peterson Luyade Lisitsi	0.000
Kakamega /Tiriki/Serem/1134		0.029
Kakamega /Tiriki/Serem/1135	the second se	0.0106
Kakamega /Tiriki/Serem/560		0.012
Kakamega /Tiriki/Serem/1028		0.007
Kakamega /Tiriki/Serem/1060		0.0091
Kakamega /Tiriki/Serem/1107	Cleophas Yahuma Felix	0.0109
Kakamega /Tiriki/Serem/1106		0.0086
Kakamega /Tiriki/Serem/562	Daniel C. Gibudi	0.0196
Kakamega /Tiriki/Serem/564	Samwel L Lihanda	0.0147
C.	Mbala	
Kakamega /Tiriki/Serem/565	Linet Bectous Lihanda	0.0243
Kakamega /Tiriki/Serem/566	Saulo Alunda Anakaka	0.0813
Kakamega /Tiriki/Serem/590	Kakamega County	0.014
Tukumoga / Thinks beronse / o	Council Mungavo	
	Murram	
Kakamega /Tiriki/Serem/592	Tariya Muhonja	0.0568
	Shavanga and Sarah	
	Isogoni Shavanga	
Kakamega /Tiriki/Serem/1183	Patrick Sakwa Beru	0.0228
Kakamega /Tiriki/Serem/1183		0,0220
Kakamega /Tiriki/Serem/1184 Kakamega /Tiriki/Serem/1185		
		0.0194
Kakamega /Tiriki/Serem/1435		0.0194
Kalamana /Thaile 10 11426	Chabununi Euona Konzoluva	
Kakamega /Tiriki/Serem/1436		
T 1 MT 1100 1000	Busiega	0.00(5
Kakamega /Tiriki/Serem/1285	Fasto Anyerah	0.0065
Kakamega /Tiriki/Serem/595	Mariko Lakweni Lusinje	
Kakamega /Tiriki/Serem/597	Rose Alivitse	0.0047
	Mamboleo, Beatrice	
	Khareve, Leonard	
	Mamboleo, Wicliffe	
	Mamboleo, Wicliffe Mamboleo, Mary Injete,	
	Mamboleo, Wicliffe Mamboleo, Mary Injete, Evans Nole Zakaria	
	Mamboleo, Wicliffe Mamboleo, Mary Injete,	
	Mamboleo, Wicliffe Mamboleo, Mary Injete, Evans Nole Zakaria Shitakwa and Fredrick	
Kakamega /Tiriki/Serem/1292	Mamboleo, Wicliffe Mamboleo, Mary Injete, Evans Nole Zakaria Shitakwa and Fredrick	W.W.W.
Kakamega /Tiriki/Serem/1292 Shamakhokho Sub-county Offi	Mamboleo, Wicliffe Mamboleo, Mary Injete, Evans Nole Zakaria Shitakwa and Fredrick Khavuka Aqeuya	-
	Mamboleo, Wicliffe Mamboleo, Mary Injete, Evans Nole Zakaria Shitakwa and Fredrick Khavuka Aqeuya	-
Shamakhokho Sub-county Offic 2020 at 9.30 a.m.	Mamboleo, Wicliffe Mamboleo, Mary Injete, Evans Nole Zakaria Shitakwa and Fredrick Khavuka Adenya ce on Wednesday, 11th Nor	-
Shamakhokho Sub-county Offic 2020 at 9.30 a.m. Kakamega /Tiriki/Serem/1293	Mamboleo, Wicliffe Mamboleo, Mary Injete, Evans Nole Zakaria Shitakwa and Fredrick Khavuka Adeuya ce on Wednesday, 11th Nor Wicky Alulu Shivulu	vember, 0.0021
Shamakhokho Sub-county Offi 2020 at 9.30 a.m. Kakamega /Tiriki/Serem/1293 Kakamega /Tiriki/Serem/603	Mamboleo, Wicliffe Mamboleo, Mary Injete, Evans Nole Zakaria Shitakwa and Fredrick Khavuka Aucuya ce on Wednesday, 11th Nor Wicky Alulu Shivulu Paul Mulama Museve	vember, 0.0021 0.0366
Shamakhokho Sub-county Offi 2020 at 9.30 a.m. Kakamega /Tiriki/Serem/1293 Kakamega /Tiriki/Serem/603 Kakamega /Tiriki/Serem/1053	Mamboleo, Wicliffe Mamboleo, Mary Injete, Evans Nole Zakaria Shitakwa and Fredrick Khavuka Adeuya ce on Wednesday, 11th Nor Wicky Alulu Shivulu Paul Mulama Museve Francis J. Kwayera	0.0021 0.0366 0.0138
Shamakhokho Sub-county Offi 2020 at 9.30 a.m. Kakamega /Tiriki/Serem/1293 Kakamega /Tiriki/Serem/603 Kakamega /Tiriki/Serem/1053 Kakamega /Tiriki/Serem/1054	Mamboleo, Wicliffe Mamboleo, Mary Injete, Evans Nole Zakaria Shitakwa and Fredrick Khavuka Aueuya ce on Wednesday, 11th Nor Wicky Alulu Shivulu Paul Mulama Museve Francis J. Kwayera John A. Munyasa	0.0021 0.0366 0.0138 0.0086
Shamakhokho Sub-county Offi 2020 at 9.30 a m. Kakamega /Tiriki/Serem/1293 Kakamega /Tiriki/Serem/1053 Kakamega /Tiriki/Serem/1054 Kakamega /Tiriki/Serem/1058	Mamboleo, Wicliffe Mamboleo, Mary Injete, Evans Nole Zakaria Shitakwa and Fredrick Khavuka Aucuya ce on Wednesday, 11th Nor Wicky Alulu Shivulu Paul Mulama Museve Francis J. Kwayera John A. Munyasa Isaya Arula	0.0021 0.0366 0.0138 0.0086 0.0219
Shamakhokho Sub-county Offi 2020 at 9.30 a.m. Kakamega /Tiriki/Serem/1293 Kakamega /Tiriki/Serem/603 Kakamega /Tiriki/Serem/1053 Kakamega /Tiriki/Serem/1054	Mamboleo, Wicliffe Mamboleo, Mary Injete, Evans Nole Zakaria Shitakwa and Fredrick Khavuka Aucuya <i>Ce on Wednesday, 11th Nor</i> Wicky Alulu Shivulu Paul Mulama Museve Francis J. Kwayera John A. Munyasa Isaya Arula Kakamega County	0.0021 0.0366 0.0138 0.0086
Shamakhokho Sub-county Offi 2020 at 9.30 a m. Kakamega /Tiriki/Serem/1293 Kakamega /Tiriki/Serem/1053 Kakamega /Tiriki/Serem/1054 Kakamega /Tiriki/Serem/1058	Mamboleo, Wicliffe Mamboleo, Mary Injete, Evans Nole Zakaria Shitakwa and Fredrick Khavuka Aueuya <i>ce on Wednesday, 11th Nor</i> Wicky Alulu Shivulu Paul Mulama Museve Francis J. Kwayera John A. Munyasa Isaya Arula Kakamega County Council Erusui Roman	0.0021 0.0366 0.0138 0.0086 0.0219
Shamakhokho Sub-county Offi 2020 at 9.30 a.m. Kakamega /Tiriki/Serem/1293 Kakamega /Tiriki/Serem/1053 Kakamega /Tiriki/Serem/1054 Kakamega /Tiriki/Serem/1058 Kakamega /Tiriki/Serem/1058	Mamboleo, Wicliffe Mamboleo, Mary Injete, Evans Nole Zakaria Shitakwa and Fredrick Khavuka Aueuya ce on Wednesday, 11th Nor Wicky Alulu Shivulu Paul Mulama Museve Francis J. Kwayera John A. Munyasa Isaya Arula Kakamega County Council Erusui Roman Church	0.0021 0.0366 0.0138 0.0086 0.0219 0.0359
Shamakhokho Sub-county Offi 2020 at 9.30 a m. Kakamega /Tiriki/Serem/1293 Kakamega /Tiriki/Serem/1053 Kakamega /Tiriki/Serem/1054 Kakamega /Tiriki/Serem/1058	Mamboleo, Wicliffe Mamboleo, Mary Injete, Evans Nole Zakaria Shitakwa and Fredrick Khavuka Aueuya <i>ce on Wednesday, 11th Nor</i> Wicky Alulu Shivulu Paul Mulama Museve Francis J. Kwayera John A. Munyasa Isaya Arula Kakamega County Council Erusui Roman Church Kakamega County	0.0021 0.0366 0.0138 0.0086 0.0219
Shamakhokho Sub-county Offi 2020 at 9.30 a.m. Kakamega /Tiriki/Serem/1293 Kakamega /Tiriki/Serem/1053 Kakamega /Tiriki/Serem/1054 Kakamega /Tiriki/Serem/1058 Kakamega /Tiriki/Serem/698 Kakamega /Tiriki/Serem/699	Mamboleo, Wicliffe Mamboleo, Mary Injete, Evans Nole Zakaria Shitakwa and Fredrick Khavuka Aueuya ce on Wednesday, 11th Nor Wicky Alulu Shivulu Paul Mulama Museve Francis J. Kwayera John A. Munyasa Isaya Arula Kakamega County Council Erusui Roman Church Kakamega County Council	0.0021 0.0366 0.0138 0.0086 0.0219 0.0359 0.0885
Shamakhokho Sub-county Offi 2020 at 9.30 a.m. Kakamega /Tiriki/Serem/1293 Kakamega /Tiriki/Serem/1053 Kakamega /Tiriki/Serem/1054 Kakamega /Tiriki/Serem/1058 Kakamega /Tiriki/Serem/698 Kakamega /Tiriki/Serem/699 Kakamega /Tiriki/Serem/700	Mamboleo, Wicliffe Mamboleo, Mary Injete, Evans Nole Zakaria Shitakwa and Fredrick Khavuka Aueuya <i>ce on Wednesday, 11th Nor</i> Wicky Alulu Shivulu Paul Mulama Museve Francis J. Kwayera John A. Munyasa Isaya Arula Kakamega County Council Erusui Roman Church Kakamega County Council Hellena Muranje Muhiga	vember, 0.0021 0.0366 0.0138 0.0086 0.0219 0.0359 0.0885 0.0159
Shamakhokho Sub-county Offi 2020 at 9.30 a.m. Kakamega /Tiriki/Serem/1293 Kakamega /Tiriki/Serem/1053 Kakamega /Tiriki/Serem/1054 Kakamega /Tiriki/Serem/1058 Kakamega /Tiriki/Serem/698 Kakamega /Tiriki/Serem/699	Mamboleo, Wicliffe Mamboleo, Mary Injete, Evans Nole Zakaria Shitakwa and Fredrick Khavuka Aueuya <i>ce on Wednesday, 11th Nor</i> Wicky Alulu Shivulu Paul Mulama Museve Francis J. Kwayera John A. Munyasa Isaya Arula Kakamega County Council Erusui Roman Church Kakamega County Council Hellena Muranje Muhiga Roda, and Zibora	0.0021 0.0366 0.0138 0.0086 0.0219 0.0359 0.0885
Shamakhokho Sub-county Offi 2020 at 9.30 a.m. Kakamega /Tiriki/Serem/1293 Kakamega /Tiriki/Serem/1053 Kakamega /Tiriki/Serem/1054 Kakamega /Tiriki/Serem/1058 Kakamega /Tiriki/Serem/698 Kakamega /Tiriki/Serem/699 Kakamega /Tiriki/Serem/700 Kakamega /Tiriki/Serem/701	Mamboleo, Wicliffe Mamboleo, Mary Injete, Evans Nole Zakaria Shitakwa and Fredrick Khavuka Adeuya <i>ce on Wednesday, 11th Nor</i> Wicky Alulu Shivulu Paul Mulama Museve Francis J. Kwayera John A. Munyasa Isaya Arula Kakamega County Council Erusui Roman Church Kakamega County Council Hellena Muranje Muhiga Roda, and Zibora Cheptuya	vember, 0.0021 0.0366 0.0138 0.0086 0.0219 0.0359 0.0885 0.0159 0.0198
Shamakhokho Sub-county Offi 2020 at 9.30 a m. Kakamega /Tiriki/Serem/1293 Kakamega /Tiriki/Serem/1053 Kakamega /Tiriki/Serem/1054 Kakamega /Tiriki/Serem/1058 Kakamega /Tiriki/Serem/698 Kakamega /Tiriki/Serem/699 Kakamega /Tiriki/Serem/700 Kakamega /Tiriki/Serem/701 Kakamega /Tiriki/Serem/702	Mamboleo, Wicliffe Mamboleo, Mary Injete, Evans Nole Zakaria Shitakwa and Fredrick Khavuka Adeuya <i>ce on Wednesday, 11th Nor</i> Wicky Alulu Shivulu Paul Mulama Museve Francis J. Kwayera John A. Munyasa Isaya Arula Kakamega County Council Erusui Roman Church Kakamega County Council Hellena Muranje Muhiga Roda, and Zibora Cheptuya Felix Changa Muhiga	0.0021 0.0366 0.0138 0.0086 0.0219 0.0359 0.0885 0.0159 0.0198 0.0221
Shamakhokho Sub-county Offi 2020 at 9.30 a.m. Kakamega /Tiriki/Serem/1293 Kakamega /Tiriki/Serem/1053 Kakamega /Tiriki/Serem/1054 Kakamega /Tiriki/Serem/1058 Kakamega /Tiriki/Serem/698 Kakamega /Tiriki/Serem/699 Kakamega /Tiriki/Serem/700 Kakamega /Tiriki/Serem/701 Kakamega /Tiriki/Serem/702 Kakamega /Tiriki/Serem/703	Mamboleo, Wicliffe Mamboleo, Mary Injete, Evans Nole Zakaria Shitakwa and Fredrick Khavuka Aueuya <i>ce on Wednesday, 11th Nor</i> Wicky Alulu Shivulu Paul Mulama Museve Francis J. Kwayera John A. Munyasa Isaya Arula Kakamega County Council Erusui Roman Church Kakamega County Council Hellena Muranje Muhiga Roda, and Zibora Cheptuya Felix Changa Muhiga Barnaba Ajebi Ndori	vember, 0.0021 0.0366 0.0138 0.0086 0.0219 0.0359 0.0359 0.0885 0.0159 0.0159 0.0198 0.0221 0.0171
Shamakhokho Sub-county Offi 2020 at 9.30 a.m. Kakamega /Tiriki/Serem/1293 Kakamega /Tiriki/Serem/1053 Kakamega /Tiriki/Serem/1054 Kakamega /Tiriki/Serem/1058 Kakamega /Tiriki/Serem/1058 Kakamega /Tiriki/Serem/699 Kakamega /Tiriki/Serem/700 Kakamega /Tiriki/Serem/701 Kakamega /Tiriki/Serem/702 Kakamega /Tiriki/Serem/703 Kakamega /Tiriki/Serem/703 Kakamega /Tiriki/Serem/704	Mamboleo, Wicliffe Mamboleo, Mary Injete, Evans Nole Zakaria Shitakwa and Fredrick Khavuka Aueuya <i>ce on Wednesday, 11th Nor</i> Wicky Alulu Shivulu Paul Mulama Museve Francis J. Kwayera John A. Munyasa Isaya Arula Kakamega County Council Erusui Roman Church Kakamega County Council Hellena Muranje Muhiga Roda, and Zibora Cheptuya Felix Changa Muhiga Barnaba Ajebi Ndori Joseph Masere Ndori	vember, 0.0021 0.0366 0.0138 0.0086 0.0219 0.0359 0.0359 0.0885 0.0159 0.0159 0.0198 0.0221 0.0171 0.0191
Shamakhokho Sub-county Offi 2020 at 9.30 a.m. Kakamega /Tiriki/Serem/1293 Kakamega /Tiriki/Serem/1053 Kakamega /Tiriki/Serem/1054 Kakamega /Tiriki/Serem/1054 Kakamega /Tiriki/Serem/1058 Kakamega /Tiriki/Serem/698 Kakamega /Tiriki/Serem/700 Kakamega /Tiriki/Serem/701 Kakamega /Tiriki/Serem/701 Kakamega /Tiriki/Serem/703 Kakamega /Tiriki/Serem/703 Kakamega /Tiriki/Serem/704 Kakamega /Tiriki/Serem/704 Kakamega /Tiriki/Serem/704	Mamboleo, Wicliffe Mamboleo, Mary Injete, Evans Nole Zakaria Shitakwa and Fredrick Khavuka Aueuya <i>ce on Wednesday, 11th Nor</i> Wicky Alulu Shivulu Paul Mulama Museve Francis J. Kwayera John A. Munyasa Isaya Arula Kakamega County Council Erusui Roman Church Kakamega County Council Erusui Roman Church Kakamega County Council Hellena Muranje Muhiga Roda, and Zibora Cheptuya Felix Changa Muhiga Barnaba Ajebi Ndori Joseph Masere Ndori Purity Mudeitsi	0.0021 0.0366 0.0138 0.0086 0.0219 0.0359 0.0885 0.0159 0.0159 0.0221 0.0171 0.0191
Shamakhokho Sub-county Offi 2020 at 9.30 a m. Kakamega /Tiriki/Serem/1293 Kakamega /Tiriki/Serem/1053 Kakamega /Tiriki/Serem/1054 Kakamega /Tiriki/Serem/1058 Kakamega /Tiriki/Serem/1058 Kakamega /Tiriki/Serem/698 Kakamega /Tiriki/Serem/700 Kakamega /Tiriki/Serem/701 Kakamega /Tiriki/Serem/703 Kakamega /Tiriki/Serem/703 Kakamega /Tiriki/Serem/704 Kakamega /Tiriki/Serem/703 Kakamega /Tiriki/Serem/703 Kakamega /Tiriki/Serem/703 Kakamega /Tiriki/Serem/703 Kakamega /Tiriki/Serem/704	Mamboleo, Wicliffe Mamboleo, Mary Injete, Evans Nole Zakaria Shitakwa and Fredrick Khavuka Aueuya <i>ce on Wednesday, 11th Nor</i> Wicky Alulu Shivulu Paul Mulama Museve Francis J. Kwayera John A. Munyasa Isaya Arula Kakamega County Council Erusui Roman Church Kakamega County Council Erusui Roman Church Kakamega County Council Erusui Roman Church Kakamega County Council Hellena Muranje Muhiga Roda, and Zibora Cheptuya Felix Changa Muhiga Barnaba Ajebi Ndori Joseph Masere Ndori Purity Mudeitsi Julius M. Lubanga	vember, 0.0021 0.0366 0.0138 0.0086 0.0219 0.0359 0.0359 0.0885 0.0159 0.0159 0.0198 0.0221 0.0171 0.0191 0.0031 0.0084
Shamakhokho Sub-county Offi 2020 at 9.30 a.m. Kakamega /Tiriki/Serem/1293 Kakamega /Tiriki/Serem/1053 Kakamega /Tiriki/Serem/1054 Kakamega /Tiriki/Serem/1054 Kakamega /Tiriki/Serem/1058 Kakamega /Tiriki/Serem/698 Kakamega /Tiriki/Serem/700 Kakamega /Tiriki/Serem/701 Kakamega /Tiriki/Serem/701 Kakamega /Tiriki/Serem/703 Kakamega /Tiriki/Serem/703 Kakamega /Tiriki/Serem/704 Kakamega /Tiriki/Serem/704 Kakamega /Tiriki/Serem/704	Mamboleo, Wicliffe Mamboleo, Mary Injete, Evans Nole Zakaria Shitakwa and Fredrick Khavuka Aueuya <i>ce on Wednesday, 11th Nor</i> Wicky Alulu Shivulu Paul Mulama Museve Francis J. Kwayera John A. Munyasa Isaya Arula Kakamega County Council Erusui Roman Church Kakamega County Council Erusui Roman Church Kakamega County Council Hellena Muranje Muhiga Roda, and Zibora Cheptuya Felix Changa Muhiga Barnaba Ajebi Ndori Joseph Masere Ndori Purity Mudeitsi Julius M. Lubanga Beatrice Muhandia	0.0021 0.0366 0.0138 0.0086 0.0219 0.0359 0.0885 0.0159 0.0159 0.0221 0.0171 0.0191
Shamakhokho Sub-county Offi 2020 at 9.30 a m. Kakamega /Tiriki/Serem/1293 Kakamega /Tiriki/Serem/1053 Kakamega /Tiriki/Serem/1053 Kakamega /Tiriki/Serem/1058 Kakamega /Tiriki/Serem/1058 Kakamega /Tiriki/Serem/1058 Kakamega /Tiriki/Serem/700 Kakamega /Tiriki/Serem/700 Kakamega /Tiriki/Serem/701 Kakamega /Tiriki/Serem/703 Kakamega /Tiriki/Serem/703 Kakamega /Tiriki/Serem/704 Kakamega /Tiriki/Serem/1258 Kakamega /Tiriki/Serem/1258 Kakamega /Tiriki/Serem/1272	Mamboleo, Wicliffe Mamboleo, Mary Injete, Evans Nole Zakaria Shitakwa and Fredrick Khavuka Aueuya <i>ce on Wednesday, 11th Nor</i> Wicky Alulu Shivulu Paul Mulama Museve Francis J. Kwayera John A. Munyasa Isaya Arula Kakamega County Council Erusui Roman Church Kakamega County Council Erusui Roman Church Kakamega County Council Hellena Muranje Muhiga Roda, and Zibora Cheptuya Felix Changa Muhiga Barnaba Ajebi Ndori Joseph Masere Ndori Joseph Masere Ndori Julius M. Lubanga Beatrice Muhandia Mutsami	0.0021 0.0366 0.0138 0.0086 0.0219 0.0359 0.0885 0.0159 0.0159 0.0171 0.0191 0.0031 0.0084
Shamakhokho Sub-county Offi 2020 at 9.30 a.m. Kakamega /Tiriki/Serem/1293 Kakamega /Tiriki/Serem/1053 Kakamega /Tiriki/Serem/1054 Kakamega /Tiriki/Serem/1058 Kakamega /Tiriki/Serem/1058 Kakamega /Tiriki/Serem/698 Kakamega /Tiriki/Serem/700 Kakamega /Tiriki/Serem/700 Kakamega /Tiriki/Serem/701 Kakamega /Tiriki/Serem/702 Kakamega /Tiriki/Serem/703 Kakamega /Tiriki/Serem/1238 Kakamega /Tiriki/Serem/1258 Kakamega /Tiriki/Serem/1272 Kakamega /Tiriki/Serem/1272 Kakamega /Tiriki/Serem/1272	Mamboleo, Wicliffe Mamboleo, Mary Injete, Evans Nole Zakaria Shitakwa and Fredrick Khavuka Aueuya ce on Wednesday, 11th Nor Wicky Alulu Shivulu Paul Mulama Museve Francis J. Kwayera John A. Munyasa Isaya Arula Kakamega County Council Erusui Roman Church Kakamega County Council Erusui Roman Church Kakamega County Council Hellena Muranje Muhiga Roda, and Zibora Cheptuya Felix Changa Muhiga Barnaba Ajebi Ndori Joseph Masere Ndori Purity Mudeitsi Julius M. Lubanga Beatrice Muhandia Mutsami Isaac Achevi Chekuku	0.0021 0.0366 0.0138 0.0086 0.0219 0.0359 0.0885 0.0159 0.0159 0.0121 0.0159 0.0121 0.0131 0.0031 0.0084 0.0104
Shamakhokho Sub-county Offi 2020 at 9.30 a m. Kakamega /Tiriki/Serem/1293 Kakamega /Tiriki/Serem/1053 Kakamega /Tiriki/Serem/1054 Kakamega /Tiriki/Serem/1058 Kakamega /Tiriki/Serem/1058 Kakamega /Tiriki/Serem/698 Kakamega /Tiriki/Serem/700 Kakamega /Tiriki/Serem/701 Kakamega /Tiriki/Serem/702 Kakamega /Tiriki/Serem/703 Kakamega /Tiriki/Serem/703 Kakamega /Tiriki/Serem/1258 Kakamega /Tiriki/Serem/1258 Kakamega /Tiriki/Serem/1258 Kakamega /Tiriki/Serem/1272 Kakamega /Tiriki/Serem/1272 Kakamega /Tiriki/Serem/107 Kakamega /Tiriki/Serem/107	Mamboleo, Wicliffe Mamboleo, Mary Injete, Evans Nole Zakaria Shitakwa and Fredrick Khavuka Aueuya <i>ce on Wednesday, 11th Nor</i> Wicky Alulu Shivulu Paul Mulama Museve Francis J. Kwayera John A. Munyasa Isaya Arula Kakamega County Council Erusui Roman Church Kakamega County Council Erusui Roman Church Kakamega County Council Hellena Muranje Muhiga Roda, and Zibora Cheptuya Felix Changa Muhiga Barnaba Ajebi Ndori Joseph Masere Ndori Joseph Masere Ndori Julius M. Lubanga Beatrice Muhandia Mutsami	0.0021 0.0366 0.0138 0.0086 0.0219 0.0359 0.0885 0.0159 0.0159 0.0171 0.0191 0.0031 0.0084
Shamakhokho Sub-county Offi 2020 at 9.30 a m. Kakamega /Tiriki/Serem/1293 Kakamega /Tiriki/Serem/1053 Kakamega /Tiriki/Serem/1053 Kakamega /Tiriki/Serem/1054 Kakamega /Tiriki/Serem/1058 Kakamega /Tiriki/Serem/699 Kakamega /Tiriki/Serem/700 Kakamega /Tiriki/Serem/701 Kakamega /Tiriki/Serem/701 Kakamega /Tiriki/Serem/703 Kakamega /Tiriki/Serem/704 Kakamega /Tiriki/Serem/1258 Kakamega /Tiriki/Serem/1258 Kakamega /Tiriki/Serem/1258 Kakamega /Tiriki/Serem/1272 Kakamega /Tiriki/Serem/707 Kakamega /Tiriki/Serem/707 Kakamega /Tiriki/Serem/707 Kakamega /Tiriki/Serem/707	Mamboleo, Wicliffe Mamboleo, Mary Injete, Evans Nole Zakaria Shitakwa and Fredrick Khavuka Aueuya ce on Wednesday, 11th Nor Wicky Alulu Shivulu Paul Mulama Museve Francis J. Kwayera John A. Munyasa Isaya Arula Kakamega County Council Erusui Roman Church Kakamega County Council Erusui Roman Church Kakamega County Council Hellena Muranje Muhiga Roda, and Zibora Cheptuya Felix Changa Muhiga Barnaba Ajebi Ndori Joseph Masere Ndori Purity Mudeitsi Julius M. Lubanga Beatrice Muhandia Mutsami Isaac Achevi Chekuku Ipalasa Isendi Cornel uyeji. Isendi	0.0021 0.0366 0.0138 0.0086 0.0219 0.0359 0.0885 0.0159 0.0121 0.0159 0.0198 0.0221 0.0031 0.0034 0.0104
Shamakhokho Sub-county Offi 2020 at 9.30 a m. Kakamega /Tiriki/Serem/1293 Kakamega /Tiriki/Serem/1053 Kakamega /Tiriki/Serem/1053 Kakamega /Tiriki/Serem/1054 Kakamega /Tiriki/Serem/1058 Kakamega /Tiriki/Serem/699 Kakamega /Tiriki/Serem/700 Kakamega /Tiriki/Serem/701 Kakamega /Tiriki/Serem/701 Kakamega /Tiriki/Serem/703 Kakamega /Tiriki/Serem/704 Kakamega /Tiriki/Serem/1258 Kakamega /Tiriki/Serem/1258 Kakamega /Tiriki/Serem/1258 Kakamega /Tiriki/Serem/1272 Kakamega /Tiriki/Serem/707 Kakamega /Tiriki/Serem/707 Kakamega /Tiriki/Serem/707 Kakamega /Tiriki/Serem/707	Mamboleo, Wicliffe Mamboleo, Mary Injete, Evans Nole Zakaria Shitakwa and Fredrick Khavuka Aueuya ce on Wednesday, 11th Nor Wicky Alulu Shivulu Paul Mulama Museve Francis J. Kwayera John A. Munyasa Isaya Arula Kakamega County Council Erusui Roman Church Kakamega County Council Erusui Roman Church Kakamega County Council Hellena Muranje Muhiga Roda, and Zibora Cheptuya Felix Changa Muhiga Barnaba Ajebi Ndori Joseph Masere Ndori Purity Mudeitsi Julius M. Lubanga Beatrice Muhandia Mutsami Isaac Achevi Chekuku Ipalasa Isendi Cornel uyeji. Isendi	Deember, 0.0021 0.0366 0.0138 0.0086 0.0219 0.0359 0.0359 0.0159 0.0198 0.0221 0.0171 0.0191 0.0031 0.0084 0.0104 0.0518 0.0015
Shamakhokho Sub-county Offi 2020 at 9.30 a m. Kakamega /Tiriki/Serem/1293 Kakamega /Tiriki/Serem/1053 Kakamega /Tiriki/Serem/1053 Kakamega /Tiriki/Serem/1054 Kakamega /Tiriki/Serem/1058 Kakamega /Tiriki/Serem/699 Kakamega /Tiriki/Serem/700 Kakamega /Tiriki/Serem/701 Kakamega /Tiriki/Serem/701 Kakamega /Tiriki/Serem/703 Kakamega /Tiriki/Serem/103 Kakamega /Tiriki/Serem/104 Kakamega /Tiriki/Serem/104 Kakamega /Tiriki/Serem/1258 Kakamega /Tiriki/Serem/1272 Kakamega /Tiriki/Serem/107 Kakamega /Tiriki/Serem/1707 Kakamega /Tiriki/Serem/144 Kakamega /Tiriki/Serem/744	Mamboleo, Wicliffe Mamboleo, Mary Injete, Evans Nole Zakaria Shitakwa and Fredrick Khavuka Aueuya ce on Wednesday, 11th Nor Wicky Alulu Shivulu Paul Mulama Museve Francis J. Kwayera John A. Munyasa Isaya Arula Kakamega County Council Erusui Roman Church Kakamega County Council Erusui Roman Church Kakamega County Council Hellena Muranje Muhiga Roda, and Zibora Cheptuya Felix Changa Muhiga Barnaba Ajebi Ndori Joseph Masere Ndori Purity Mudeitsi Julius M. Lubanga Beatrice Muhandia Mutsami Isaac Achevi Chekuku Ipalasa Isendi Cornel uyeji. Isendi Mwangani Mushukwe	Deember, 0.0021 0.0366 0.0138 0.0086 0.0219 0.0359 0.0359 0.0159 0.0198 0.0221 0.0171 0.0191 0.0031 0.0084 0.0104 0.0518 0.0015 0.0245 0.0136
Shamakhokho Sub-county Offi 2020 at 9.30 a m. Kakamega /Tiriki/Serem/1293 Kakamega /Tiriki/Serem/1053 Kakamega /Tiriki/Serem/1053 Kakamega /Tiriki/Serem/1054 Kakamega /Tiriki/Serem/1058 Kakamega /Tiriki/Serem/699 Kakamega /Tiriki/Serem/700 Kakamega /Tiriki/Serem/701 Kakamega /Tiriki/Serem/701 Kakamega /Tiriki/Serem/703 Kakamega /Tiriki/Serem/703 Kakamega /Tiriki/Serem/1258 Kakamega /Tiriki/Serem/1258 Kakamega /Tiriki/Serem/1258 Kakamega /Tiriki/Serem/1272 Kakamega /Tiriki/Serem/1277 Kakamega /Tiriki/Serem/745 Kakamega /Tiriki/Serem/746 Kakamega /Tiriki/Serem/746	Mamboleo, Wicliffe Mamboleo, Mary Injete, Evans Nole Zakaria Shitakwa and Fredrick Khavuka Aucuya <i>ce on Wednesday, 11th Nor</i> Wicky Alulu Shivulu Paul Mulama Museve Francis J. Kwayera John A. Munyasa Isaya Arula Kakamega County Council Erusui Roman Church Kakamega County Council Erusui Roman Church Kakamega County Council Hellena Muranje Muhiga Roda, and Zibora Cheptuya Felix Changa Muhiga Barnaba Ajebi Ndori Joseph Masere Ndori Purity Mudeitsi Julius M. Lubanga Beatrice Muhandia Mutsami Isaac Achevi Chekuku Ipalasa Isendi Cornel uyeji. Isendi Mwangani Mushukwe Godffrey Amisi	vember, 0.0021 0.0366 0.0138 0.0086 0.0219 0.0359 0.0359 0.0159 0.0159 0.0159 0.0198 0.0221 0.0171 0.0191 0.0031 0.0084 0.0104 0.0518 0.0015 0.0245 0.0136 0.0046
Shamakhokho Sub-county Offi 2020 at 9.30 a m. Kakamega /Tiriki/Serem/1293 Kakamega /Tiriki/Serem/1053 Kakamega /Tiriki/Serem/1054 Kakamega /Tiriki/Serem/1058 Kakamega /Tiriki/Serem/1058 Kakamega /Tiriki/Serem/699 Kakamega /Tiriki/Serem/700 Kakamega /Tiriki/Serem/701 Kakamega /Tiriki/Serem/701 Kakamega /Tiriki/Serem/702 Kakamega /Tiriki/Serem/703 Kakamega /Tiriki/Serem/704 Kakamega /Tiriki/Serem/1258 Kakamega /Tiriki/Serem/1258 Kakamega /Tiriki/Serem/1272 Kakamega /Tiriki/Serem/144 Kakamega /Tiriki/Serem/745 Kakamega /Tiriki/Serem/144 Kakamega /Tiriki/Serem/145	Mamboleo, Wicliffe Mamboleo, Mary Injete, Evans Nole Zakaria Shitakwa and Fredrick Khavuka Aueuya <i>ce on Wednesday, 11th Nor</i> Wicky Alulu Shivulu Paul Mulama Museve Francis J. Kwayera John A. Munyasa Isaya Arula Kakamega County Council Erusui Roman Church Kakamega County Council Erusui Roman Church Kakamega County Council Hellena Muranje Muhiga Roda, and Zibora Cheptuya Felix Changa Muhiga Barnaba Ajebi Ndori Joseph Masere Ndori Joseph Masere Ndori Purity Mudeitsi Julius M. Lubanga Beatrice Muhandia Mutsami Isaac Achevi Chekuku Ipalasa Isendi Cornel uyeji. Isendi Mwangani Mushukwe Godffrey Amisi Elijah G. Asubwa	vember, 0.0021 0.0366 0.0138 0.0086 0.0219 0.0359 0.0359 0.0359 0.0159 0.0159 0.0198 0.0221 0.0171 0.0191 0.0031 0.0084 0.0104 0.0015 0.0245 0.0136 0.0046 0.0023
Shamakhokho Sub-county Offi 2020 at 9.30 a m. Kakamega /Tiriki/Serem/1293 Kakamega /Tiriki/Serem/1053 Kakamega /Tiriki/Serem/1053 Kakamega /Tiriki/Serem/1054 Kakamega /Tiriki/Serem/1058 Kakamega /Tiriki/Serem/699 Kakamega /Tiriki/Serem/700 Kakamega /Tiriki/Serem/701 Kakamega /Tiriki/Serem/701 Kakamega /Tiriki/Serem/702 Kakamega /Tiriki/Serem/703 Kakamega /Tiriki/Serem/1258 Kakamega /Tiriki/Serem/1258 Kakamega /Tiriki/Serem/1258 Kakamega /Tiriki/Serem/1272 Kakamega /Tiriki/Serem/144 Kakamega /Tiriki/Serem/745 Kakamega /Tiriki/Serem/1277 Kakamega /Tiriki/Serem/1277 Kakamega /Tiriki/Serem/1474	Mamboleo, Wicliffe Mamboleo, Mary Injete, Evans Nole Zakaria Shitakwa and Fredrick Khavuka Aueuya <i>ce on Wednesday, 11th Nor</i> Wicky Alulu Shivulu Paul Mulama Museve Francis J. Kwayera John A. Munyasa Isaya Arula Kakamega County Council Erusui Roman Church Kakamega County Council Erusui Roman Church Kakamega County Council Erusui Roman Church Kakamega County Council Brusui Roman Church Kakamega County Council Hellena Muranje Muhiga Barnaba Ajebi Ndori Joseph Masere Ndori Joseph Masere Ndori Purity Mudeitsi Julius M. Lubanga Beatrice Muhandia Mutsami Isaac Achevi Chekuku Ipalasa Isendi Cornel uyeji. Isendi Mwangani Mushukwe Godffrey Amisi Elijah G. Asubwa Blandiva Sawe	vember, 0.0021 0.0366 0.0138 0.0086 0.0219 0.0359 0.0359 0.0159 0.0159 0.0159 0.0198 0.0221 0.0171 0.0191 0.0031 0.0084 0.0104 0.0518 0.0015 0.0245 0.0136 0.0046
Shamakhokho Sub-county Offi 2020 at 9.30 a m. Kakamega /Tiriki/Serem/1293 Kakamega /Tiriki/Serem/1053 Kakamega /Tiriki/Serem/1054 Kakamega /Tiriki/Serem/1054 Kakamega /Tiriki/Serem/1058 Kakamega /Tiriki/Serem/699 Kakamega /Tiriki/Serem/700 Kakamega /Tiriki/Serem/700 Kakamega /Tiriki/Serem/701 Kakamega /Tiriki/Serem/702 Kakamega /Tiriki/Serem/703 Kakamega /Tiriki/Serem/703 Kakamega /Tiriki/Serem/1258 Kakamega /Tiriki/Serem/707 Kakamega /Tiriki/Serem/707 Kakamega /Tiriki/Serem/707 Kakamega /Tiriki/Serem/744 Kakamega /Tiriki/Serem/745 Kakamega /Tiriki/Serem/1277 Kakamega /Tiriki/Serem/1277 Kakamega /Tiriki/Serem/1474 Kakamega /Tiriki/Serem/1474	Mamboleo, Wicliffe Mamboleo, Mary Injete, Evans Nole Zakaria Shitakwa and Fredrick Khavuka Aueuya <i>ce on Wednesday, 11th Nor</i> Wicky Alulu Shivulu Paul Mulama Museve Francis J. Kwayera John A. Munyasa Isaya Arula Kakamega County Council Erusui Roman Church Kakamega County Council Erusui Roman Church Kakamega County Council Erusui Roman Church Kakamega County Council Brusui Roman Church Kakamega County Council Barnaba Ajebi Ndori Joseph Masere Ndori Joseph Masere Ndori Joseph Masere Ndori Julius M. Lubanga Beatrice Muhandia Mutsami Isaac Achevi Chekuku Ipalasa Isendi Cornel uyeji. Isendi Mwangani Mushukwe Godffrey Amisi Elijah G. Asubwa Blandiva Sawe Danglas K. Sawe	vember, 0.0021 0.0366 0.0138 0.0086 0.0219 0.0359 0.0359 0.0359 0.0159 0.0159 0.0198 0.0221 0.0171 0.0191 0.0031 0.0084 0.0104 0.0015 0.0245 0.0136 0.0046 0.0023
Shamakhokho Sub-county Offi 2020 at 9.30 a m. Kakamega /Tiriki/Serem/1293 Kakamega /Tiriki/Serem/1053 Kakamega /Tiriki/Serem/1054 Kakamega /Tiriki/Serem/1054 Kakamega /Tiriki/Serem/1058 Kakamega /Tiriki/Serem/1058 Kakamega /Tiriki/Serem/700 Kakamega /Tiriki/Serem/700 Kakamega /Tiriki/Serem/701 Kakamega /Tiriki/Serem/702 Kakamega /Tiriki/Serem/703 Kakamega /Tiriki/Serem/703 Kakamega /Tiriki/Serem/1258 Kakamega /Tiriki/Serem/1258 Kakamega /Tiriki/Serem/707 Kakamega /Tiriki/Serem/707 Kakamega /Tiriki/Serem/744 Kakamega /Tiriki/Serem/745 Kakamega /Tiriki/Serem/1277 Kakamega /Tiriki/Serem/1474 Kakamega /Tiriki/Serem/1474 Kakamega /Tiriki/Serem/1474 Kakamega /Tiriki/Serem/1475 Kakamega /Tiriki/Serem/1476	Mamboleo, Wicliffe Mamboleo, Mary Injete, Evans Nole Zakaria Shitakwa and Fredrick KhavuKa Aueuya <i>ce on Wednesday, 11th Nor</i> Wicky Alulu Shivulu Paul Mulama Museve Francis J. Kwayera John A. Munyasa Isaya Arula Kakamega County Council Erusui Roman Church Kakamega County Council Erusui Roman Church Kakamega County Council Erusui Roman Church Kakamega County Council Brusui Roman Church Kakamega County Council Juseph Masere Ndori Joseph Masere Ndori Julius M. Lubanga Beatrice Muhandia Mutsami Isaac Achevi Chekuku Ipalasa Isendi Cornel uyeji. Isendi Mwangani Mushukwe Godffrey Amisi Elijah G. Asubwa Blandiva Sawe Danglas K. Sawe Charles Shamagovi	vember, 0.0021 0.0366 0.0138 0.0086 0.0219 0.0359 0.0359 0.0359 0.0159 0.0159 0.0198 0.0221 0.0171 0.0191 0.0031 0.0084 0.0104 0.0015 0.0245 0.0136 0.0046 0.0023
Shamakhokho Sub-county Offi 2020 at 9.30 a m. Kakamega /Tiriki/Serem/1293 Kakamega /Tiriki/Serem/1053 Kakamega /Tiriki/Serem/1054 Kakamega /Tiriki/Serem/1054 Kakamega /Tiriki/Serem/1058 Kakamega /Tiriki/Serem/1058 Kakamega /Tiriki/Serem/700 Kakamega /Tiriki/Serem/700 Kakamega /Tiriki/Serem/701 Kakamega /Tiriki/Serem/702 Kakamega /Tiriki/Serem/703 Kakamega /Tiriki/Serem/703 Kakamega /Tiriki/Serem/704 Kakamega /Tiriki/Serem/704 Kakamega /Tiriki/Serem/1258 Kakamega /Tiriki/Serem/707 Kakamega /Tiriki/Serem/707 Kakamega /Tiriki/Serem/707 Kakamega /Tiriki/Serem/744 Kakamega /Tiriki/Serem/744 Kakamega /Tiriki/Serem/1474 Kakamega /Tiriki/Serem/1474 Kakamega /Tiriki/Serem/1474 Kakamega /Tiriki/Serem/1474 Kakamega /Tiriki/Serem/1474	Mamboleo, Wicliffe Mamboleo, Mary Injete, Evans Nole Zakaria Shitakwa and Fredrick Khavuka Aueuya ce on Wednesday, 11th Nor Wicky Alulu Shivulu Paul Mulama Museve Francis J. Kwayera John A. Munyasa Isaya Arula Kakamega County Council Erusui Roman Church Kakamega County Council Erusui Roman Church Kakamega County Council Erusui Roman Church Kakamega County Council Erusui Roman Church Kakamega County Council Brusui Roman Church Kakamega County Council Brusui Roman Church Kakamega County Council Hellena Muranje Muhiga Barnaba Ajebi Ndori Joseph Masere Ndori Purity Mudeitsi Julius M. Lubanga Beatrice Muhandia Mutsami Isaac Achevi Chekuku Ipalasa Isendi Cornel uyeji. Isendi Mwangani Mushukwe Godffrey Amisi Elijah G. Asubwa Blandiva Sawe Danglas K. Sawe Charles Shamagovi Rodah Khavere Sawe	vember, 0.0021 0.0366 0.0138 0.0086 0.0219 0.0359 0.0359 0.0885 0.0159 0.0159 0.0191 0.0021 0.0171 0.0191 0.0031 0.0084 0.0104 0.01518 0.0015 0.0245 0.00136 0.0023 0.0191
Shamakhokho Sub-county Offi 2020 at 9.30 a m. Kakamega /Tiriki/Serem/1293 Kakamega /Tiriki/Serem/1053 Kakamega /Tiriki/Serem/1054 Kakamega /Tiriki/Serem/1054 Kakamega /Tiriki/Serem/1058 Kakamega /Tiriki/Serem/1058 Kakamega /Tiriki/Serem/700 Kakamega /Tiriki/Serem/700 Kakamega /Tiriki/Serem/701 Kakamega /Tiriki/Serem/702 Kakamega /Tiriki/Serem/703 Kakamega /Tiriki/Serem/703 Kakamega /Tiriki/Serem/1258 Kakamega /Tiriki/Serem/1258 Kakamega /Tiriki/Serem/707 Kakamega /Tiriki/Serem/707 Kakamega /Tiriki/Serem/744 Kakamega /Tiriki/Serem/745 Kakamega /Tiriki/Serem/1277 Kakamega /Tiriki/Serem/1474 Kakamega /Tiriki/Serem/1474 Kakamega /Tiriki/Serem/1474 Kakamega /Tiriki/Serem/1475 Kakamega /Tiriki/Serem/1476	Mamboleo, Wicliffe Mamboleo, Mary Injete, Evans Nole Zakaria Shitakwa and Fredrick KhavuKa Aueuya <i>ce on Wednesday, 11th Nor</i> Wicky Alulu Shivulu Paul Mulama Museve Francis J. Kwayera John A. Munyasa Isaya Arula Kakamega County Council Erusui Roman Church Kakamega County Council Erusui Roman Church Kakamega County Council Erusui Roman Church Kakamega County Council Brusui Roman Church Kakamega County Council Juseph Masere Ndori Joseph Masere Ndori Julius M. Lubanga Beatrice Muhandia Mutsami Isaac Achevi Chekuku Ipalasa Isendi Cornel uyeji. Isendi Mwangani Mushukwe Godffrey Amisi Elijah G. Asubwa Blandiva Sawe Danglas K. Sawe Charles Shamagovi	vember, 0.0021 0.0366 0.0138 0.0086 0.0219 0.0359 0.0359 0.0359 0.0159 0.0159 0.0198 0.0221 0.0171 0.0191 0.0031 0.0084 0.0104 0.0015 0.0245 0.0136 0.0046 0.0023

Parcel Numbers	Registered Owner	Approx. Area (Ha.)
Kakamega /Tiriki/Serem/760	Josphat Ahiro Mbojera	0.0101
Kakamega /Tiriki/Serem/761	Nicalusi T. Anusu	0.0194
Kakamega /Tiriki/Serem/763	Shiginga Anusu	0.0113
Kakamega /Tiriki/Serem/650	Jiremiah Khayesi	0.0139
Kakamega /Tiriki/Serem/645	Abraham Khayesi Lukondi	0.0073
Kakamega /Tiriki/Serem/646	Kakamega County Council	0.0103
Kakamega /Tiriki/Serem/644	Ashalachi Lukondi	0.0102
Kakamega /Tiriki/Serem/643	Isimoni Matubwe	0.010
Kakamega /Tiriki/Serem/642	Harun Jumba Maduwe	0.0069
Kakamega /Tiriki/Serem/1356	Rose Muyuga	0.002
Kakamega /Tiriki/Serem/1180	Adijah L. Suja	0.0052
Kakamega /Tiriki/Serem/1179	Shadrack Luyali	0.0104
Kakamega /Tiriki/Serem/1307 A	Adijah Lukhaji Soja	0.0033
Kakamega /Tiriki/Serem/1307 B	Adijah Lukhaji Soja	0.0041
Kakamega /Tiriki/Serem/1307 C	Adijah Lukhaji Soja	0.0034
Kakamega /Tiriki/Serem/1308	John M. Buraje	0.0043
Kakamega /Tiriki/Serem/612	Kakamega County	0.0031
	Council	
Kakamega /Tiriki/Serem/610	Mukatia Imbalakaya	0.0049
Kakamega /Tiriki/Serem/608	Jamen Mwala	0.022
Kakamega /Tiriki/Serem/604	Rochas İsumba	0.0243
Kakamega	Lena Aronya	0.0331
/Tiriki/Shamakhokho/76 Kakamega	Barnaba Ajebi Ndori	0.0121
/Tiriki/Shamakhokho/77 Kakamega	Barnaba Ajevi Ndori	0.0308
/Tiriki/Shamakhokho/81 Kakamega	Ingosi Imbuka	0.0122
/Tiriki/Shamakhokho/82		0.0425
Kakamega /Tiriki/Shamakhokho/83	Musa Mutambitsa Muswai	0.0436
Valianaaa	Paul Kitabi	0.0156
Kakamega /Tiriki/Shamakhokho/84		0.0150
Kakamega /Tiriki/Shamakhokho/84 Kakamega /Tiriki/Shamakhokho/86	Nathan Mukoto	0.0150
/Tiriki/Shamakhokho/84 Kakamega /Tiriki/Shamakhokho/86 Shamakhokho Sub-county Offic	Nathan Mukoto	0.01
/Tiriki/Shamakhokho/84 Kakamega /Tiriki/Shamakhokho/86 Shamakhokho Sub-county Offic at 9.30 a.m. Kakamega	Nathan Mukoto	0.01
/Tiriki/Shamakhokho/84 Kakamega /Tiriki/Shamakhokho/86 Shamakhokho Sub-county Offic at 9.30 a.m. Kakamega /Tiriki/Shamakhokh/984	Nathan Mukoto we on Thursday 12th, Nove	0.01 mber, 2020
/Tiriki/Shamakhokho/84 Kakamega /Tiriki/Shamakhokho/86 Shamakhokho Sub-county Offic at 9.30 a.m. Kakamega	Nathan Mukoto ee on Thursday 12th, Nove Ambrose Mwashi	0.01 mber, 2020
/Tiriki/Shamakhokho/84 Kakamega /Tiriki/Shamakhokho/86 Shamakhokho Sub-county Offic at 9.30 a.m. Kakamega /Tiriki/Shamakhokh/984 Kakamega /Tiriki/Shamakhokho/994	Nathan Mukoto <i>ce on Thursday 12th, Nove</i> Ambrose Mwashi Shunzu Hannah Khahugani	0.01 mber, 2020 0.0106 0.0066
/Tiriki/Shamakhokho/84 Kakamega /Tiriki/Shamakhokho/86 Shamakhokho Sub-county Offic at 9.30 a.m. Kakamega /Tiriki/Shamakhokh/984 Kakamega /Tiriki/Shamakhokho/994 Kakamega	Nathan Mukoto ee on Thursday 12th. Nove Ambrose Mwashi Shunzu Hannah Khahugani Inyamaistece Ainea Makanu Shibondo	0.01 mber, 2020 0.0106 0.0066
/Tiriki/Shamakhokho/84 Kakamega /Tiriki/Shamakhokho/86 Shumakhokho Sub-county Offic at 9.30 a.m. Kakamega /Tiriki/Shamakhokh/984 Kakamega /Tiriki/Shamakhokho/994 Kakamega /Tiriki/Shamakhokho/933	Nathan Mukoto ce on Thursday 12th, Nove Ambrose Mwashi Shunzu Hannah Khahugani Inyamaistece Ainea Makanu Shibondo Kakamega County Council Munoywa international Pentacostal	0.01 mber, 2020 0.0106 0.0066 0.0035
/Tiriki/Shamakhokho/84 Kakamega /Tiriki/Shamakhokho/86 Shamakhokho Sub-county Offic at 9.30 a.m. Kakamega /Tiriki/Shamakhokh/984 Kakamega /Tiriki/Shamakhokho/994 Kakamega /Tiriki/Shamakhokho/933 Kakamega /Tiriki/Shamakhokho/87	Nathan Mukoto <i>ce on Thursday 12th, Nove</i> Ambrose Mwashi Shunzu Hannah Khahugani Inyamaistece Ainea Makanu Shibondo Kakamega County Council Munoywa international Pentacostal Assemblies)	0.01 mber, 2020 0.0106 0.0066 0.0035 0.0077
/Tiriki/Shamakhokho/84 Kakamega /Tiriki/Shamakhokho/86 Shamakhokho Sub-county Offic at 9.30 a.m. Kakamega /Tiriki/Shamakhokh/984 Kakamega /Tiriki/Shamakhokho/994 Kakamega /Tiriki/Shamakhokho/933 Kakamega	Nathan Mukoto <i>ce on Thursday 12th, Nove</i> Ambrose Mwashi Shunzu Hannah Khahugani Inyamaistece Ainea Makanu Shibondo Kakamega County Council Munoywa international Pentacostal Assemblies) Kakamega County Council (Ludodo Bahai	0.01 mber, 2020 0.0106 0.0066 0.0035
/Tiriki/Shamakhokho/84 Kakamega /Tiriki/Shamakhokho/86 Shamakhokho Sub-county Offic at 9.30 a.m. Kakamega /Tiriki/Shamakhokho/984 Kakamega /Tiriki/Shamakhokho/933 Kakamega /Tiriki/Shamakhokho/87 Kakamega /Tiriki/Shamakhokho/177	Nathan Mukoto <i>ce on Thursday 12th, Nove</i> Ambrose Mwashi Shunzu Hannah Khahugani Inyamaistece Ainea Makanu Shibondo Kakamega County Council Munoywa international Pentacostal Assemblies) Kakamega County Council (Ludodo Bahai Faith Church)	0.01 mber, 2020 0.0106 0.0066 0.0035 0.0077 0.0237
/Tiriki/Shamakhokho/84 Kakamega /Tiriki/Shamakhokho/86 Shamakhokho Sub-county Offic at 9.30 a.m. Kakamega /Tiriki/Shamakhokh/984 Kakamega /Tiriki/Shamakhokho/994 Kakamega /Tiriki/Shamakhokho/933 Kakamega /Tiriki/Shamakhokho/87 Kakamega /Tiriki/Shamakhokho/177 Kakamega	Nathan Mukoto <i>ce on Thursday 12th, Nove</i> Ambrose Mwashi Shunzu Hannah Khahugani Inyamaistece Ainea Makanu Shibondo Kakamega County Council Munoywa international Pentacostal Assemblies) Kakamega County Council (Ludodo Bahai	0.01 mber, 2020 0.0106 0.0066 0.0035 0.0077
/Tiriki/Shamakhokho/84 Kakamega /Tiriki/Shamakhokho/86 Shamakhokho Sub-county Offic at 9.30 a.m. Kakamega /Tiriki/Shamakhokho/984 Kakamega /Tiriki/Shamakhokho/993 Kakamega /Tiriki/Shamakhokho/87 Kakamega /Tiriki/Shamakhokho/177 Kakamega /Tiriki/Shamakhokho/1223	Nathan Mukoto ce on Thursday 12th, Nove Ambrose Mwashi Shunzu Hannah Khahugani Inyamaistece Ainea Makanu Shibondo Kakamega County Council Munoywa international Pentacostal Assemblies) Kakamega County Council (Ludodo Bahai Faith Church) Vincy Amiani	0.01 mber, 2020 0.0106 0.0066 0.0035 0.0077 0.0237 0.0348
/Tiriki/Shamakhokho/84 Kakamega /Tiriki/Shamakhokho/86 Shamakhokho Sub-county Offic at 9.30 a.m. Kakamega /Tiriki/Shamakhokh/984 Kakamega /Tiriki/Shamakhokho/994 Kakamega /Tiriki/Shamakhokho/933 Kakamega /Tiriki/Shamakhokho/87 Kakamega /Tiriki/Shamakhokho/177 Kakamega	Nathan Mukoto Ce on Thursday 12th, Nove Ambrose Mwashi Shunzu Hannah Khahugani Inyamaistece Ainea Makanu Shibondo Kakamega County Council Munoywa international Pentacostal Assemblics) Kakamega County Council (Ludodo Bahai Faith Church) Vincy Amiani Kakamega County Council Shamakhokho	0.01 mber, 2020 0.0106 0.0066 0.0035 0.0077 0.0237
/Tiriki/Shamakhokho/84 Kakamega /Tiriki/Shamakhokho/86 Shumakhokho Sub-county Offic at 9.30 a.m. Kakamega /Tiriki/Shamakhokho/984 Kakamega /Tiriki/Shamakhokho/933 Kakamega /Tiriki/Shamakhokho/177 Kakamega /Tiriki/Shamakhokho/177 Kakamega /Tiriki/Shamakhokho/1223 Kakamega /Tiriki/Shamakhokho/152	Nathan Mukoto <i>ce on Thursday 12th, Nove</i> Ambrose Mwashi <u>Shunzu</u> Hannah Khahugani <u>Inyamaistece</u> Ainea Makanu Shibondo Kakamega County Council Munoywa international Pentacostal Assemblies) Kakamega County Council (Ludodo Bahai Faith Church) Vincy Amiani Kakamega County Council Shamakhokho S.A. Church	0.01 mber, 2020 0.0106 0.0066 0.0035 0.0077 0.0237 0.0348 0.0062
/Tiriki/Shamakhokho/84 Kakamega /Tiriki/Shamakhokho/86 Shamakhokho Sub-county Offic at 9.30 a.m. Kakamega /Tiriki/Shamakhokho/984 Kakamega /Tiriki/Shamakhokho/933 Kakamega /Tiriki/Shamakhokho/177 Kakamega /Tiriki/Shamakhokho/177 Kakamega /Tiriki/Shamakhokho/152 Kakamega /Tiriki/Shamakhokho/149	Nathan Mukoto <i>ce on Thursday 12th, Nove</i> Ambrose Mwashi Shunzu Hannah Khahugani Inyamaistece Ainea Makanu Shibondo Kakamega County Council Munoywa international Pentacostal Assemblies) Kakamega County Council (Ludodo Bahai Faith Church) Vincy Amiani Kakamega County Council Shamakhokho S.A. Church Hellen Muranje Muhiga	0.01 mber, 2020 0.0106 0.0066 0.0035 0.0077 0.0237 0.0237 0.0348 0.0062 0.0183
/Tiriki/Shamakhokho/84 Kakamega /Tiriki/Shamakhokho/86 Shamakhokho Sub-county Offic at 9.30 a.m. Kakamega /Tiriki/Shamakhokho/984 Kakamega /Tiriki/Shamakhokho/993 Kakamega /Tiriki/Shamakhokho/87 Kakamega /Tiriki/Shamakhokho/177 Kakamega /Tiriki/Shamakhokho/1223 Kakamega /Tiriki/Shamakhokho/152 Kakamega /Tiriki/Shamakhokho/149 Kakamega /Tiriki/Shamakhokho/149 Kakamega /Tiriki/Shamakhokho/149	Nathan Mukoto ce on Thursday 12th, Nove Ambrose Mwashi Shunzu Hannah Khahugani Inyamaistece Ainea Makanu Shibondo Kakamega County Council Munoywa international Pentacostal Assemblies) Kakamega County Council (Ludodo Bahai Faith Church) Vincy Amiani Kakamega County Council Shamakhokho S.A. Church Hellen Muranje Muhiga	0.01 mber, 2020 0.0106 0.0066 0.0035 0.0077 0.0237 0.0237 0.0348 0.0062 0.0183 0.0029
/Tiriki/Shamakhokho/84 Kakamega /Tiriki/Shamakhokho/86 Shamakhokho Sub-county Offic at 9.30 a.m. Kakamega /Tiriki/Shamakhokho/984 Kakamega /Tiriki/Shamakhokho/933 Kakamega /Tiriki/Shamakhokho/177 Kakamega /Tiriki/Shamakhokho/177 Kakamega /Tiriki/Shamakhokho/152 Kakamega /Tiriki/Shamakhokho/149 Kakamega /Tiriki/Shamakhokho/148 Kakamega /Tiriki/Shamakhokho/148 Kakamega /Tiriki/Shamakhokho/148	Nathan Mukoto <i>ce on Thursday 12th, Nove</i> Ambrose Mwashi <u>Shunzu</u> Hannah Khahugani Inyamaistece Ainea Makanu Shibondo Kakamega County Council Munoywa international Pentacostal Assemblies) Kakamega County Council (Ludodo Bahai Faith Church) Vincy Amiani Kakamega County Council Shamakhokho S.A. Church Hellen Muranje Muhiga Hellen Muranje Muhiga	0.01 mber, 2020 0.0106 0.0066 0.0035 0.0077 0.0237 0.0348 0.0062 0.0183 0.0029 0.002
/Tiriki/Shamakhokho/84 Kakamega /Tiriki/Shamakhokho/86 Shumakhokho Sub-county Offic at 9.30 a.m. Kakamega /Tiriki/Shamakhokho/984 Kakamega /Tiriki/Shamakhokho/933 Kakamega /Tiriki/Shamakhokho/132 Kakamega /Tiriki/Shamakhokho/152 Kakamega /Tiriki/Shamakhokho/149 Kakamega /Tiriki/Shamakhokho/149 Kakamega /Tiriki/Shamakhokho/148 Kakamega /Tiriki/Shamakhokho/147 Kakamega /Tiriki/Shamakhokho/147 Kakamega /Tiriki/Shamakhokho/147 Kakamega /Tiriki/Shamakhokho/147 Kakamega /Tiriki/Shamakhokho/147	Nathan Mukoto <i>ce on Thursday 12th, Nove</i> Ambrose Mwashi Shunzu Hannah Khahugani Inyamaistece Ainea Makanu Shibondo Kakamega County Council Munoywa international Pentacostal Assemblies) Kakamega County Council (Ludodo Bahai Faith Church) Vincy Amiani Kakamega County Council Shamakhokho S.A. Church Hellen Muranje Muhiga Hellen Muranje Muhiga Liyai Adenya Joas Jisi Mbaya	0.01 mber, 2020 0.0106 0.0066 0.0035 0.0077 0.0237 0.0237 0.0348 0.0062 0.0183 0.0029 0.002 0.0014
/Tiriki/Shamakhokho/84 Kakamega /Tiriki/Shamakhokho/86 Shumakhokho Sub-county Offic at 9.30 a.m. Kakamega /Tiriki/Shamakhokho/984 Kakamega /Tiriki/Shamakhokho/994 Kakamega /Tiriki/Shamakhokho/177 Kakamega /Tiriki/Shamakhokho/1223 Kakamega /Tiriki/Shamakhokho/152 Kakamega /Tiriki/Shamakhokho/149 Kakamega /Tiriki/Shamakhokho/149 Kakamega /Tiriki/Shamakhokho/148 Kakamega /Tiriki/Shamakhokho/147 Kakamega /Tiriki/Shamakhokho/147 Kakamega /Tiriki/Shamakhokho/147 Kakamega /Tiriki/Shamakhokho/146 Kakamega /Tiriki/Shamakhokho/146	Nathan Mukoto ce on Thursday 12th, Nove Ambrose Mwashi Shunzu Hannah Khahugani Inyamaistece Ainea Makanu Shibondo Kakamega County Council Munoywa international Pentacostal Assemblies) Kakamega County Council (Ludodo Bahai Faith Church) Vincy Amiani Kakamega County Council Shamakhokho S.A. Church Hellen Muranje Muhiga Hellen Muranje Muhiga Liyai Adenya Joas Jisi Mbaya	0.01 mber, 2020 0.0106 0.0066 0.0035 0.0077 0.0237 0.0237 0.0348 0.0062 0.0183 0.0029 0.002 0.0014 0.0014
/Tiriki/Shamakhokho/84 Kakamega /Tiriki/Shamakhokho/86 Shamakhokho Sub-county Offic at 9.30 a.m. Kakamega /Tiriki/Shamakhokho/984 Kakamega /Tiriki/Shamakhokho/933 Kakamega /Tiriki/Shamakhokho/177 Kakamega /Tiriki/Shamakhokho/1223 Kakamega /Tiriki/Shamakhokho/1223 Kakamega /Tiriki/Shamakhokho/149 Kakamega /Tiriki/Shamakhokho/149 Kakamega /Tiriki/Shamakhokho/147 Kakamega /Tiriki/Shamakhokho/147 Kakamega /Tiriki/Shamakhokho/146 Kakamega /Tiriki/Shamakhokho/146 Kakamega /Tiriki/Shamakhokho/146 Kakamega /Tiriki/Shamakhokho/146 Kakamega /Tiriki/Shamakhokho/146 Kakamega /Tiriki/Shamakhokho/146	Nathan Mukoto ce on Thursday 12th, Nove Ambrose Mwashi Shunzu Hannah Khahugani Inyamaistece Ainea Makanu Shibondo Kakamega County Council Munoywa international Pentacostal Assemblies) Kakamega County Council (Ludodo Bahai Faith Church) Vincy Amiani Kakamega County Council Shamakhokho S.A. Church Hellen Muranje Muhiga Hellen Muranje Muhiga Liyai Adenya Joas Jisi Mbaya Joas Jisi Mbaya Rabeca K. Endeje	0.01 mber, 2020 0.0106 0.0066 0.0035 0.0077 0.0237 0.0348 0.0062 0.0183 0.0029 0.002 0.0014
/Tiriki/Shamakhokho/84 Kakamega /Tiriki/Shamakhokho/86 Shumakhokho Sub-county Offic at 9.30 a.m. Kakamega /Tiriki/Shamakhokho/984 Kakamega /Tiriki/Shamakhokho/994 Kakamega /Tiriki/Shamakhokho/933 Kakamega /Tiriki/Shamakhokho/177 Kakamega /Tiriki/Shamakhokho/1223 Kakamega /Tiriki/Shamakhokho/1223 Kakamega /Tiriki/Shamakhokho/149 Kakamega /Tiriki/Shamakhokho/149 Kakamega /Tiriki/Shamakhokho/147 Kakamega /Tiriki/Shamakhokho/147 Kakamega /Tiriki/Shamakhokho/147 Kakamega /Tiriki/Shamakhokho/146 Kakamega	Nathan Mukoto ce on Thursday 12th, Nove Ambrose Mwashi Shunzu Hannah Khahugani Inyamaistece Ainea Makanu Shibondo Kakamega County Council Munoywa international Pentacostal Assemblies) Kakamega County Council (Ludodo Bahai Faith Church) Vincy Amiani Kakamega County Council Shamakhokho S.A. Church Hellen Muranje Muhiga Hellen Muranje Muhiga Liyai Adenya Joas Jisi Mbaya	0.01 mber, 2020 0.0106 0.0066 0.0035 0.0077 0.0237 0.0237 0.0348 0.0062 0.0183 0.0029 0.002 0.0014 0.0014

Parcel Numbers	Registered Owner	Approx.
Kakamega Zisiki/Shanakhakha/1007	Ngaiza Khakoni	Area (Ha.) 0.002
/Tiriki/Shamakhokho/1007 Kakamega /Tiriki/Shamakhakho/142	Musa Beru	0.0056
/Tiriki/Shamakhokho/143 Kakamega	Musa Beru	0.009
/Tiriki/Shamakhokho/143 Kakamega	Joel Natse	0.014
/Tiriki/Shamakhokho/142 Kakamega	Moses Mahera	0.0122
/Tiriki/Shamakhokho/140 Kakamega	Mrs. Evesi Shivaya	0.0033
/Tiriki/Shamakhokho/1353 Kakamega	Eric Amiani Ifsdha	0.0034
/Tiriki/Shamakhokho/1354 Kakamega	Khech Chatsima and	0.0064
/Tiriki/Shamakhokho/380 Kakamega	Anduka Shatsima Khabongo Shetsuma	0.0225
/Tiriki/Shamakhokho/378 Kakamega	Bricta Nyirisi Alulu	0.0134
/Tiriki/Shamakhokho/975 Kakamega	Boaz M. Amuhaya	0.0189
/Tiriki/Shamakhokho/1259 Kakamega		
/Tiriki/Shamakhokho/1326	Sabeti T. Shivigwa	0.0003
Kakamega /Tiriki/Shamakhokho/154	Julias Bosi Amoyi	0.0221
Kakamega /Tiriki/Shamakhokho/1440	Zakaria Musambi Lugano	0.0173
Kakamega /Tiriki/Shamakhokho/1441	Emmy Maviya Lidovolo	
Kakamega /Tiriki/Shamakhokho/886	Kezia ngonyele	0.0004
Shamakhokho Sub-county Off 9.30 a.m.	ice on Tuesday 17th, Noven	ıber, 2020 al
Kakamega	Kakamega County	0.0114
/Tiriki/Shamakhokho/856	Council Shamakhokho Frieds Church	
Kakamega /Tiriki/Shamakhokho/166	Mika Shivachi	0.0003
Kakamega /Tiriki/Shamakhokho/857	Kakamega County Council Reserved for Shamakhokho Primary	0.0142
Kakamega	School Shamakhokho Primary	0.0221
/Tiriki/Shamakhokho/857 Kakamega	School Thomas Sharanya	0.0008
/Tiriki/Shamakhokho/598 Kakamega	Khalisui Charles Akubesu Shibisi	0.0042
/Tiriki/Shamakhokho/699 Kakamega	Mary Wakana Anyika	0.001
/Tiriki/Shamakhokho/336 Kakamega	Asega M. Maraka	0.0109
/Tiriki/Shamakhokho/1158 Kakamega	Anusu Khasievera	0.0069
/Tiriki/Shamakhokho/1159 Kakamega	Reuben M. Shitabi	0.0073
/Tiriki/Shamakhokho/1119		
Kakamega /Tiriki/Shamakhokho/995	Andrew Mwanga Mugadi	0.0169
Kakamega /Tiriki/Shamakhokho/1054	John Ndungu Warungi	0.0082
Kakamega /Tiriki/Shamakhokho/213	Damari Shiringa	0.0158
Kakamega /Tiriki/Shamakhokho/988	Henry Sangove Amanje	0.0368
Kakamega /Tiriki/Shamakhokho/987	Daniel Shichinga	0.0102
Kakamega /Tiriki/Shamakhokho/89	Kakamega County Council K.T.D.A.	0.0041
Kakamega /Tiriki/Shamakhokho/849	Kakamega County Council Virembe P.A.G	0.0185
Kakamega /Tiriki/Shamakhokho/850	Church Kakamega County Council Virembe Primary School	0.1384
·	···	

Registered Owner	Approx.
	Area (Ha.)
Shem Muleda Isiji	0.0094
Lihanda Linzai	0.0074
Luka Amuyunzu Sahani	0.0191
Erick Awiani Ifedha	0.0088
Joseph I. Shiraho	0.0056
Samson Ndegwa.	0.0279
Nakwaka	
Ayaga Sangale	0.0134
Ayaga Sangale	
Samson N. Nakwaka	0.0054
Isaa Shivuli Khadal	0.018
Isaa Shivuli Khadal	0.0015
Isaa Shivuli Khadal	0.0027
Isaa Shivuli Khadal	0.008
Hellena Muranie Muhiga	0.0064
l interne internet internet	
	Shem Muleda Isiji Lihanda Linzai Luka Amuyunzu Sahani Erick Awiani Ifedha Joseph I. Shiraho Samson Ndegwa. Nakwaka Ayaga Sangale Samson N. Nakwaka Isaa Shivuli Khadal Isaa Shivuli Khadal

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 Ardhi House, Nairobi 3rd Floor, Room 305, 1st Ngong Avenue.

Dated the 25th February, 2020.

MR/1354387

GERSHOM OTACHI, Chairman, National Land Commission.

GAZETTE NOTICE NO. 8030

THE CONSTITUTION OF KENYA

THE COUNTY GOVERNMENTS ACT, 2012

THE COUNTY GOVERNMENTS (AMENDMENT) ACT, 2020

THE HOMA BAY COUNTY ASSEMBLY STANDING ORDERS

ELECTION OF THE DEPUTY SPEAKER

IN LINE with the provisions of Standing Order No. 14 of the Homa Bay County Assembly Standing Orders and section 9 of the County Governments (Amendment) Act, 2020, it is notified for the information of the Members of the County Assembly and the General Public of the election of Hon. Ellyas Orondo as the Deputy Speaker of Homa Bay County Assembly in a special sitting held on Friday, 25th September, 2020.

Dated the 6th October, 2020.

MR/1354394

SIMON OMONDI OYINDO, Ag. Clerk, County Assembly of Homa Bay.

GAZETTE NOTICE NO. 8031

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

CLOSURE OF ROADS

NOTICE is given to the general information of the public that the Public Finance Management Kiambu County Covid 19 Emergency Response Fund Regulations, 2020 has been published and can be accessed on the County Government website: www.kiambu.go.ke or at the County Government Offices in Kiambu Town.

Dated the 18th September, 2020.

WIL	SON MBURU KANGETHE,
Cou	nty Executive Committee Member,
Fina	nce, ICT and Economic Planning,
	County Government of Kiambu.

GAZETTE NOTICE NO. 8032

MR/1324921

THE PUBLIC OFFICER ETHICS ACT

(No. 4 of 2003)

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

IN EXERCISE of the powers conferred by section 33 (1) of the Public Officer Ethics Act, 2003, the Nandi County Assembly Powers and Privileges Committee, establishes the following Administrative Procedures:

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

PART I - PRELIMINARY

Citation

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

Interpretation

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

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

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

"Committee" means the Nandi County Assembly Powers and Privileges Committee established in accordance with section 15(1) of the County Assemblies Powers and Privileges Act, 2017

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

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

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

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

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

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

"Public Officer" shall take the meaning in Article 260 of the Constitution of Kenya, 2010;

"Regulations" means the Regulations made under the Act;

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

"State Officer" means a Member of County Assembly or other state officer serving in the County Assembly;

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

Scope of Application

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

PART II - PROCEDURE IN RELATION TO DECLARATIONS

Administration of the Procedures

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

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

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

Procedure in Submitting Declarations

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

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

(3) The Committee may publish the declaration form in a format that may permit the declaration form—

- (a) to be rendered in digital format; or
- (b) to be downloaded from a website and printed out in paper format.

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

(5) For avoidance of doubt, failure to provide a declaration form or to issue a notification under this paragraph shall not be construed as a waiver of the responsibility of the state officer to submit a declaration under the Act.

Completion and Submission of Declarations

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

Register of Declarations

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

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

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

Reports on Compliance

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

- (a) in relation to two-year declaration-
 - (i) the number of state officers on the payroll as at 31st October of the year of declaration;

- (ii) a certified copy of the register maintained in accordance with paragraph 6;
- (iii)the total number of state officers who have complied with the requirement for declarations;
- (iv)the total number of state officers who have not complied with the requirement for declarations;
- (v) action taken by the Committee in relation to any state officer who has not complied;
- (vi)any relevant remarks on the submissions.
- (b) in relation to the initial and final declaration;
 - (i) number of state officers required to make a declaration;
 - (ii) the number of state officers who have complied with the requirement for declaration;
 - (iii)number of state officers who have not complied with the requirement for declarations;
 - (iv)action taken in relation to any state officer who has not complied;
 - (v) Any relevant remarks on the submissions.
- 2. The report under this part shall;
- (a) In relation to a two-year declaration, be submitted to the Commission, not later than 31st July, of the year following the declaration.
- (b) In relation to initial and final declarations, be submitted to the Commission not later than 31st July following the end of the financial year within which the declarations were made.

PART III-PROCEDURE IN RELATION TO CLARIFICATIONS

Requests for Clarification

9.(1) The Secretary or the Designated Officer shall review each declaration to ascertain if any of the following conditions exist—

- (a) on the face of the declaration, or in light of any other information the Committee may have, there is reason to suspect the declaration may be false or incomplete;
- (b) the assets of the declarant appear disproportionate to his or her known income;
- (c) the income, assets or liabilities of the declarant raise concerns of impropriety or conflict of interest.

(2) If it is suspected that any of the conditions in subparagraph (1) exist, the Secretary or Designated Officer shall give the declarant an opportunity to make a clarification in accordance with section 28 of the Act.

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

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

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

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

Access and Publication of Information in a Declaration

10.(1) The Committee or any other person shall not disclose, access, acquire or publish the information in the declaration form except as may be provided in the Act, the Regulations, these Procedures, or any other written law.

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

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

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

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

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

(5) The Committee shall determine an application made in accordance with this paragraph and communicate its decision in writing to the applicant within thirty (30) days of receipt of the application.

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

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

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

- (a) the name of each applicant;
- (b) the date each application was received;
- (c) the name and personal number of the state officer who is the subject of the application;
- (d) the department or other unit to which the state officer belongs;
- (e) a brief description of the information applied for;
- (f) whether the state officer accepts or opposes to the information applied for;
- (g) a brief description of the decision made in relation to the application including reasons for denial where applicable; and
- (h) date when the decision was communicated to the applicant.

Access by Declarant

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

Proof of Identity

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

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

Decision to be Final

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

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

Regulations to Apply to this Part

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

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

Mechanisms for Storage, Retention and Retrieval

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

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

Cessation of Retention of Information

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

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

PART VI-GENERAL PROVISIONS

Powers of the Committee

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

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

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

Matters not covered by these Procedures

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

Representations to the Committee

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

Review

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

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

APPENDIX I-REQUEST TO ACCESS A DECLARATION OR CLARIFICATION

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

Part I: Information on Applicant

- 1. Name.....
- 2. National Identity Card/Passport Number.....
- 3. Postal Address.....
- 4. Physical Address.....
- 5. E-mail Address.....
- 6. Occupation.....

THE KENYA GAZETTE

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

JOSHUA C. KIPTOO, MR/1324960 Chairperson, Powers and Privileges Committee.

GAZETTE NOTICE NO. 8033

THE UNCLAIMED FINANCIAL ASSETS ACT

(No. 40 of 2011)

UNCLAIMED FINANCIAL ASSETS TRUST FUND

PURSUANT to section 46(4) of the Unclaimed Financial Assets Act, 2011, the Board of Directors of the Unclaimed Financial Assets Authority publishes an extract of the FY 2018/19 Audited results for the Unclaimed Financial Assets Trust Fund:

STATEMENT OF FINANCIAL PERFORMANCE

		2019	2018
	Notes	Shs '000	Shs '000
Income			
Revenue from exchange			
transactions			
Investment income	6	1,191,799	971,806
Total income		1,191,799	971,806
Expenditure			
Expenses*			
Total expenses		-	-
Surplus for the period		1,191,799	971,806
Note.			

*Expenses of the Fund are incurred and absorbed by the Authority in line with Section 44 of the Unclaimed Assets Act, which gives it the responsibility to manage and operate the Unclaimed Financial Assets Trust Fund. The Authority prepare a separate set of Financial Statements, in line with the State Corporations Act.

STATEMENT OF FINANCIAL POSITION

	Notes	2019	2018
Assets		Shs '000	Shs '000
Current Assets			
Cash and cash equivalents	4	426,036	371,753
Receivables	5	562,728	464,893
Investments	6	15,258,177	11,897,886
TOTAL ASSETS		16,248,941	12,734,532
TRUST FUND AND LIABILI	TIES		
Payables			
Claims		19,431	0
Transfer to UFAA		267,601	312,000
Total Payables		287,032	312,000
Trust Fund		,	
Unclaimed Assets	7	13,326,451	10.624,197
Revenue reserve		2.635.458	1,798,335
Total Trust Fund		15,961,909	12.422.532
TOTAL TRUST FUND AND LIABILITIES		16,248,941	12,734,532

Disclosure Notes

4. Cash and Cash Equivalents

This includes foreign currency that has been received by the Authority as converted at Year-end rates

5. Receivables

This is interest earned on Treasury Bill Investments that have not matured

6. Investments

Investment by the Authority, as currently approved by the Cabinet Secretary National Treasury, is 100% in Treasury Bills hence investment income is from Treasury Bills by Central Bank of Kenya.

7(b) Assets Reported by holders but have not been received by the Authority:

Assets with known values, converted at year-end closing rates where applicable (Ksh '000)

Asset Type	2019	2018
Shares	22,924,635	22,396,804
Unit Trusts	18,445	18,435
Total	22,945,099	22,417,257

Assets whose values is not known, until they are accessed:

Asset Type	2019	2018
Safe Deposit boxes	1.489	1.087

MESSAGE FROM THE DIRECTORS OF UFAA

This is an extract from the Unclaimed Financial Assets Trust Fund's financial statements audited by Office of the Auditor General, using their duly appointed agents, PriceWaterhouseCoopers (PWC) and approved by the Board of Directors of Unclaimed Financial Assets Authority on 30th September, 2019. The financial statements are prepared under the International Public Sector Accounting Standards (IPSAS) accrual basis of accounting.

A complete set of Financial Statements for FY 2017-18 for the Trust Fund and full disclosures can be accessed on the Authority's website www.ufaa.go.ke or the Authority's Head Office at 2nd Floor Pacis Centre, Slip Road, Off Waiyaki Way, Westlands.

Signed:

RICHARD KIPLAGAT Chairman, UFAA.

MR/1354052

JOHN KIHARA MWANGI, CEO/Managing Trustee.

GAZETTE NOTICE NO. 8034

THE COMPANIES ACT, 2015

CORRIGENDUM

In Gazette Notice No. 1505 of 2019, delete number "CF/2016/221542" "Sokowatch Incorporation", where it appears.

> HIRAM GACHUGI, for Registrar of Companies.

GAZETTE NOTICE NO. 8035

THE COMPANIES ACT, 2015

DISSOLUTION

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

Number	Name of Company	
F.53/2006	IBERDROLA	INGENIERIA
	CONSTRUCCION,	S.A

Dated the 7th October, 2020.

HIRAM GACHUGI, for Registrar of Companies.

Y

GAZETTE NOTICE NO. 8036

THE COMPANIES ACT, 2015

(No. 17 of 2015)

DISSOLUTION

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

Number Name of Company CPR/2013/99262 PVT-7LUYPAS PVT-DLUB7¥6 CPR/2012/77290 CPR/2014/136433 CPR/2010/26759 C. 31176 **PVT-AAACJM5** C. 25869 C. 36942 CPR/2013/99405 PVT-XYULAKE CPR/2015/203286 CPR/2015/198645 CPR/2014/166690 PVT/2016/022199 PVT/2016/000#55 C 152959 CPR/2009/1652

CPR/2009/93.31

CPR/2011/53958

Ace Nominees Limited Adira Labs Limited Banana Quick Stop Supermarket Limited **Bhuva Transporters Limited** Blue Start Couriers Express Limited **Burarat Construction Limited** Devshi and Company Limited Evotion Interactive Limited Fermentology Limited Future Fashions Limited Govar Construction Limited Healthy Way of Living Limited Hopex General Trading Limited Jamalulayl Suppliers and Construction Limited Jayco Limited Jubica Limited Kahawa Kulture Limited Khaleej Lubricants and Greases Limited Laxmi Housing Company Limited Lohap (Global) Limited Mundika Sugar Company Limited

C. 69418 PVT-5JUB6P6 PVT-AAAESY3

PVT-V7ULG5K
PVT-AAAAGO9
CPR/2014/159613
CPR/2015/199192
CPR/2014/132692
PVT-KAU55PD
CPR/2012/72478
PVT/2016/003418
C. 142012
CPR/2012/72419
-

C. 141456 CPR/2015/174025 CPR/2010/28701 PVT-V7UVAZG CPR/2014/164137 **PVT-BEU82QR** PVT-AAAER12 CPR/2015/217533 CPR/2014/156428 C. 165849 PVT-9XUZ3JP CPR/2010/35063 C.77651 CPR/2014/161682 PVT-Q7UPR67 C. 168565 CPR/2013/126948 CPR/2012/86746 PVT/2016/029480 PVT-AJU3985 PVT-XYUQ587 CPR/2010/34675 CPR/2015/182721 CPR/2013/94433 PVT/2016/023405 CPR/2013/122530 C.30151 **PVT-BEUX2ZP PVT-JZUAKPV** CPR/2015/201195 PVT/2016/028416 PVT-DLU389Q CPR/2013/98999 CPR/2010/19345 PVT-XYUV3AD

Nakuru Mattress Eldoret (1966) Limited Ozone Overseas Limited Permaculture Research Institute Kenya Limited Sharkmart Hardware Limited Shemer Limited Shine Dental Clinic Limited Shimahr Consultants Limited Straton Energy Limited Smith and Aspire Limited Tawfiq Mohamed Salim & Company Limited **Tune Dynamics Limited** Vacation Recreational Services Limited Value Engineering Center and Partners Limited Venture Options Company Limited View-line Ventures Limited Alfio Contractors Limited Antikythera Company Limited Batis Pharmacy Limited Cawthome Limited Choppies Petroleum Kenya Limited **Choppies Petroleum Kenya Limited** Dawn Africa Construction Company Limited Diamond Gateway Holdings Company limited **Edible Earth Foods Limited** Econic Limited HealthFirst International Limited. Hazlemere Holdings Limited Havilah Stores Supplies Limited Key South Limited Kipsigis Farmers Stores Limited Maidon Properties Limited Mont Catering and Refrigeration Kenya Limited Modified Oak Management Company Limited Mrembo Empowerment Centre Limited Mukuma Investments Limited Northlands Karting Limited Novacare Health Services Limited Pretty Baby Limited Snowgoose Excursions Limited Safari Travel Kenya Limited Sixteen Parklane Holdings Limited Sifra Touch Services Limited Sir Daniels Events Limited Six sweet Sisters Limited Stony River Restaurant Limited Surva Traders Limited Tropical Stone Blocks Limited Wonorous Wellbeing Connections Limited

Dated the 7th October, 2020.

HIRAM GACHUGI. for Registrar of Companies.

GAZETTE NOTICE NO. 8037

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 commence, be struck off the register of companies and the company shaft be dissolved.

Number PVT-6LUQ53 **PVT-RXUE5KW** CPR/2013/93752 C. 101428 PVT-6LUZDX3 C. 161960 PVT-AAABAW7 CPR/2015/18554# PVT-27U6YX

Name of Company Amorom Company Limited Al-kheyraad Store Limited Arctec Limited AUM Holdings Limited Airfinity Tours and Travel Limited **ACS Investments Limited** Bomwari Trading Company Limited **Buckeye Investments Limited** Caldera Properties Limited

CPR/2012/87778	Cambridge Broadband Network Limited	PVT-5JU5GE C. 134989	Shaj General Trading Limited Shankar Trading Limited
CPR/2015/219075	Countrywide Credit and Investments Limited	C. 134989 C. 126674	Simato Kenya Limited
CPR/2015/219078	Countrywide Capital Insurance Agency Limited	C. 120074 C. 166862	Stallion Stationery Manufacturers Limited
CDD /2015/210072		C. 166862 PVT-9XU2YG8	Stars Brothers Limited
CPR/2015/219073	Countrywide Debt Management and Recovery Limited	C. 92247	Savan Kenya Limited
CDD /2014/129267	Dalsan General Services Limited	CPR/2015/207459	Savan Kenya Linned Simulia Africa Limited
CPR/2014/128367		CPR/2015/207459 CPR/2015/208367	
PVT-MKUE59	Dee Lights Vehicle (K) Limited	C. 126103	Solid Step Investment Limited
PVT-Q7U757J	Dronesix Kenya Limited		Sun city Beach Limited
CPR/2013/123493	Dunhill Petroleum Services Limited	CPR/2014/152744	Thigiriri Women Company Limited
CPR/2012/66638	Dualle Textiles Limited	PVT-RXU2ZRA	Trank Global Trading Limited
CPR/2013/104097	Ecopallets Kenya Limited	PVT-KAURV77	Tuffbags Limited
PVT/2016/030023	Eden Eye Centre Limited	C.23/70	Wahenya Limited
CPR/2014/130098	Elimu Creative Education Limited	PVT/2016/005601	X-Drive Motors Limited
PVT-8LU7VUMQ	Finadvisers Africa Limited	Dated the 7th Oc	toher 2020
CPR/2014/140082	Finsmart Consultancy Limited	Dated the 7th Oc	10001, 2020.
PVT-7LU2AQ9	Garunjo Limited		HIRAM GACHUGI,
C. 146916	Good stuff International –Africa Limited		for Registrar of Companies.
C. 108292	Hiwan Sung Industries (Kenya) Limited		
CPR/2010/30467	Habib Farm Limited		
PVT-JZUKM7R	Haraka Home Limited	GAZETTE NOTICE NO. 8038	
PVT-6LUELMY	Inteliq Consultancy Limited		
C. 155473	Italogen Limited	THE COMPETITION ACT	
PVT/2016/021091	Itura Investments Limited		
CPR/2014/159586	Jornic Agencies Limited	(No. 12 of 2010)	
CPR/2013/114580	Kigaa Investments Company Limited	THE PROPOSED TRANSFER OF CERTAIN ASSETS AN	
C. 92049	Kipkebe Estates Limited		CERTAIN LIABILITIES OF IMPERIAL BANK
C.157101	Kizuri Limited		UVERSHIP) TO KCB BANK KENYA LIMITED
CPR/2013/98877	Krub Agencies Limited		avershill) to red bank renta limited
C. 133212	Las Colinas Holdings Limited		AUTHORIZATION
CPR/2010/32848	Larita Limited		
PVT-AAABTI2	Lukache Limited		he provisions of section 46 (6) of the Competition
PVT-GYU387	Master Siyun Zhao (M.S.Z) Company Limited		ied for general information that in exercise of the
PVT/2016/027296	Maggrow Kenya Limited		on the Competition Authority by section 46 (6) (a)
CPR/2012/72604	Mwanzo Africa Solutions Company Limited		on Act, the Competition Authority has authorized
PVT-9XU26R	Ngumaku Limited	the proposed transac	ction which entails the transfer of various listed
CPR/2013/123922	Office Craft Limited	assets, including out	standing deposit balance amounting to KES 31.7
PVT-3QUYA8B	Pork Avenue Limited	billion, loans and see	curity portfolios together with all rights, titles and
C. 117132	PortMarine Filtration and Equipments Limited	interests thereto to K	CB Bank Kenya Limited.
PVT-27U7XX8	Raphen General Supplies Limited		
PVT-XYU8XYV	Rashidiya Pharmacy and Surgical Supplies	Dated the 8th Set	otember, 2020
1 T 1 - 28 1 UO28 1 Y	Limited		WANG'OMBE KARIUKI.
PVT-AAABZS6	Sasini Seed Limited	MR/1354126	Director-General.
· · · · · · · · · · · · · · · · · · ·		1 1010/1334120	Director-General.

GAZETTE NOTICE NO. 8039

THE ENERGY AND PETROLEUM REGULATORY AUTHORITY

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

FUEL ENERGY COST CHARGE

PURSUANT to clause 1 of Part III of the Schedule of Tariffs 2018, notice is given that all prices for Electrical Energy specified in Part II of the said Schedule will be liable to a Fuel Energy Cost Charge of Plus 256 Kenya cents per kWh for all meter readings to be taken in October, 2020.

Information used to calculate the Fuel Energy Cost Charge.

Power Station	Fuel Price in September 2020 KSh/Kg. (Ci)	Fuel Displacement Charge/ Fuel Charge September 2020 KSh./kWh	Variation from Aug-2020 Prices Increase/(Decrease)	Units in September 2020 in kWh (Gi)
Kipevu I Diesel Plant	49.39		(9.94)	3,456,000
Kipevu II Diesel Plant (Tsavo)	27.63		(2.50)	21,707,000
Kipevu III Diesel Plant	55.06		0.36	10,983,000
Muhoroni GT	90.84		(1.12)	756,570
Rabai Diesel without steam turbine	44.77		6.70	551,135
Rabai Diesel with steam turbine	44.77		6.70	25,522,865
Iberaafrica Diesel - Additional Plant	51.01		(2.83)	11,574,560
Thika Power Diesel Plant	48.12		(9.33)	2,145,300
Thika Power Diesel Plant (With Steam Unit)	48.12		(9.33)	4,948,900
Gulf Power	55.55		0.14	1,348,712
Triumph Power	41.98		(8.83)	638,500
Triumph Power	41.98		(8.83)	1,554,600
Olkaria Iv Steam Charge		2.17	0.01	57,049,242
Olkaria 1 Unit Iv And V Steam Charge		2.17	0.01	56,194,331

Power Station	Fuel Price in September 2020 KSh/Kg. (Ci)	Fuel Displacement Charge/ Fuel Charge September 2020 KSh./kWh	Variation from Aug-2020 Prices Increase/(Decrease)	Units in September 2020 in kWh (Gi)
UETCL Import		10.84	0.03	13,312,105
UETCL Export		10.84	0.03	(1,137,940)
Lodwar (Thermal)	110.88		6.23	120,737
Mandera (Thermal)	118.12		5.11	1,170,350
Marsabit (Thermal)	107.58		6.40	583,097
Wajir Diesel	106.02		2.29	884,293
Moyale (Thermal)	131.24		(0.19)	32,572
Merti Diesel	123.30		4.85	41,251
Habaswein (Thermal)	102.73		5.50	171,398
Elwak (Thermal)	102.69		9.85	188,837
Baragoi Diesel	121.56		4.01	40,220
Mfangano (Thermal)	148.81		3.46	52,795
Lokichogio Diesel	102.66		9.52	125,496
Takaba (Thermal)	102.65		6.70	87,477
Eldas Diesel	112.20		(8.99)	53,527
Rhamu Diesel	96.37		(8.40)	85,191
Laisamis	132.12		-	23,932
North Horr	132.43		(19.86)	18,600
Lokori	165.49		7.49	8,932
Daadab	95.31		12.66	138,599
Faza Island	177.43		2.91	98,401
Lokitaung	165.89		-	8,652
Kiunga	224.11		12.02	20,453
Kakuma	106.50		7.39	198,055
Banisa	100.84		(6.73)	20,617
Lokiriama	119.17	4 °	1.48	1,531
Kotulo	115.56		(7.42)	15,156
Karmoliban	170.23		-	1,155
Kholondile	98.04		-	4,741
Sololo	100.16		2.31	37,620
Maikona	122.18	1	1.59	4,096

MR/0455081

GAZETTE NOTICE NO. 8040

ENERGY AND PETROLEUM REGULATORY AUTHORITY

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

FOREIGN EXCHANGE FLUCTUATION ADJUSTMENT

PURSUANT to Clause 2 of Part III of the Schedule of Tariffs 2018, notice is given that all prices for Electrical Energy specified in Part II of the said Schedule will be liable to a Foreign Exchange Fluctuation Adjustment of Plus 107.31 cents per kWh for all meter readings taken in October, 2020

Information used to calculate the Adjustment:

Parameter	KenGen (FZ)	KPLC (HZ)	IPPs (IPPZ)	TOTAL (FZ+HZ+IPPZ)	
EXCHANGE GAIN/(LOSS)	138,776,313.41	247,005,447.32	460,913,693.91	846,695,454.64	
Total Units Generated and Purchased (G) Excluding exports in September 2020 kWh			985,071,915 kWh		

MR/0455081

GAZETTE NOTICE NO. 8041

ENERGY AND PETROLEUM REGULATORY AUTHORITY

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

WATER RESOURCE MANAGEMENT AUTHORITY LEVY

PURSUANT to Clause 5 of Part III of the Schedule of Tariffs 2018, notice is given that all prices for Electrical Energy specified in Part II -(A) of the said Schedule will be liable to a Water Resource Management Authority (WRMA) Levy of Plus 2.25 Cents per kWh for all meter readings taken in October, 2020.

Information used to calculate the WRMA Levy:

Approved WRMA levy for energy purchased from hydropower plants of capacity equal to or above 1MW =5.00 Kenya cents per KWh

Hydropower Plant	Units Purchased in September 2020 (kWh)
Chania	12,688
Gitaru	73,963,000

MUENI MUTUNG'A,

Ag. Director-General.

м

UENI	MUTUNG'A,
Ag.	Director-General.

Hydropower Plant	Units Purchased in September 2020 (kWh)
Gogo	42,685
Gura	1,063,065
Kamburu	37,979,000
Kiambere	83,821,000
Kindaruma	12,723,490
Masinga	13,356,000
Metumi	1,027,190
Wanjii	
Regen - Terem	2,957,466
Sagana	857,368
Sangoro	14,624,870
Sondu Miriu	43,102,000
Tana	8,966,699
Turkwel	60,855,050
Total units purchased from hydropower plants with capacity equal to or above IMW	355,351,571 kWh

Total units purchased from/generated by electric power producers excluding exports in September, 2020

MR/0455081

GAZETTE NOTICE NO. 8042

THE KENYA INFORMATION AND COMMUNICATIONS ACT

(*Cap*. 411A)

APPLICATION FOR LICENCES

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

Name	Licence Category		
Fastway Parcel Services Limited, P.O. Box 74592–00200, Nairobi	National Postal Operator Licence	and	Courier
Makos Savings And Credit Co- operative Society Limited, P.O. Box 202–90100, Machakos	National Postal Operator Licence	and	Courier

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

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

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

Dated the 29th September, 2020.

MERCY WANJAU, Ag. Director-General.

GAZETTE NOTICE NO. 8043

PTG No. 658/20-21

THE KENYA INFORMATION AND COMMUNICATIONS ACT

(Cap. 411A)

APPLICATION FOR LICENCES

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

Name	Station Identity	Licence Category
Breakthrough communication Services Limited, P.O. Box 56847–00200, Nairobi.	Breakthrough Television	Commercial Free to Air Television Licence
Mitume Media Limited. P.O. Box 78741–00507, Nairobi.	Mitume TV	Commercial Free to Air Television Licence
Mt. Moriah Media Services Limited, P.O. Box 10002–00200, Nairobi.	Ushirika TV	Commercial Free to Air Television Licence
Radiotelle Limited, P.O. Box 21070–00100, Nairobi.	Radiotelle FM	Commercial Free to Air Radio Licence
Britex Air Travel and Tours Services Limited, P.O. Box 148–00100, Nairobi.		National Courier Operator Licence
Vendors Cargo Logistics Limited, P.O. Box 803–10100, Nveri.		National Courier Operator Licence
Zen Park Services Limited, P.O. Box 3824–00200, Nairobi.		National Courier Operator Licence
Dulce Courier Services Limited. P.O. Box 71–00300, Nairobi.		National Courier Operator Licence
Placid Couriers, P.O. Box 9607–00100, Nairobi.		International Courier Operator Licence
Geonet Technologies Limited, P.O. Box 8030–00200, Nairobi.		Network Facilities Provider Tier 3 (NFP- T3)

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

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

985,071,915 kWh

MUENI MUTUNG'A,

Ag. Director-General.

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

Dated the 18th September, 2020.

PTG No. 589/20-21

MERCY WANJAU, Ag. Director General.

GAZETTE NOTICE NO. 8044

THE WATER ACT

(No. 43 of 2016)

APPROVED REGULAR TARIFF FOR NAKURU WATER AND SANITATION SERVICES COMPANY

SCHEDULE OF TARIFFS FOR 2020/21 FOR WATER AND SEWERAGE

PURSUANT to clause 1.1 of the schedule of tariff published vide Gazette Notice No. 4632 of 2018, notice is given that all prices for water and sewerage services will be as follows for all meter readings to be taken from 1st October, 2020 to 30th June, 2021.

Customer Category		
Residential/ Government institution	S Consumption Block	Tariff(KSh/M ³)
	in M ³	
	0-6	57.27
	7-20	70.81
	21-50	88.51
	51-100	104.13
	101-300	124.96
	Above 300	145.78
Commercial/industrial		
	0-6	67.69
	7-20	78.10
(1999-1997) - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 -	21-50	93.72
······································	51-100	109.34
	101-300	130.16
· · · · · · · · · · · · · · · · · · ·	Above 300	150.99
Standpipes/Kiosks		
Public Schools, Universities and Colleges		
	0-600	62.48
	601-1200	93.72
	Above 1200	104.13
Prepaid Customers		78.10

Information used to calculate the index:

Ratio of Personnel Expenditure		Non-Revenue Water	
Actual Performance	32%	Actual Performance	31%
Target for 2019/20	30%	Target for 2019/20	27%
Variance	-2%	Variance	-4%

Attainment of performance targets: 90.06%	
Maximum applicable price adjustment the period: 5.513%	
Price adjustment earned: 4.965%	
Proportion of Price indexed: 83.21%	

Miscellaneous charges and Conditions attached to the tariff remain as per Gazette Notice No. 4632 of 2018.

Dated the 1st October, 2020.

MR/1354350

ROBERT GAKUBIA (ENG.) Chief Executive Officer, Water Services Regulatory Board. GAZETTE NOTICE NO. 8045

THE ADVOCATES ACT

THE COMPLAINTS COMMISSION

119TH QUARTERLY REPORT

1. PURSUANT to section 53 (9) of the Advocates Act and Rule 12 (1) of the Advocates (Complaints Commission) Rules, 1991 it is notified for general information that from 1st July, 2020 to 30th September, 2020, the Commission received a total of two hundred (200) new complaints and submitted them for enquiry under the Preliminary Enquiry initiative. The current status of the above new complaints is as shown below:

Status	No. of Complaints
withdrawn	1
Rejected	15
Undergoing Preliminary Enquiry and therefore carried over to the next	1
quarter	184

2. The total number of complaints carried over to the period under review (that is 1st July, 2020 to 30th September, 2020) from previous quarters are four thousand three hundred and fifty-four (4354).

3. During the period under review a total of forty-five (45) complaints were classified and files opened. The nature of new complaints classified is as shown below: -

Nature of Complaints	No. of Complaints
Failure to render professional services	9
Withholding funds	28
Failure to account	6
Neglecting client's case	1
Overcharging	1
TOTAL	45

4. Complaints filed against advocates/firms of advocates were disposed of in the following manner during the period under review: -

(i) Preliminary Enquiry (PE) complaints:

Total number of complaints closed under the Preliminary Enquiry (PE) initiative were one hundred and eighty-two (182).

(ii) Classified Complaints:

Total number of complaints finalised were forty three (43) whose details are as follows:

Action	No. of Complaints	
Abandoned	15	
Rejected	16	
Settled	6	
No misconduct proved	4	
Withdrawn	2	
TOTAL	43	

5. Pursuant to section 53 (4) and in the spirit of section 53 (5) of the Advocates Act, twenty-two (22) complaints were settled amicably at the Advocates' Complaints Commission.

6. The matters referred to the Disciplinary Committee during the same period for further action and in accordance with section 60(1) of the Advocates Act were thirty-two (32).

7. During the period under review seven (7) complaints pending at the Disciplinary Committee were disposed of as follows: -

Action		No. of Complaints	
Settled		2	
Suspended	1.	1.	
Withdrawn		1	
Dismissed		3	÷
TOTAL		7	

8. In summary:

Description	No. of Complaints
Complaints brought forward to the period 1st July, 2020 to 30th September, 2020 from previous quarters	4354
Complaints received between 1st July, 2020 and 30th September, 2020	200
Total Complaints for the Period Under Review	4554
Files disposed of during the period under review	254
Total Pending Complaints As at 30th September, 2020	4300

Dated the 1st October, 2020.

CAROLINE SARONI, Chairperson, Advocates Complaints Commission

GAZETTE NOTICE NO. 8046

THE PROCEEDS OF CRIME AND ANTI-MONEY LAUNDERING ACT

(No.9 of 2009)

PRESERVATION ORDERS

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

JOYCE TERESA AKINYI OCHIENG

that the High Court has issued preservation orders in Nairobi High Court Miscellaneous Application No/E027 of 2020 as specified in the Schedule hereto.

REPUBLIC OF KENYA

IN THE HIGH COURT OF KENYA AT NAIROBI CITY

COURT NAME: MILIMANI LAW COURTS

CASE NUMBER: HCACEC MISC/E027/2020

CITATION: ASSETS RECOVERY AGENCY -VS- JOYCE TERESA AKINYI OCHIENG

ORDER

THIS MATTER coming up on 23rd September, 2020 for directions on the Originating Motion dated 22nd September, 2020 before Honourable Justice Mumbi Ngugi and UPON READING the said application and the affidavit in support sworn by No. 62047 Cpl. Frederick Muriuki sworn on 22nd September, 2020.

IT IS HEREBY ORDERED:

1. THAT the application be and is hereby certified urgent.

2. THAT a preservation Order is hereby issued against the Respondent and/or her employees, agents or representatives acting on her behalf prohibiting the sale, transfer or disposal off or other dealings with the following motor vehicles;

(i) KCR 521Z, TOYOTA CROWN

(ii) KCG 856G, TOYOTA DBA-KGC10.

3. THAT the Respondent is hereby directed to surrender the original logbooks of the motor vehicles specified in prayer 2 above to the Applicant within 7 days herein.

4. THAT an order is hereby issued directing the Director General of National Transport and Safety Authority to register a caveat against the records of each of the motor vehicles specified in order 2 above.

5. THAT the Respondent is hereby ordered to surrender the motor vehicles specified in prayer 2 above to the Applicant and be assembled at the Directorate of Criminal Investigations along Kiambu Road with immediate effect.

6. THAT these orders shall be served in accordance with the provisions of section 83(1) of the Proceeds of Crime and Anti-Money Laundering Act, No. 9 of 2009.

GIVEN UNDER my hand and the seal of this Honourable Court this 23rd day of Sep, 2020.

Dated at Nairobi this September, 2020.

DEPUTY REGISTRAR

HIGH COURT ANTI-CORRUPTION AND ECONOMIC CRIMES DIVISION AT NAIROBI

PENAL NOTICE

Take notice that if you, the above named respondents or your servants/agents disobey this order, you will be cited for contempt of court and shall be liable to imprisonment for a period of not more than six (6) months.

Dated the 29th September, 2020.

MR/1354186

MUTHONI KIMANI, Director.

GAZETTE NOTICE NO. 8047

THE PROCEEDS OF CRIME AND ANTI-MONEY LAUNDERING ACT

(No. 9 of 2009)

PRESERVATION ORDERS

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

ESTHER MAMI MKUTANO, PIKI PIKI LIMITED & ANOTHER

that the High Court has issued preservation orders in Nairobi High Court Miscellaneous Application No. E28 of 2020 as specified in the Schedule hereto.

REPUBLIC OF KENYA

IN THE HIGH COURT OF KENYA AT NAIROBI CITY

COURT NAME: MILIMANI LAW COURTS

CASE NUMBER: HCACECMISC/E028/2020

CITATION: ASSESTS RECOVERY AGENCY VS ESTHER MAMI MKUTANO AND PIKI PIKI LIMITED AND 1 OTHERS

ORDERS

THIS MATTER coming up on 30th September, 2020 for directions on the Originating Motion dated 24th September, 2020 filed pursuant to sections 81 and 82 of POCAMLA before Honourable Justice J. N. Onyiego and UPON READING the said application and the affidavit in support sworn by No. 62047 Cpl. Frederick Muriuki sworn on 24th September, 2020.

IT IS HEREBY ORDERED:

1. THAT preservation Order is hereby issued against the Respondents and/or their employees, agents, servants, representatives or any other persons acting on their behalf, prohibiting the sale, transfer or disposal off or other dealings with the following motor cycles;

- (i) Motor Cycle registration number KMFB 506X, Bajaj BM 150cc, CHASSIS NUMBER MD2A21BY6LWK86987, White in colour whose beneficial owner is Esther Mami Mkutano but registered in the name of Piki Piki Limited.
- (ii) Motor Cycle registration number KMFB 507X, Bajaj BM 150cc, CHASSIS NUMBER MD2A21BY8LWK86988, White in colour whose beneficial owner is Esther Mami Mkutano but registered in the name of Piki Piki Limited.

2. THAT the Respondents are hereby directed to surrender the motor cycles and original Log books specified in prayer 2 above to the Applicant within seven (7) days herein.

3. THAT an order is hereby issued directing the Director General of National Transport and Safety Authority to register a caveat against the records of each of the motor vehicles specified in order 2 above.

4. THAT the applicant shall serve the respondent with the said orders and have the same gazetted under the relevant provisions of the law.

GIVEN UNDER my hand and the seal of this Honourable Court this 30th day of Sep. 2020.

Dated at Nairobi this October, 2020.

DEPUTY REGISTRAR

HIGH COURT ANTI-CORRUPTION AND ECONOMIC CRIMES DIVISION AT NAIROBI

PENAL NOTICE

Take notice that if you, the above named respondents or your servants/agents disobey this order, you will be cited for contempt of court and shall be liable to imprisonment for a period of not more than six (6) months.

Dated the 5th October, 2020.

MR/1354316

Director.

MUTHONI KIMANI.

GAZETTE NOTICE NO. 8048

REPUBLIC OF KENYA

IN THE HIGH COURT OF KENYA AT NAIROBI

MILIMANI LAW COURTS

COMMERCIAL AND TAX DIVISION

INSOLVENCY CAUSE NO. 5 OF 2018

Martin Gatheca Gaiti.....Creditor/Petitioner Versus

Daniel Kirera Bosire T/A Ongegu & Associates Advocates.....Debtor/Respondent

B.O. Made on the 10th February, 2020

BANKRUPTCY ORDER

(Subsec. 48 (3) of the Insolvency Act)

TAKE NOTICE THAT

A Bankruptcy Order was made against Daniel Kirera Bosire T/A Ongegu & Associates Advocate, on the 10th February, 2020 and the undersigned, the Official Receiver in Insolvency, was appointed as trustee of the estate of the bankrupt by the court.

Pursuant to section 254 (1) of the Insolvency Act, the bankrupt will be given an automatic discharge on the 9th February, 2023 unless the Official Receiver, the trustee of the estate of the bankrupt, or a creditor of the bankrupt gives notice of the intended opposition to the discharge of the bankrupt before that date.

Any creditor who intends to oppose the discharge of the bankrupt shall state in writing the grounds for his/her opposition and send a notice to this effect to the Official Receiver, the trustee of the estate of the bankrupt and the bankrupt at any time before the 9th February, 2022.

If the discharge of the bankrupt is opposed, the trustee will apply to the court without delay fro an appointment for the hearing of the opposition in the manner prescribed by the Act and the Insolvency Regulations.

Dated the 31st August, 2020.

MR/1324576

MARK GAKURU, Official Receiver and Bankrupt Trustee. GAZETTE NOTICE NO. 8049

REPUBLIC OF KENYA

IN THE HIGH COURT OF KENYA AT NAIROBI

COMMERCIAL AND TAX DIVISION

IN INSOLVENCY PETITION NUMBER E015 OF 2020

IN THE MATTER OF MANJI VILLAS LIMITED

AND

IN THE MATTER OF THE INSOLVENCY ACT

(No. 18 of 2015)

NOTICE is given that an Insolvency Petition for liquidation of the above-mentioned company, Manji Villas Limited, a limited liability company with its registered address at IPS Building, Kimathi Street and of Post Office Box Number 10750 – 00100, Nairobi by the High Court of Kenya, at Milimani Law Courts, was on the 13th August 2020 presented to the said Court by Middle East Bank Kenya Limited, care of Visram & Company, Advocates, One West Park, Suite L8 4D, Mpaka Road, Westlands, P.O. Box 42941–00100, Nairobi.

That the said Petition is directed to be heard before the High Court, Commercial & Tax Division sitting at Nairobi, Milimani Law Courts on the 22nd October, 2020 at 9.00 O'clock or soon thereafter and any other creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his advocate for that purpose and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring such a copy on payment of the regulated charge for the same.

Dated the 21st September, 2020.

VISRAM & COMPANY, Advocates for the Petitioner.

Note: Any person who intends to appear on the hearing of the said petition must serve or send by post to the above named, notice in writing of his/her intention to do so. The notice must state the name and address of the person, or if a firm, the name and address of the firm and must be signed by the person or firm, or his /her advocate. If any must be served, or if posted must be sent by post in sufficient time to reach the above named not later than 4.00 O'clock in the forenoon on the 21st October 2020.

MR/1324890

GAZETTE NOTICE NO. 8050

REPUBLIC OF KENYA

IN THE HIGH COURT OF KENYA AT NAIROBI

COMMERCIAL AND TAX DIVISION

IN INSOLVENCY PETITION NUMBER E016 OF 2020

IN THE MATTER OF NEEM PROPERTIES LIMITED

AND

IN THE MATTER OF THE INSOLVENCY ACT

(No. 18 of 2015)

NOTICE is given that an Insolvency Petition for liquidation of the above-mentioned company, Neem Properties Limited, a limited liability Company with its registered address at Prudential Building, Wabera Street and of Post Office Box Number 47011 – 00100, Nairobi by the High Court of Kenya, at Milimani Law Courts, was on the 13th August, 2020 presented to the said Court by Middle East Bank Kenya Limited, care of Visram & Company, Advocates, One West Park, Suite L8 4D, Mpaka Road, Westlands, P.O. Box 42941 – 00100, Nairobi.

That the said Petition is directed to be heard before the High Court. Commercial and Tax Division sitting at Nairobi, Milimani Law Courts on the 29th October, 2020 at 9.00 O'clock or soon thereafter and any other creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his advocate for that purpose and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring such a copy on payment of the regulated charge for the same.

Dated the 21st September, 2020.

VISRAM & COMPANY, Advocates for the Petitioner.

Note: Any person who intends to appear on the hearing of the said petition must serve or send by post to the above named, notice in writing of his/her intention to do so. The notice must state the name and address of the person, or if a firm, the name and address of the firm and must be signed by the person or firm, or his /her advocate. If any must be served, or if posted must be sent by post in sufficient time to reach the above named not later than 4.00 O'clock in the forenoon on the 28th October 2020.

MR/1324889

GAZETTE NOTICE NO. 8051

REPUBLIC OF KENYA

IN THE HIGH COURT OF KENYA AT NAIROBI

COMMERCIAL AND TAX DIVISION

IN INSOLVENCY PETITION NUMBER E011 OF 2020

IN THE MATTER OF ARBORETUM PLAZA LIMITED

AND

IN THE MATTER OF THE INSOLVENCY ACT

(No. 18 of 2015)

NOTICE is given that an Insolvency Petition for liquidation of the above-mentioned company, Arboretum Plaza Limited, a limited liability company with its registered address at Prudential Building, Wabera Street and of Post Office Box Number 47011 – 00100, Nairobi by the High Court of Kenya, at Milimani Law Courts, was on the 13th August, 2020 presented to the said Court by Middle East Bank Kenya Limited, care of Visram & Company, Advocates, One West Park, Suite L8 4D, Mpaka Road, Westlands, P.O. Box 42941–00100, Nairobi.

That the said Petition is directed to be heard before the High Court, Commercial and Tax Division sitting at Nairobi, Milimani Law Courts on the 22nd October, 2020 at 9.00 O'clock or soon thereafter and any other creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or **by his advocate** for that purpose and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring such a copy on payment of the regulated charge for the same.

Dated the 21st September, 2020.

VISRAM & COMPANY, Advocates for the Petitioner.

Note: Any person who intends to appear on the hearing of the said petition must serve or send by post to the above named, notice in writing of his/her intention to do so. The notice must state the name and address of the person, or if a firm, the name and address of the firm and must be signed by the person or firm, or his /her advocate. If any must be served, or if posted must be sent by post in sufficient time to reach the above named not later than 4.00 O'clock in the forenoon on the 21st October 2020.

MR/1324891

GAZETTE NOTICE NO. 8052

THE HUMAN RESOURCE MANAGEMENT PROFESSIONALS ACT. 2012

(No. 52 of 2012)

NOTICE OF AN ELECTION

NOTICE is given that pursuant to the provisions of section 7 (1) (a) and (d) of the Act, an election for Council Member Representative

for Nairobi, Central and North Eastern Region which recently fell vacant as a result of an elected member's tenure elapsing shall be held on 16th, 17th and 18th November, 2020.

Dated the 8th October, 2020.

MR/1354446

KEVIN MAGANGA, Returning Officer.

GAZETTE NOTICE NO. 8053

THE PHYSICAL AND LAND USE PLANNING ACT

(No. 13 of 2019)

COMPLETION OF PART DEVELOPMENT PLAN

PDP Ref No. KAPE/318/20/2 for Existing Site for Kenya Medical Training College-Kapenguria Campus

NOTICE is given that the preparation of the above named part development plan was on 7th September, 2020, completed.

The part development plan relates to land situated in Kapenguria in West Pokot County.

Copies of the part development plan as prepared have been deposited for public inspection at the County Physical Planning office and chief officers in charge of lands.

The copies so deposited are available for public inspection free of charge by persons interested at the offices of the County Physical Planner, chief officer in charge of lands between 8.00 a.m. and 5.00 p.m., working days, Monday to Friday.

Any interested person(s) who wishes to make any representation in connection with or objection to the above named part development plan may send such representation or objection in writing to be received by the County Physical Planning Officer, P.O Box 222–30600, Kapenguria within thirty (30) days from the date of publication of this notice and may such representation or objection shall state the grounds on which it is made.

Dated the 11th September, 2020.

J. A. ONDARI, MR/1354167 for Director General of Physical Planning.

GAZETTE NOTICE NO. 8054

THE PHYSICAL PLANNING ACT

(Cap. 286)

COMPLETION OF DEVELOPMENT PLANS

PDP No.	Title	Location	Date of Completion
CGS/391/2020/01	Proposed site for Ugenya Constituency Industrial Development Centre	West Ugenya Ward	18th September, 2020
CGS/1546/2020/01	Proposed site for Jaramogi Oginga Odinga University of Science and Technology' Fisheries Institute	South Uyoma Ward	23rd September, 2020
CGS/321/2020/01	Existing site for residential plot	Siaya Township Ward	24th September, 2020

NOTICE is given that preparation of the above Development Plans were on the dates indicated therein, completed.

The Development Plans relates to land situated within the locations specified above in Siaya County.

Copies of the Development Plans as prepared has been deposited for public inspection at the offices of the County Director of Physical Planning, respective Sub-County Administrators, Deputy County Commissioners and Ward Administrators. The copies so deposited are available for inspection free of charge by all persons interested at the offices of the County Director of Physical Planning, respective Sub-County Administrators, Deputy County Commissioners and Ward Administrators, between the hours of 8.00 a.m. and 5.00 p.m., working days, Monday to Friday.

Any interested persons who wishes to make any representation in connection with or objection to the above Development Plans may send such representations or objections in writing to be received by the County Director of Physical Planning, P. O. Box 803-40600 Siaya not later than 14 days from the date of this notice and any such representation or objection shall state the grounds on which it is made.

Dated the 29th September, 2020.

ADRIAN OUMA,

CECM for Lands, Physical Planning and Urban Development, MR/1354430 for Director, Physical Planning.

GAZETTE NOTICE NO. 8055

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED KITHAAYONI CONCRETE DAM MAKAVETI VILLAGE, KYAANZASU SUB-LOCATION, KIIMA KIMWE WARD, MACHAKOS COUNTY

INVITATION OF PUBLIC COMMENTS

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

The proponent, Kithaayoni Self Help Group through the County Government of Machakos, through the Kenya Climate Smart Agricultural Project (KCSAP), has proposed the development of Kithaayoni Concrete Dam for domestic /livestock and micro irrigation. The projects will benefit 800 people and 2000 livestock located in Makaveti Village, Kyanzasu Sub-location of Kimutwa Location in Machakos County.

The following are the anticipated impacts and proposed mitigation measures:

Potential Impacts	Mitigation Enhancement Measures	Increased vehicular a
Interference with the	 Adequate survey should be done on the dam location and its extent. 	human traf
physical setting	• Engagement shall be to assess whether there are grievances.	
	• Landscaping.	
Noise pollution and	 Noise maintained in accordance to EMCA specification standards. 	
vibration	• Equipment Operators to wear PPEs to prevent direct noise from the machinery.	
	• Machines with minimal vibrations to be used.	Influx of workers fro
	 Time restrictions for high vibrating machines (avoid working during the night for such machines). 	other areas Occupation health and
Air quality degradation/ dust	 Supply and construction vehicles will only use the designated transport routes. The drivers will also be advised to stick to prescribed speed limits. 	safety
emissions	 The contractor will ensure proper repair and maintenance of vehicles and equipment to minimize exhaust gases. 	Spread of
	• The contractor shall ensure the appropriate speed limits are observed at along all road sections that will be used by construction vehicles on a needs basis to eliminate the creation of dusts.	COVID-19 amongst workers
	 Construction workers will be provided with dust masks to mitigate. 	

Potential Mitigation Enhancement Measures

Impacts Workers accidents and hazards during

- hazards safe and healthy environment for construction during workers. construction • There should be a crisis management team to
 - administer First Aid to injured persons.
 The Project Contractor should test and approve equipment before use.

* The Project Contractor will be required to provide

appropriate personal protective equipment and a

- The Project Contractor should train workers on how to use various PPE and safe use of machinery.
- Extraction and The construction extraction site should be use of backfilled to help retain the value of the land construction resource.
 - Fencing to be done before backfilling to prevent accidents of humans and livestock. Putting a sign to warn people.
- Generation of Sensitization of construction workers on proper disposal of solid wastes.
- Temporary latrines will be provided on site to be used by construction workers.
 - Oils and greases emanating from repair and maintenance activities will be collected in containers to avoid entry into local drainage channels.
 - Water from cleaning of equipment will be utilised within the project site and will not be discharged into watercourses.
- Loss of flora Cutting of trees should be done only where and fauna necessary.
 - The proponent shall ensure that clearing of vegetation clearing is limited to the pipeline trench area (i.e. 0.5 meters width).
 - Transportation of construction materials to be done through the existing local roads.
 - Avoidance of vegetation clearing along riparian land.
 - Sensitization of construction work-force on environmental conservation and ecological protection.
 - Transportation of construction material to specific sites will be done through the existing local roads.
 - nan traffic The contractor will rehabilitate the local roads that will be damaged during construction activities
 - Consultation with the local communities on planned road diversions if any.
 - Restriction of Vehicular and Human Traffic to the road reserve where possible.
 - Sensitization of drivers to comply with prescribed speed limits.
 - ex of Preference is given to local residents for unskilled rkers from jobs where necessary.
 - Continuous supervision of occupational, health and safety management to ensure compliance.
 - Occupational Safety and Health Training for contractor's staff.
 - Conduct orientation talks and visits.
 - · Conduct toolbox talks (safety meetings).
 - The contractors will develop a SOPs for managing COVID-19
 amongst workers
 The contractors will develop a SOPs for managing the spread of Covid-19 during project execution and submit them for the approval of the Supervision Engineer and the Client before mobilization. The SOPs shall be in line with the World Bank guidance on COVID-19, Ministry of Health Directives and site-specific project conditions.

Potential Impacts

Mitigation Enhancement Measures

- Avoid concentrating of more than 15 workers at one location. All workers and visitors accessing worksites every day or attending meetings shall be subjected to rapid Covid-19 screening which may include temperature check and other vital signs.
- The project shall put in place means to support rapid testing of suspected workers for covid-19
- Install handwashing facilities with adequate running water and soap, or sanitizing facilities at entrance to work sites including consultation venues and meetings and ensure they are used.
- Ensure routine sanitization of shared social facilities and other communal places routinely including wiping of workstations, door knobs, hand rails etc.
- Gender-based violence at the community level
- The contractor will implement provisions that ensure that gender-based violence at the community level is not triggered by the Project, including
 - Effective and on-going community engagement and consultation, particularly with women and girls.
 - · Review of specific project components that are known to heighten GBV risk at the community level, e.g. compensation schemes for women, employments schemes for women, etc.
 - Specific plan for mitigating these known risks, sensitization around gender-equitable e.g. approaches to compensation and employment.
 - · The contractor will ensure adequate referrals mechanisms are in place if a case of GBV at the community level is reported related to project implementation.

· Develop and implement a SEA action plan with an Sexual exploitation Accountability and Response Framework as part of the C-ESMP. The SEA action plan will follow and abuse by guidance on the World Bank's Good Practice Note project for Addressing Gender-based Violence in workers against Investment Project Financing involving Major Civil Works (Sept 2018). community members

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

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

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/1324869 National Environment Management Authority. GAZETTE NOTICE NO. 8056

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED BT COTTON COMMERCIALIZATION IN WESTERN/NYANZA, CENTRAL/EASTERN, COASTAL, NORTH EASTERN AND RIFT VALLEY REGIONS OF KENYA

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, Bayer East Africa Limited, has proposed BT Cotton commercialization in Western/Nyanza, Central/Eastern, Coastal, North Eastern and Rift Valley regions of Kenya.

The following are the anticipated impacts and proposed mitigation measures:

Environmental Recommended Mitigation Measures Impacts

	Human - wildlife conflict (in	•	fence off the farms to keep off the wild animals away from the farms. avoid areas not earmarked for cotton growing.
	areas bordering/ with wild animals)	•	allow provisions for wildlife corridors and buffer zones.
	Biodiversity loss - clearance of	•	avoid migratory routes of the wild animals. Avoid areas with rare plant species.
		•	Clearance to be done only in areas earmarked for growing cotton.
	vegetated areas,	•	allow provisions for wildlife corridors and buffer zones.
j		•	Creation of awareness among the farmers on the importance of conserving biodiversity.
	soil erosion and storm water runoff	•	Practice Contour ploughing, construction of gabions to control soil erosion.
	runoff	•	Practice conservation agriculture.
		•	Avoid clearing areas susceptible to soil erosion.
		•	A storm water management plan that minimizes impervious areas.
		•	Workers to avoid compacting activities in areas outside the area demarcated for the developments.
i	Occupational	•	Use appropriate PPEs.
	Safety and Health- due to over working due to increased acreage farmed	•	Sensitize workers on the negative health impacts of overworking.
	Increased water demand and	•	Prompt reuse and recycling of water as much as possible where necessary.
	consumption	•	Install a discharge meter at water outlet to monitor and determine total water usage.
		•	Conduct regular checks, inspections and maintenance of pipes, taps and storage containers and tapks to fix lookages

containers and tanks to fix leakages.

Environmental Impacts	Rea	commended Mitigation Measures	Environmental Impacts	Rec	commended Mitigation Measures
	•	Sensitize the workers on water conservation.	Increased demand of	•	Monitor energy use during construction and set target for reduction of energy use.
	•	Obtain water abstraction permit where necessary.	energy- during construction of ginneries	•	Install energy saving fluorescent tubes at all lighting points instead of bulbs which consume
Air pollution dust generated	•	Avoid ploughing on extremely dry and windy weathers.	and stores;	_	higher electric energy.
during ploughing,	•	Sprinkle water on graded access routes when necessary to reduce dust generation by machineries.	the machines	•	Ensure electrical equipment, appliances and lights are switched off when not being used.
fumes from machineries used, tracks	•	Personal Protective equipment to be worn by		•	Proper maintenance of the machineries used at the ginneries.
delivering seeds/cotton	•	people ploughing. Proper maintenance of the machinery.	Noise and vibration-	•	Monitor noise levels to ensure that levels do not exceed $75dB(A)$.
EMP for the ope	ratic	on phase	during construction	•	Comply with noise and excessive vibration pollution control regulations of 2009.
Food insecurity - due to abandonment	•	Train and encourage farmers to do farm planning- apportioning certain portions of farms to other crops.	of ginneries and stores	•	provide PPE (ear protection) to persons who must operate within or visit the identified high noise areas.
of food crop production	•	Educate farmers on better farming methods to increase food production.		•	Inform neighbours of noise generating construction activities to minimize disruption to
Malaria and	•	Provision of high yielding food crop seeds. in case of irrigation, locals will be sensitized and		•	local residents. No discretionary use of noisy machinery.
other		urged to sleep under treated mosquito nets.		•	Maintenance of machinery.
waterborne diseases	•	periodic vector control to be done by the Ministry of Health.	Emergence of	•	Regular monitoring to detect the pests early.
human-wildlife conflict (in	•	use human security to keep off the wild animals	new pests	•	Employ integrated pest control at early stage before pests get out of hand.
areas bordering/	•	fence off the farms to keep off the wild animals away from the farms.	Increased water	•	Prompt reuse and recycling of water as much as
with wild animals)	•	avoid areas not earmarked for cotton growing.	demand and consumption		possible where necessary. Install a discharge meter at water outlet to
		avoid migratory routes of the wild animals. engage KWS to manage the wild animals.			monitor and determine total water usage.
Biodiversity loss –through invasion thus	•	A buffer zone shall be provided between the BT- Cotton farms and other cotton farms as will be directed by concerned authorities.		•	Conduct regular checks, inspections and maintenance of pipes, taps and storage containers and tanks to fix leakages.
outcompeting local plants,	•	Use certified pesticides that do not harm non- target organisms.		•	Sensitize the workers on water conservation. Obtain water abstraction permit where
	•	Proper monitoring for early detection of invasion by BT-Cotton.	Soil	•	necessary. irrigation to be done only when necessary to
	•	Immediate action to be taken to contain invasion.	degradation- loss of soil fertility,	•	reduce salinization. Proper management will enhance soil quality
Occupational Safety and	•	Use appropriate PPEs.	salinization and water	_	and increase productivity.
Health;	•	Sensitize workers on the negative health impacts of overworking.	logging	•	use recommended fertilizer and pesticides that do not degrade the soil.
community health impacts	•	Farmers to be sensitized to go for medical check-ups regularly and seek medical attention		•	Sensitize farmers to practice conservation agriculture.
Due to over working due to increased acreage	•	immediately in case of health issue. The chemicals used to be stored away from human habitation, flood prone areas, in non-	Water Pollution – from surface runoff		A vegetated buffer zone between the water bodies and the BT-Cotton farms shall be provided with suitable plants to absorb nutrients.
farmed, inhalation of chemicals	•	corrodible containers. Strict adherence to the instructions for handling	contaminated with pesticides and	•	Proper soil erosion measures to be put in place to prevent sedimentation.
during spraying,	•	the seeds, fertilizers and pesticides. Danger and warning signs to be mounted on the	fertilizer	•	Farms to be located at least 30M from the surface water bodies.
allergic reactions from inhaled	•	hazardous chemicals and their storages. Install particle arresters at the cotton handling		•	Sensitize the farmers to report any incident of poisoning suspected to be from water
suspended cotton particles	•	areas e.g. ginneries, stores. Comply with the Occupational Safety and Health Act, 2007.		•	contamination. Recommended agronomic and soil fertility maintenance measures will be applied
	•	Ensure all components extracted from cotton are subjected to thorough scrutiny before allowed for use as edible oil, animal feed etc.		•	maintenance measures will be applied. Treatment of the waste from ginneries before disposal.

Environmental Recommended Mitigation Measures Impacts

- Where surface run off from the farms could flow residual pesticides and fertilizer (nutrients) into the water bodies.
- Treatment of contaminated water from the farms will be done before drained in to the environment.
- Erection of buffer plants at the lower edges of the farms to take up plant nutrients that may cause eutrophication to water bodies.
- Annual Environmental Audits and Impact evaluation be done to assess the impacts of BT-Cotton adoption.

Solid waste generationseed, fertilizer packaging

returns

due to

cotton can

fire

- Use of an integrated solid waste management system i.e. through a hierarchy of options: 1. Source reduction 2. Recycling 3.Composting and reuse 4. Combustion 5. Sanitary land filling.
- Use packaging materials that have minimal packaging to avoid the generation of excessive packaging waste.
- procure cotton seeds with packaging materials that are environment friendly.
- special containers to be used for storing used chemical containers/ packaging.
- wastes with hazardous chemical content to be collected by an approved handler.
- have a waste/ agrochemical management plan.
- Accidents, Alert other road users of the unusually increased inconvenience traffic in the area (using posters, sign posts). s due to Planning on collection times to avoid heavy Increased Trafficduring cotton Provision of several collection points to avoid collection and jamming at one point. transportation Drive at less than 20km/h where there is high human and animal populations.
 - Insurance covers for workers and property.
- School drop Enforcement of the law prohibiting child labour. outs and child
- labour due to Educating the farmers and the students on the improved benefits of education.
- Family conflicts . Educate the farmers on financial management.
- and breakups-Train the community on conflict resolution mismanageme mechanisms.
- nt of money, Encourage couples to have joint bank accounts. prostitution
- Security at Providing day and night security guards and cotton storage adequate lighting within and around the stores sites and and ginneries. ginneries
 - Fencing off the sites.
- Fire hazards at Firefighting equipment such as fire extinguishers cotton storage should be provided at strategic locations such as sites and stores and construction are. ginneries-
- Signs such as "NO SMOKING" must be prominently displayed within the premises. easily catch
 - Training workers on fire emergencies.
 - Formulate and enforce fire action plan.

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

- (a) Principal Secretary, Ministry of Environment and Forestry, NHIF Building, Community, P.O. Box 30126-00100, Nairobi.
- (b) Director-General, NEMA, Popo Road, off Mombasa Road, P.O. Box 67839-00200, Nairobi.
- (c) County Director of Environment, Baringo, Busia, Kisumu, Siaya, Bungoma, Kitui, Meru, Machakos, Embu, Homabay, Elgeyo Marakwet, Kilifi, Kwale, Lamu, Tanariver, Kirinyaga, Tharaka Nithi, Makueni 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/1354277 National Environment Management Authority.

GAZETTE NOTICE NO. 8057

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED STUDENT RESIDENCE AND ANCILLARY SERVICES ON 5 ACRES ADJACENT TO CATHOLIC UNIVERSITY ON L.R. NO. 7820/1 ALONG BOGANI EAST ROAD IN KAREN, NAIROBI COUNTY

INVITATION OF PUBLIC COMMENTS

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

The proponent, Spruce Properties LLP proposes to develop student residence, and ancillary services on 5 acres of land on LR. No. 7820/1 adjacent to Catholic University of East Africa (CUEA), in Karen along Bogani East Road. The project will consist of nine residential blocks along Bogani East Road and three residential blocks at the rear section of the property fronting Catholic University of East Africa, two amenities blocks that will provide the students facilities such as study rooms, common lounges and gym and a convenience retail block offering ancillary services including a minimart, restaurant, pharmacy, and launderette to serve the students population and installation of an effluent treatment plant (and other support infrastructure).

The following are the anticipated impacts and proposed mitigation measures:

Potential Impacts	Mitigation Measures	
Soil erosion	 Control earthworks; Install drainage structures to control flow of storm water; Ensure management of excavation activities 	
Loss of vegetation	• Only areas earmarked for development should be cleared; Project developmental footprint is less than 40% of the total land cover; Plant trees, shrubs and flowers on remaining open spaces	
Air pollution	 Stockpiles of earth should be sprayed with water or covered during dry seasons; Provide face masks & other PPEs for the personnel in dusty areas; Cover all trucks hauling soil, sand and other loose materials; Provide dust screen where necessary. 	

Potential Impacts	Mitigation Measures
Noise pollution	 Install portable barriers to shield compressors and other small stationary equipment where necessary; Adhere to provisions of Noise Prevention and Control Rules, 2005, Legal Notice No. 24 regarding noise limits at the workplace as well as NEMA Noise & Excessive Vibration Pollution Control Regulations, 2006.
Road traffic disruption	• Suitable junction/access point to be provided. Use of appropriate & legible signage. Employment of formal flagmen/women in order to ensure the public safety.
Increased	• Adopt waste minimization at source; Monitoring

the fate of disposed wastes to ensure they are generation of legally land filled at a recognized controlled site. waste Adhering to waste management regulations,2006

Installation of a waste water treatment plant of Increased generation of adequate capacity. Adhere to the water quality waste water regulations, 2006.

Provide adequate waste collection facilities that Public health are protected from animals, rains and are well and occupational covered; Provide suitable safety gear for all safety personnel.

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

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

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/1354233 National Environment Management Authority.

GAZETTE NOTICE NO. 8058

KITISURU ESTATE LIMITED

CLOSURE OF ROADS

NOTICE is issued that all roads and footpaths on Kitisuru Estate owned by Kitisuru Estate Limited, will be closed to the public on Sunday, 1st November, 2020. We apologize for any inconvenience caused.

Dated the 24th September, 2020.

MR/1324883

PAUL A. SPENCE, Company Secretary,

GAZETTE NOTICE NO. 8059

SCRIBE SERVICES

TRANSFER OF ASSETS AND LIABILITIES

NOTICE is given that African Alliance Kenya Securities Limited (the Transferor), of P.O. Box 27639-00506, previously carrying out business as a stockbroker up until August, 2011, at 1st floor, Transnational Plaza, Mama Ngina Street, Nairobi, and which has been dormant to date, has as of 26th March, 2020, transferred its assets and

liabilities to African Alliance Kenya Investment Bank Limited (the Transferee), of P.O. Box 27639-00506, carrying out business as Investment Bankers, at 4th floor, Kenya-Re Towers, Upper Hill, off Ragati Road, Nairobi.

Dated the 7th October, 2020.

BENARD KIRAGU, Scribe Services Secretaries, MR/1354432 Company Secretaries to the Transferor and Transferee.

GAZETTE NOTICE NO. 8060

REPUBLIC OF KENYA

IN THE MAGISTRATE'S COURT AT MARSABIT

INTENDED DESTRUCTION OF COURT RECORDS

IN ACCORDANCE with the Records Disposal (Courts) Rules, Notice is given that three (3) months after the date of publication of this notice, the Senior Resident Magistrate's Court at Marsabit intends to apply to the Chief Justice/President of the Supreme Court, for leave to destroy the records, books and papers of the Senior Resident Magistrate's Court as set out below:-

Criminal Matters	2013-2015
Traffic Matters	2012-2016
Inquest Matters	1987-2012

A comprehensive list of all condemned records that qualify to be disposed under the Act can be obtained and perused at Marsabit Law Courts Archives Registry.

Any person desiring the return of any exhibit ln any of the above cases must make his/her claim within the time stipulated in this publication and should do so before the expiry of the notice.

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

Dated the 3rd March, 2020.

T. W. MBAYAKI. Senior Resident Magistrate, Marsabit Law Courts.

GAZETTE NOTICE NO. 8061 1

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 from The Principal Magistrate Court, Nanyuki, to the owners of motor vehicles, motorcycles and scrap metal which are lying idle and unclaimed within Timau Police Yard, to collect the said motor vehicles, motor cycles and scrap at the said yard within thirty (30) days from the date of this publication of this notice. Failure to which Aztec Auctioneers, Nairobi shall proceed to dispose of the said motor vehicles, motorcycles and scrap by way of public auction behalf of Timau Police Station if they remain uncollected/unclaimed:

KBN 424X, KAK 507W, One Shell N/O Reg, No. White, KAD 496Q, KAD 070G, KAP 642R, One Shell Suzuki Black N/O Reg No, Peugeote Shell No. Reg No, KBH 931J, KBZ 374P, Vikingi 1000PCS, LOGS, KMDK 441N, KMCQ 656C, KMDZ 584S, KMCR 033E, KMCC 622S, KMEV 521X, KMCQ 397Y, KMDJ 760C, KMCS 580Y, KMCM 534A, KMDV 161E, KMDY 066G, KMDD 271H, KMCQ 308E, KMCL 944V, KMET 925Y, KMCC 388J, KMDM 889B, KMCW 539E, KMCL 879B, KMCB 300F, KMDW 431B, KMCL 155F, KMCJ 336P, KMCR 964A, Unregistered, KMEY 925Y.

Dated the 15th March, 2019.

1.7.5

MR/1325000

DAVID KIBUI, for Aztec Auctioneers.

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 from The Principal Magistrate Court, Kaloleni, to the owners of motorcycles and scrap metal which are lying idle and unclaimed within Kaloleni Police Yard, to collect the said motor cycles and scrap 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, motorcycles and scrap by way of Public Auction on behalf of Kaloleni Police Station if they remain uncollected/unclaimed:

KMCG 416N, KMDP 469P, KMDL 513R, KMDR 452N, KMEP 835K, KMEK 622J, KMEH 638T, KMEH HJ157FMI-170841059, KMDA 923H, KMDN 142K, KMDL 060Z, KMEG 385Z, KMDS 245N, KMDK 714H, Numberless MXL2PIA3EF48434, Numberless LXL12PIA7HHB52699, Numberless HJ157FM1170256299, Numberless HJ157FM1140648454, Engine No. HJ157FMI-171261114, Engine No. HJ157FM1180851742.

Dated the 9th September, 2020.

DAVID KIBUL

GAZETTE NOTICE NO. 8063

MR/1325000

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 No. 12 of 2019 by Magistrate's Court at Othaya, law courts to the owners of motor vehicles, motorcycles and scrap metal which are lying idle and unclaimed within Othaya Police Yard, to collect the said motor vehicles, motor cycles and scrap at the said yard within thirty (30) days from the date of this publication of this notice. Failure to which Astorion Auctioneers, Nairobi shall proceed to dispose off the said motor vehicles, motorcycles and scrap by way of public auction on behalf of Othaya Police Station if they remain uncollected/unclaimed:

KMCA 533U, KMCP 525R, KMCM 046S, KMCN 068C, KMCQ 807W, KMCG 974C, KMDC 999C, KMCA 732A, KMCW 520F, KMCN 779K, KMCB 187V, KAN 792E, KMDZ 167G, KMDJ 037P, KMCA 258U, KMDA 478W, KMCT 719C, KMCA 204N, KMDN 472W, KMDR 695C, KMCC 556D, KMCH 121D, KMCF 900B, KMCG 357U, KMCY 538X, KMDD 273P, KAJ 536F, KBM 251T, KXU 568, KAK 642S, KWC 990, KAZ 817X, Body Frame of Dark Coloured Numberless Vehicle, 6 Bicycles.

Dated the 22nd September, 2020.

MR/1354050

KEVIN N. GITAU. for Astorion Auctioneers.

GAZETTE NOTICE NO. 8064

UNIQUE PLANT AND AUTO SOLUTIONS

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given pursuant to Disposal of Uncollected Goods Act (Cap. 38) of laws of Kenya, to the owner of motor vehicles registration number KBW 929Q, KAK 096P, KCF 626R, KBJ 223Z and KAG 003E, to collect them from messrs unique plant and auto solutions premises situated in industrial area road a Nairobi within 30 days from the date of this publication upon payment of storage, repairs and handling charges. Unless the said motor vehicles are collected from the said garage upon payment of the stated charges plus additional storage charges accruing, together with cost of this publication and other incidents the same will be sold by public auction without further notice. Yours faithfully Benard Wanjohi

MR/1354201

BENARD WANJOHI, Unique Plant and Auto Solutions. GAZETTE NOTICE NO. 8065

KENYA COACH INDUSTRIES LIMITED

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 below listed owner of an NKR truck, motor vehicle registration number KCR 090N, chassis number JAANHR55EF7101860, engine number 3M9806, to take delivery of the said truck from the premises of Kenya Coach Industries Limited on East Gate Road, off Mombasa Road, within thirty (30) days from the date of publication of this notice upon payment of all outstanding storage charges including the cost of publishing this notice, failure to which the said truck will be sold either by public auction or private treaty and the proceeds from the sale shall be defrayed against any accrued storage charges and the balance, if any, shall remain at the owners, credit, but should there be a shortfall, the owner shall be held liable thereof.

Details of owner of NKR truck registration number KCR 090N. Bwala Africa Group Limited, School Lane, Karuna Road, Westlands.

> HR/ADMIN. OFFICER, Kenva Coach Industries Limited.

GAZETTE NOTICE NO. 8066

MR/1354125

KENYA COACH INDUSTRIES LIMITED

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 below listed owner of an NKR truck, motor vehicle registration number KCR 022N, chassis number JAANHR55EF7101856, engine number 3M9774, to take delivery of the said truck from the premises of Kenya Coach Industries Limited on East Gate Road, off Mombasa road, within thirty (30) days from the date of publication of this notice upon payment of all outstanding storage charges including the cost of publishing this notice, failure to which the said truck will be sold either by public auction or private treaty and the proceeds from the sale shall be defrayed against any accrued storage charges and the balance, if any, shall remain at the owners, credit, but should there be a shortfall, the owner shall be held liable thereof.

Details of owner of NKR truck registration number KCR 022N. Bwala Africa Group Limited, School Lane, Karuna Road, Westlands.

MR/1354125

HR/ADMIN. OFFICER, Kenya Coach Industries Limited.

GAZETTE NOTICE NO. 8067

ALFAJIRI AUCTIONEERS

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to section 5 and 6 of the Disposal of Uncollected Goods Act (Cap. 38) laws of Kenya, to the registered/beneficial owners to collect/ take delivery of the abandoned below listed motor vehicles lying in our clients garage known as Ngoso Garage, Kisauni, Mombasa County upon expiry of ninety (90) days, from the date of this publication and upon payment of all repair and storage charges plus any other costs incurred failure to which we shall dispose the aforesaid motor vehicles by public auction or private treaty without any further notice to you and any proceeds shall be defrayed against all outstanding repair/storage and other accrued charges.

KBF 402N, Nissan Matatu, KAT 961M, Nissan Matatu, KAC 876M, Nissan Matatu, KAV 690L, Nissan Matatu, KAP 859T, Toyota Saloon, KCD 615Q, Mitsubishi Canter, KTWA 014V, Piaggio Tuktuk.

Dated the 5th October, 2020.

URBANUS K. MUSYOKI, Director, Alfajiri Auctioneers.

for Aztec Auctioneers.

CHANGE OF NAME

NOTICE is given that by a deed poll dated 18th August, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 446, in Volume D1, Folio 148/2586, File No. MMXX, by our client, Bashir Duale Mohamud, of P.O. Box 51759– 00100, Nairobi in the Republic of Kenya, formerly known as Bashir Sheikh Burale, formally and absolutely renounced and abandoned the use of his former name Bashir Sheikh Burale, and in lieu thereof assumed and adopted the name Bashir Duale Mohamud, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Bashir Duale Mohamud only.

Dated the 28th September, 2020.

BALQESSA ABDI & COMPANY, Advocates for Bashir Duale Mohamud, formerly known as Bashir Sheikh Burale.

GAZETTE NOTICE NO. 8069

MR/1354016

CHANGE OF NAME

NOTICE is given that by a deed poll dated 15th July, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2812, in Volume D1, Folio 146/2566, File No. MMXX, by our client, Mercy Waimo Smith, of P.O. Box 15567– 00509, Nairobi in the Republic of Kenya, formerly known as Mercy Njeri Wairimu, formally and absolutely renounced and abandoned the use of her former name Mercy Njeri Wairimu, and in lieu thereof assumed and adopted the name Mercy Waimo Smith, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Mercy Waimo Smith only.

MR/1354146

WATIRI MUNENGE & COMPANY, Advocates for Mercy Waimo Smith, formerly known as Mercy Njeri Wairimu.

GAZETTE NOTICE NO. 8070

CHANGE OF NAME

NOTICE is given that by a deed poll dated 6th January, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2269, in Volume D1, Folio 148/2591, File No. MMXX, by our client, Evelyne Waithera Mugo, of P.O. Box 14154–00800, Nairobi in the Republic of Kenya, formerly known as Jane Waithera Mugo, formally and absolutely renounced and abandoned the use of her former name Jane Waithera Mugo, and in lieu thereof assumed and adopted the name Evelyne Waithera Mugo, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Evelyne Waithera Mugo only.

KAGWE, KAMAU & KARANJA, Advocates for Evelyne Waithera Mugo, formerly known as Jane Waithera Mugo.

MR/1354147

MR/1354004

GAZETTE NOTICE NO. 8071

CHANGE OF NAME

NOTICE is given that by a deed poll dated 13th September, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 743, in Volume D1, Folio 156/2681 File No. MMXX, by our client, Patrick Karanja, of P.O. Box 21820–00100, Nairobi in the Republic of Kenya, formerly known as Patrick Karanja Gitau, formally and absolutely renounced and abandoned the use of his former name Patrick Karanja Gitau, and in lieu thereof assumed and adopted the name Patrick Karanja, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Patrick Karanja only.

> WANJIKU KARUGO & ASSOCIATES, Advocates for Patrick Karanja, formerly known as Patrick Karanja Gitau.

GAZETTE NOTICE NO. 8072

CHANGE OF NAME

NOTICE is given that by a deed poll dated 24th August, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2508 in Volume D1, Folio 157/2690, File No. MMXX, by our client, Ruskin Gichana Onyambu, of P.O. Box 47496-00100, Nairobi in the Republic of Kenya, formerly known as Ruskin Gekara Onyambu, formally and absolutely renounced and abandoned the use of his former name Ruskin Gekara Onyambu, and in lieu thereof assumed and adopted the name Ruskin Gichana Onyambu, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Ruskin Gichana Onyambu only.

CHEROP & MARETE,

Advocates for Ruskin Gichana Onyambu, MR/1354217 formerly known as Ruskin Gekara Onyambu.

GAZETTE NOTICE NO. 8073

CHANGE OF NAME

NOTICE is given that by a deed poll dated 10th December, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 540 in Volume D1, Folio 45/981, File No. MMXX, by our client, Macharia Thanga, of P.O. Box 13202–20100, Nakuru in the Republic of Kenya, formerly known as Login Macharia Thanga, formally and absolutely renounced and abandoned the use of his former name Login Macharia Thanga, and in lieu thereof assumed and adopted the name Macharia Thanga, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Macharia Thanga only.

Dated the 11th June, 2020.

RUBUA NGURE & COMPANY, Advocates for Macharia Thanga, formerly known as Login Macharia Thanga.

MR/1354187

GAZETTE NOTICE NO. 8074

CHANGE OF NAME

NOTICE is given that by a deed poll dated 29th July, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2658, in Volume D1, Folio 155/2678, File No. MMXX, by our client, Jamal Mohumed Adan, of P.O. Box 108– 70200, Wajir in the Republic of Kenya, formerly known as Jelle Abdirashid Adan, formally and absolutely renounced and abandoned the use of his former name Jelle Abdirashid Adan, and in lieu thereof assumed and adopted the name Jamal Mohumed Adan, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Jamal Mohumed Adan only.

Dated the 30th September, 2020.

	KAMAU KINGA & COMPANY,
	Advocates for Jamal Mohumed Adan,
MR/1354163	formerly known as Jelle Abdirashid Adan.

GAZETTE NOTICE NO. 8075

CHANGE OF NAME

NOTICE is given that by a deed poll dated 20th September, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1099, in Volume D1, Folio 155/2655, File No. MMXX, by our client, Elijah Njore Njoroge Kururia, of P.O. Box 1045-00232, Ruiru in the Republic of Kenya, formerly known Elijah Njore Njoroge, formally and absolutely renounced and abandoned the use of his former name Elijah Njore Njoroge, and in lieu thereof assumed and adopted the name Elijah Njore Njoroge Kururia, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Elijah Njore Njoroge Kururia only.

Dated the 28th September, 2020.

MR/1324968

WANGOKO & COMPANY, Advocates for Elijah Njore Njoroge Kururia, formerly known as Elijah Njore Njoroge.

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. 24, in Volume D1, Folio 161/2769, File No. MMXX, by our client, Joan Naisola Saoli, formerly known as Zipporah Namunyak Saoli, formally and absolutely renounced and abandoned the use of her former name Zipporah Namunyak Saoli, and in lieu thereof assumed and adopted the name Joan Naisola Saoli, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Joan Naisola Saoli only.

Dated the 2nd October, 2020.

OCHEGO ONDUSO & COMPANY, Advocates for Joan Naisola Saoli, MR/1354283 formerly known as Zipporah Namunyak Saoli.

GAZETTE NOTICE NO. 8077

CHANGE OF NAME

NOTICE is given that by a deed poll dated 30th June, 2017, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 413, in Volume D1, Folio 258/6168, File No. MMXVIII, by our client, Anthony Munanda Ndiema, of P.O. Box 1424–20100, Nakuru in the Republic of Kenya, (father and guardian) on behalf of Joshua Kalya Ndiema (minor), formerly known as Joshua Kessis Ndiema, formally and absolutely renounced and abandoned the use of his former name Joshua Kessis Ndiema, and in lieu thereof assumed and adopted the name Joshua Kalya Ndiema, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Joshua Kalya Ndiema only.

Dated the 30th March, 2020.

MWAURA & KIGUATHA,

Advocates for Anthony Munanda Ndiema (father and Guardian) on behalf of Joshua Kalya Ndiema (minor), MR/1324967 formerly known as Joshua Kessis Ndiema.

GAZETTE NOTICE NO. 8078

CHANGE OF NAME

NOTICE is given that by a deed poll dated 11th October, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2439, in Volume D1, Folio 142/2523, File No. MMXX, by our client, Muthomi M'Mbogori Munyua, of P.O. Box 4679–30100, Eldoret in the Republic of Kenya, formerly known Adrian Muthomi Munyua, formally and absolutely renounced and abandoned the use of his former name Adrian Muthomi Munyua, and in lieu thereof assumed and adopted the name Muthomi M'Mbogori Munyua, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Muthomi M'Mbogori Munyua only.

Dated the 6th October, 2020.

KAMAU MINJIRE & COMPANY, Advocates for Muthomi M'Mbogori Munyua, MR/1354367 formerly known as Adrian Muthomi Munyua.

GAZETTE NOTICE NO. 8079

CHANGE OF NAME

NOTICE is given that by a deed poll dated 20th July, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1216, in Volume DI, Folio 149/2593, File No. MMXX, by our client, Sylvia Nangami Wepukhulu (guardian), of P.O. Box 3924–00200, Nairobi in the Republic of Kenya on behalf of Victiuos Wekesa Hamam (minor), formerly known as Victious Wekesa Hamam Wabululu, formally and absolutely renounced and abandoned the use of his former name Victious Wekesa Hamam Wabululu and in lieu thereof assumed and adopted the name Victiuos Wekesa Hamam, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Victiuos Wekesa Hamam only.

SOLOMON MUGO & COMPANY,

Advocates for Sylvia Nangami Wepukhulu (guardian), on behalf of Victious Wekesa Hamam (minor), MR/1354416 formerly known as Victious Wekesa Hamam Wabululu.

GAZETTE NOTICE NO. 8080

CHANGE OF NAME

NOTICE is given that by a deed poll dated 11th November, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 604, in Volume DI, Folio 149/12597, File No. MMXX, by our client, Al Alex Kagwe Kags, of P.O. Box 50474–00100, Nairobi in the Republic of Kenya, formerly known as Alex Kagwe, formally and absolutely renounced and abandoned the use of his former name Alex Kagwe and in lieu thereof assumed and adopted the name Al Alex Kagwe Kags, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Al Alex Kagwe Kags only.

KIAMBA AND SIBOE, Advocates for Al Alex Kagwe Kags, formerly known as Alex Kagwe.

GAZETTE NOTICE NO. 8081

MR/1354417

CHANGE OF NAME

NOTICE is given that by a deed poll dated 11th December, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 7, in Volume B-3, Folio 1982/1985, File No. 1637, by our client, Assad Said Jumaan Suluman, of P.O. Box 90610–80100, Mombasa in the Republic of Kenya, formerly known as Saida Said Jumaan, formally and absolutely renounced and abandoned the use of her former name Saida Said Jumaan and in lieu thereof assumed and adopted the name Assad Said Jumaan Suluman, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Assad Said Jumaan Suluman only.

E. N. WAITHIRA & COMPANY, Advocates for Assad Said Jumaan Suluman, formerly known as Saida Said Jumaan.

MR/1354303

GAZETTE NOTICE NO. 8082

CHANGE OF NAME

NOTICE is given that by a deed poll dated 30th June, 2010, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1270, in Volume DI, Folio 154/2398, File No. MMX, by our client, Mahinder Singh Pritam Singh Arjan Singh alias Salim Mohamed, on behalf of Ebtihal Kaur Mahinder Singh Pritam Singh (a minor), of P.O. Box 3017–00506, Nairobi in the Republic of Kenya, formerly known as Ebtihal Salim Mohamed, formally and absolutely renounced and abandoned the use of her former name Ebtihal Salim Mohamed and in lieu thereof assumed and adopted the name Ebtihal Kaur Mahinder Singh Pritam Singh, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Ebtihal Kaur Mahinder Singh Pritam Singh only.

Dated the 15th July, 2010.

VISHNU SHARMA,

Advocate for Ebihal Kaur Mahinder Singh Pritam Singh, MR/1354392 formerly known as Ebihal Salim Mohamed.

CHANGE OF NAME

NOTICE is given that by a deed poll dated 30th June, 2010, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1269, in Volume DI, Folio 154/2397, File No. MMX, by our client, Mahinder Singh Pritam Singh Arjan Singh alias Salim Mohamed, on behalf of Rania Kaur Mahinder Singh Pritam Singh (a minor), of P.O. Box 3017–00506, Nairobi in the Republic of Kenya, formerly known as Rania Salim Mohamed, formally and absolutely renounced and abandoned the use of her former name Rania Salim Mohamed and in lieu thereof assumed and adopted the name Rania Kaur Mahinder Singh Pritam Singh, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Rania Kaur Mahinder Singh Pritam Singh only.

Dated the 15th July, 2010.

VISHNU SHARMA,

Advocate for Rania Kaur Mahinder Singh Pritam Singh. MR/1354393 formerly known as Rania Salim Mohamed.

GAZETTE NOTICE NO. 8084

CHANGE OF NAME

NOTICE is given that by a deed poll dated the 23rd July, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2279, in Volume D1, Folio 148/2589, File No. MMXX, by our client, Betty Chebet, of P.O. Box 8, Bomet in the Republic of Kenya, formerly known as Bevarlyne Chebet, formally and absolutely renounced and abandoned the use of her former name Bevarlyne Chebet, and in lieu thereof assumed and adopted the name Betty Chebet, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Betty Chebet only.

Dated the 8th September, 2020.

MITEY & ASSOCIATES, Advocates for Betty Chebet, formerly known as Bevarlyne Chebet.

MR/1354450

GAZETTE NOTICE NO. 8085

CHANGE OF NAME

NOTICE is given that by a deed poll dated 15th September. 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 500, in Volume B–13, Folio 2033/15407, File No. 1637, by our client, Abdulhalim Salim Said, of P.O. Box 876226–80100, Mombasa in the Republic of Kenya, formerly known as Salim Abdul Salim, formally and absolutely renounced and abandoned the use of his former name Salim Abdul Salim and in lieu thereof assumed and adopted the name Abdulhalim Salim Said, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Abdulhalim Salim Said only.

N'KWELI SIEMA MWAGUNI, Advocate for Abdulhalim Salim Said, MR/1354391 formerly known as Salim Abdul Salim.

GAZETTE NOTICE NO. 8086

CHANGE OF NAME

NOTICE is given that by a deed poll dated 25th September, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1528, in Volume DI, Folio 433/2514, File No. MMXX, by our client, Esther Lillyanne Ndung'u, of P.O. Box 41670-400100, Coast Province in the Republic of Kenya, formerly known as Esther Wanjugu Ndung'u, formally and absolutely

renounced and abandoned the use of her former name Esther Wanjugu Ndung'u and in lieu thereof assumed and adopted the name Esther Lillyanne Ndung'u, for all purposes and ainhorizes and requests all persons at all times to designate, describe and address her by her assumed name Esther Lillyanne Ndung'u only.

Dated the 30th September, 2020.

LAWRENCE OBONYO,

 Advocates for Esther Lillyanne Ndung'u.

 MR/1354300
 formerty known as Esther Wanjugu Ndung'u.

GAZETTE NOTICE NO. 8087

THE ELWAK MUNICIPAL CHARTER (AMENDMENT) CHARTER 2020

Charter For

An ACT of County Assembly of Mandera to amend the Elwak Municipality Chatter and for connected purposes.

Enacted by the County Assembly of Mandera as follows ____

1. The Charter may be cited as the Elwaik Municipal Charter (Amendment) 2020.

2. The Elwak Municipal Charter (Hereafter referred to as "Principal Charter") is amended.

A. Clause 2 of the principal chatter is amended by inserting the following new sub-clauses immediately after Clause (2) of the chatter-

(1) The Municipality activities shall not adversely affect the grazing fand rights of pastoralists as well as other pastoralist's activities within Elwalf Municipality except the alea currently covered by Elwak town.

(2) The Municipality activities mentioned in sub-clause (1) include by-laws, rules, zoning, physical planning, land use and land tenure.

Dated the 5th October, 2020.

MR/1354453

ALI HARAHIM ROBA, Governor, Mandera County,

GAZETTE NOTICE NO. 8088

THE LAND REGISTRATION ACT

4 5

·. .

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Samuel Mwabili Mshimba (deceased), is registered as proprietor of all that piece of land known as Chawia/Wusi-Kaya/918, situate in the district of Taita Taveta, and whereas the High Court of Kenya at Mombasa in succession cause no. 381 of 2014, has issued grant of letters of administration to (1) Catherine Wangio Ndau and (2) Margaret Mkamburi Macco, and whereas all efforts made to recover the land title deed and be surrendered to the land registrar for cancellation has failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid-objection has been received within that period, 1 intend to dispense with the production of the said land title deed and proceed with registration of the said administration letters to (1) Catherine Wangio Ndau and (2) Margaret Mkamburi Macco, and upon such registration the land title deed issued earlier to Samuel Mwambili Mshimba (deceased), shall be deemed to be cancelled and of no effect.

Dated the 9th October, 2020.

MR/1354451

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

THE KENYA GAZETTE

NOW ON SALE

THE NATIONAL POVERTY ERADICATION PLAN (1999-2015)

Price: KSh. 500

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

Price: KSh. 250

PUBLIC SECTOR WORKPLACE POLICY ON HIV/AIDS

April, 2005

Price: KSh. 300

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

March, 2004

Price: KSh. 300

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

Price: KSh. 500

RECRUITMENT AND TRAINING POLICY FOR PUBLIC SERVICE

May, 2005

Price: KSh. 250

SESSIONAL PAPER NO. 2 OF 2005

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

Price: KSh. 300

SESSIONAL PAPER NO. 9 OF 2005 ON FOREST POLICY

Price: KSh. 300

STRATEGY FOR REVITALIZING AGRICULTURE (2004-2014)

March, 2004

Price: KSh. 200

REPORT OF THE JUDICIAL COMMISSION OF INQUIRY INTO THE GOLDENBERG AFFAIR

October, 2005

Price: KSh. 800

NATIONAL DEVELOPMENT PLAN 2002-2008

Effective Management for Sustainable Economic Growth and Poverty Reduction

Price: KSh. 750

THE KENYA COMMUNICATIONS ACT (No. 2 OF 1998) Transfer of Assets – Telposta Pension Scheme

Transfer and Vesting of Assets and Liabilities—The Communications Commission of Kenya and the Postal Corporation of Kenya

Transfer of Employees of the Kenya Posts and Telecommunications Corporation

(Kenya Gazette Supplement No. 59).

Price: KSh. 550

THE KENYA COMMUNICATIONS ACT (No. 2 OF 1998)

Transfer and Vesting of Assets and Liabilities—Telkom Kenya Limited

(Kenya Gazette Supplement No. 59A and 59B)

Volume I (59A)

Price: KSh. 1,300

Volume I (59B)

Price: KSh. 900

TREASURY MEMORANDUM OF THE IMPLEMENTATION STATUS ON THE SEVENTH REPORT OF THE PUBLIC INVESTMENTS COMMITTEE

Volume II

1999

Price: KSh. 200

THE REPORT OF THE CONTROLLER AND AUDITOR GENERAL TOGETHER WITH THE APPROPRIATION ACCOUNTS AND OTHER PUBLIC ACCOUNTS AND THE ACCOUNTS OF THE FUNDS FOR THE YEAR 1996/97

> Price: KSh. 5,000—per set of 5 Volumes

SESSIONAL PAPER NO. 1 OF 1999 ON NATIONAL POLICY ON WATER RESOURCES MANAGEMENT AND DEVELOPMENT

Ministry of Water Resources

Price: KSh. 200

REPORT OF THE PUBLIC ACCOUNTS COMMITTEE ON THE GOVERNMENT OF KENYA ACCOUNTS FOR THE YEAR 1995/96 Volume II

Price: KSh. 500

NOW ON SALE

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: printeri@interior.go.ke

IMPORTANT NOTICE TO SUBSCRIBERS TO THE KENYA GAZETTE

THE following notes are for the guidance of persons submitting "copy" for inclusion in the Kenya Gazette, Supplement, etc.:

- The Kenya Gazette contains Notices of a general nature which do not affect legislation. They are, therefore, submitted to the Government Printer directly.
- (2) Legislative Supplement contains Rules and Regulations which are issued by the National or County Governments. Because of this, they must be submitted to the Government Printer through the office of the Attorney-General.
- (3) Bill Supplement contains Bills which are for introduction in the National Assembly, Senate or County Assemblies.
- (4) Act Supplement contains Acts passed by the National Assembly, Senate or County Assemblies.

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

Particular attention should be paid to the following points:

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

EXTRACT FROM THE HUMAN RESOURCE POLICIES AND PROCEDURES MANUAL FOR THE PUBLIC SERVICE $-\!\!-$

Kenya Gazette

A .30 (1) All communication for publication in the Kenya Gazette should reach the Government Printer not later than Friday of the week before publication is desired.

(2) A State Department will be required to meet the cost of advertising in the Kenya Gazette.

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

SUBSCRIPTION AND ADVERTISEMENT CHARGES

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

SUBSCRIPTION CHARGES:

	NOR. CIS.
Annual Subscription (excluding postage in Kenya)	13,920 00
Annual Subscription (including postage in Kenya)	16,935 00
Annual Subscription (overseas)	32,015 00
Half-year Subscription (excluding postage in Kenya)	6,960 00
Half-year Subscription (including postage in Kenya)	8,470 00
Half-year Subscription (overseas)	16.010 00
Single copy without supplements	60 00
GAZETTED SUPPLEMENT CHARGES-PER COPY:	Postage in E.A.
KSh. cts	KSh. cts.
Up to 2 pages	60 00
Up to 4 pages	60 00
Up to 8 pages	60 00
Up to 12 pages	60 00
Up to 16 pages	60 00
Up to 20 pages	155 00
Up to 24 pages 110 00	115 00
Up to 32 pages 145 00	115 00
Up to 36 pages	٦
Up to 40 pages	depending
Each additional 4 pages or part thereof	fon weight
Advektisement Charges:	KSh. cts.
Full page	. 27,840 00
Full single column	. 13,920 00
Three-quarter column	. 10,440 00
Half column	. 6,960 00
Quarter column or less	. 3,480 00

Subscribers and advertisers are advised to remit payments 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.