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. 187 NA

NAIROBI, 16th October, 2020

Price Sh. 60

	CONT		
GAZETTE NOTICES	PAGE	GAZETTE NOTICES —(Contd.)	
The State Corporations Act—Revocation of Appointment, etc	4146	The Insolvency Act—Cessation of Acting as a Receiver Closure of Roads and Footpaths	4174 4174
The Taskforce on Enhancing Access, Relevance, Transition, Equity and Quality for Effective Curriculum Reforms Implementation—Extension of Term	4146	Change of Names	4174-4175
The Technical and Vocational Education Training Act— Re-Appointment	4146	SUPPLEMENT Nos. 172 and 174	
The Media Council Act—Appointment	4146	Senate Bills, 2020	
County Governments Notices	7, 4166-4167	·	PAGE
The Land Registration Act—Issue of Provisional		The Constitution of Kenya (Amendment) Bill, 2020	473
Certificates, etc	4147–4163	The Political Party Primaries Bill, 2020	47
The National Treasury and Planning—Statement of Actual Revenues and Exchequer Issues as at 30th September, 2020	4163–4165	SUPPLEMENT No. 175	
The National Government Constituency Development Fund Act—Appointments	4167–4168	Acts, 2020	
The Kenya Information and Communications Act—Application for Licences	4168	The County Allocation of Revenue Act, 2020	Pagi
The Industrial Training Act—Development of Industrial Training Standards, Curricula, Qualification Packs and Review of Guidelines, etc	4169–4170		
The Insurance Act—Cancellation of Registration	4170	Legislative Supplements, 2020	
The Companies Act—Dissolutions, etc	4170–4171	LEGAL NOTICE No.	Pag
The Co-operatives Societies Act - Inquiry Orders	4171–4172	194—The Excise Duty Act—Adjustment of Rates	
The Physical and Land Use Planning Act—Completion of Development Plans	4172	for Inflation	208
The Environmental Management and Co-ordination Act— Environmental Impact Assessment Study Reports	4172–4174	Integrated Identity Management System) Rules, 2020	208

CORRIGENDA

IN Gazette Notice No. 6766 of 2020, amend the expression printed as "Cause No. 327 of 2020" to read "Cause No. 327 of 2018".

IN Gazette Notice No. 10711 of 2019, amend the expression printed as "Cause No. 331 of 2019" to read "Cause No. 337 of 2019".

IN Gazette Notice No. 6039 of 2018, amend the expression printed as "I.R. 3595/1" to read "IRN 3595/1".

IN Gazette Notice No. 7331 of 2018, amend the expression printed as "I.R. 3595/1" to read "IRN 3595/1".

IN Gazette Notice No. 7042 of 2020, amend the expression printed as "9/3198 (9A)" to read "9/3198 (A9)".

IN Gazette Notice No. 11738 of 2020, Cause No. 326 of 2017, amend the petitioner's name printed as "Alex Ochieng Opir" to read "John Matakhi Oguna".

IN Gazette Notice No. 8011 of 2020, amend the applicant's name printed as "Joseph Kamau Thuo" to read "Joseph Kamau Ndiho".

IN Gazette Notice No. 9003 of 2019, delete the number printed as "CPR/2009/11889" Royal Sian Limited, where it appears.

IN Gazette Notice No. 7184 of 2020, Cause No. 387 of 2020, amend the petitioner's name printed as "Samson Mbugua Kamau" to read "Peter Maina Karinga".

GAZETTE NOTICE NO. 8095

THE STATE CORPORATIONS ACT

(Cap. 446)

THE PHARMACY AND POISONS ACT

(Cap. 244)

REVOCATION OF APPOINTMENT

IN EXERCISE of the powers conferred by section 7 (3) of the State Corporations Act, I, Uhuru Kenyatta, President and Commanderin Chief of the Kenya Defence Forces, revoke the appointment of -

William Mwatu (Dr.), John Ronoh Sitienei (Dr.), Irene Thiguki Kamanja (Dr.), Georgina Muchai, Lilian Balusi (Dr.) Hellen Bosibori Okioma, Paul Munyao Mutua, Simon Njoroge Muigai (Dr.), Edith Wakori (Dr.),

as Chairperson and members of the National Quality Control Laboratory, with effect from the 16th October, 2020.

Dated the 16th October, 2020,

UHURU KENYATTA,

President.

*G.N. 1940/2018

GAZETTE NOTICE NO. 8096

THE STATE CORPORATIONS ACT

(Cap. 446)

THE MATHARI NATIONAL TEACHING AND REFERRAL HOSPITAL ORDER

(L.N. 165 of 2020)

APPOINTMENT

IN EXERCISE of the powers conferred by section 6 (1) (a) of the State Corporations Act and paragraph 6 (1) (a) of the Mathari National Teaching and referral Hospital Order, I, Uhuru Kenyatta, President and Commander-in-Chief of the Kenya Defence Forces, appoint -

LUKOYE ATWOLI (PROF.)

to be the non-executive Chairperson of the Mathari Teaching and Referral Hospital, for a period of three (3) years, with effect from the 16th October, 2020.

Dated the 16th October, 2020.

UHURU KENYATTA, President.

GAZETTE NOTICE No. 8097

TASKFORCE ON ENHANCING ACCESS, RELEVANCE, TRANSITION, EQUITY AND QUALITY FOR EFFECTIVE **CURRICULUM REFORMS IMPLEMENTATION**

EXTENSION OF TERM

IT IS notified for the general information of the public that the term for the Taskforce on Enhancing Access, Relevance, Transition, Equity and Quality for Effective Curriculum Reforms Implementation* has been extended for six months, with effect from the 1st July, 2020.

Dated the 18th September, 2020

GEORGE A. O. MAGOHA, Cabinet Secretary for Education.

*G.N. 5328

GAZETTE NOTICE NO. 8098

THE TECHNICAL AND VOCATIONAL **EDUCATION AND TRAINING ACT**

(No. 29 of 2013)

RE-APPOINTMENT

IN EXERCISE of the powers conferred by section 8 (1) (e) and 8 (11) of the Technical and Vocational Education and Training Act, 2013, the Cabinet Secretary for Education, re-appoints-

Burua Sanga Shumaa, Sammy Koskei Milgo,

to be members of the Board of the Technical and Vocational Education and Training Authority, for a period of three (3) years, with effect from the 10th October, 2020.

Dated the 10th October, 2020.

GEORGE A.O. MAGOHA, Cabinet Secretary for Education.

GAZETTE NOTICE No. 8099

THE MEDIA COUNCIL ACT

(No. 46 of 2013)

APPOINTMENT

IN EXERCISE of the powers conferred by section 27 (4) of the Media Council Act, 2013, the Cabinet Secretary for ICT, Innovation and Youth Affairs appoints-

William Otieno Oketch - (Chairperson)

Members:

Henry Omusundi Maina, Nancy Achieng Booker, Demus Tuikong Kiprono, Esther Jowi Anyango Aduma, Lempaa Vincent Suyianka, Polly Gathoni Waweru,

to be members of the Complaints Commission, for a period of three (3) years.

Dated the 14th October, 2020.

JOE MUCHERU.

Cabinet Secretary, ICT, Innovation and Youth Affairs.

THE CONSTITUTION OF KENYA THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE OFFICE OF THE COUNTY ATTORNEY ACT, 2020 COUNTY GOVERNMENT OF BUNGOMA

APPOINTMENT

IN EXERCISE of the powers conferred by section 30 (1) (d) of the County Governments Act, 2012, as read together with sections 5 (1) and 6 of the Office of the County Attorney Act, 2020, and following the approval by the County Assembly of Bungoma on Wednesday, 7th October, 2020, I, Wycliffe Wafula Wangamati, Governor, Bungoma County, appoints

CYRIL SIMIYU WAYONG'O

to be the County Attorney of the County Government of Bungoma for a term of six (6) years from the date of this appointment.

Dated the 8th October, 2020.

WYCLIFFE WAFULA WANGAMATI,

MR/1320130

Governor, Bungoma County.

GAZETTE NOTICE NO. 8101

THE MOMBASA COUNTY INVESTMENT CORPORATION ACT

 $(No.\ 7\ of\ 2019)$

APPOINTMENT

IN EXERCISE of the powers conferred by section 6 of the Mombasa County Investment Corporation Act, 2019, I, Hassan Ali Joho, Governor, Mombasa County, appoint—

MUTHONI GATERE (MS.)

as the chairperson of the Mombasa County Investment Corporation Board, for a period of three (3) years.

Dated the 7th October, 2020.

HASSAN ALI JOHO,

MR/1320134

Governor. Mombasa County.

GAZETTE NOTICE NO. 8102

THE CONSTITUTION OF KENYA THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE PUBLIC APPOINTMENTS (COUNTY ASSEMBLIES APPROVAL) ACT

(No. 5 of 2017)

HOMA BAY COUNTY PUBLIC SERVICE BOARD

APPOINTMENT

IN EXERCISE of powers conferred by Article 235 (1) of the Constitution of Kenya as read together with Section 58 (1) (a), (b) and (4) of the County Governments Act, 2012, and following the approval of the Homa Bay Assembly in its sitting held on the 30th September, 2020, in consonance with section 11 of the Public Appointments (County Assemblies Approval) Act, 2017, I, Cyprian Achilleus Otieno Awiti, the Governor, Homa Bay County, appoint—

THOMAS CHARIGA ONYANGO

to be a member of the Homa Bay County Public Service Board for a non-renewal period of six (6) years with effect from the 14th October, 2020.

Dated the 14th October, 2020.

CYPRIAN A. OTIENO AWITI, Governor, Homa Bay County. GAZETTE NOTICE NO. 8103

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Aisha Mohamed Abdalla, of P.O. Box 81238–80100, Mombasa in the Republic of Kenya, is registered as proprietor in fee simple of all that piece of land known as Plot No. 3827 (Original No. 1871/21), containing 0.0308 hectare or thereabouts, situate in Mombasa Municipality in Mombasa District, registered as C.R. 34165/1, 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 16th October, 2020.

J. G. WANJOHI,

MR/1354317

Registrar of Titles, Mombasa.

GAZETTE NOTICE NO. 8104

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Aisha Mohamed Abdalla, of P.O. Box 81238–80100, Mombasa in the Republic of Kenya, is registered as proprietor in fee simple of all that piece of land known as Plot No. 3828 (Original No. 1871/22), containing 0.0326 hectare or thereabouts, situate in Mombasa Municipality in Mombasa District, registered as C.R. 34166/1, 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 16th October, 2020.

MR/1354318

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

GAZETTE NOTICE NO. 8105

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF PROVISIONAL CERTIFICATE

WHEREAS (1) Ahmed Omar Kande (3/4 share), (2) Mohamed Laltia Ngao and (3) Ali Khamis Omar (1/4 share), all of P.O. Box 88578-80100, Mombasa in the Republic of Kenya, are registered as proprietors in leasehold interest of all that piece of land situate in Mombasa Municipality in the district of Mombasa, registered under title No. Mombasa/Block XVI/1363, 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 16th October, 2020.

MR/1354347

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

GAZETTE NOTICE No. 8106

THE LAND REGISTRATION ACT

(No.3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) Nassir Bwana Ali and (2) Salima Bwanaali Ahmad, both of P.O. Box 84277, Mombasa in the Republic of Kenya, are registered as proprietors in fee simple of all that piece of land containing 0.0264 hectare or thereabouts, known as Plot No. 19368/I/MN, situate in Mombasa Municipality in Mombasa District, registered as C.R. 65878, 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 16th October, 2020.

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

MR/1320079

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A CERTIFICATE OF LEASE

WHEREAS Ebrahim Onchana Nyaberi, of P.O. Box 30552, Nairobi in the Republic of Kenya, is registered as proprietor of a leasehold interest in all that piece of land containing 0.0158 hectare or thereabouts, situate in the district of Nairobi, registered under title No. Nairobi/Block 133/54, and whereas sufficient evidence has been adduced to show that the said 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 16th October, 2020.

B. A. CHOKA,

MR/1354336

Land Registrar, Nairobi.

GAZETTE NOTICE NO. 8108

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A CERTIFICATE OF LEASE

WHEREAS Wall Street Business Park Limited, of P.O. Box 33019-00600, Nairobi in the Republic of Kenya, is registered as proprietor of a leasehold interest in all that piece of land containing 0.0147 hectare or thereabouts, situate in the district of Nairobi, registered under title No. Nairobi/Block 127/254, and whereas sufficient evidence has been adduced to show that the said 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 16th October, 2020.

B. A. CHOKA,

MR/1354345

Land Registrar, Nairobi.

GAZETTE NOTICE NO. 8109

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A CERTIFICATE OF LEASE

WHEREAS (1) Nashon Okwaro and (2) Luke Okwaro, both of P.O. Box 7478-40100, Kisumu in the Republic of Kenya, are registered as proprietors of a leasehold interest in all that piece of land containing 0.441 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Kisumu/Municipality Block 7/33, and whereas sufficient evidence has been adduced to show that the certificate of lease issued thereof is missing and all efforts made to locate it have failed, notice is given that after the expiration of sixty (60) days from the date hereof, provided that no objection has been received within that period. I intend to issue another certificate of lease and the said missing certificate of lease shall be deemed to be of no effect.

Dated the 16th October, 2020.

G. O. NYANGWESO,

MR/1320129

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE No. 8110

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A CERTIFICATE OF LEASE

WHEREAS Alfred Kimani (1D/0900500), is registered as proprietor of a leasehold interest in all that piece of land containing 0.0147 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Thika Municipality Block 6/765, and whereas sufficient evidence has been adduced to show that the certificate of lease issued thereof is missing and all efforts made to locate it have feiled, retice is given that after the expiration of sixty (60) days from the date hereof, provided that no objection has been

received within that period, I intend to issue another certificate of lease and the said missing certificate of lease shall be deemed to be of no effect.

Dated the 16th October, 2020.

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

MR/1320074

GAZETTE NOTICE No. 8111

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Said Tulo arap Bor, of P.O. Box 3298, Eldoret in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Uasin Gishu, registered under title No. Soy/Kipsangui Block 5(Kipsangui)/52, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

S. C. MWEI,

MR/1354323

Land Registrar, Uasin Gishu District.

GAZETTE NOTICE NO. 8112

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Josephine Jerop Kiptoo, of P.O. Box 1644, Eldoret in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Uasin Gishu, registered under title No. Eldoret Municipalty Block 21 (King'ong'o)/2326, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

S. C. MWEL

MR/1354422

Land Registrar, Uasin Gishu District.

GAZETTE NOTICE NO. 8113

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Migue Mwangi, of P.O. Box 4606–30100, Eldoret in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Uasin Gishu, registered under title No. Kapsaret/Kapsaret Block I (Yamumbi)/764, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

S. C. MWEI,

MR/1354323

Land Registrar, Uasin Gishu District.

GAZETTE NOTICE NO. 8114

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Margaret Kobilo Kipkosgei, of P.O. Box 364-30100, 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 Uasin Gishu, registered under title No. Eldoret Municipality Block 28/146, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

W.M. MUIGAI,

MR/1354323

Land Registrar, Uasin Gishu District.

GAZETTE NOTICE NO. 8115

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peris Tungo Talam, of P.O. Box 336, Eldama Ravine in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 3.3 hectares or thereabout, situate in the district of Nakuru, registered under title No. Nakuru/Lengenet/315, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

E. M. NYAMU,

MR/1354360

Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 8116

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Flora Chepkorir Cherono, of P.O. Box 124, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.5700 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Maji Tamu/Chemasis Block 3/603, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

E. M. NYAMU,

MR/1354351

Land Registrar, Nakuru District.

GAZETTE NOTICE No. 8117

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Gaudence Achieng Adeya, of P.O. Box 1803, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.18 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Ojola/1978, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

G.O. NYANGWESO,

MR/1320107

Land Registrar, Kisumu East/West Districs.

GAZETTE NOTICE NO. 8118

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Erick Odiambo Wanjara, of P.O. Box 43533, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.02 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Manyatta "B"/3006, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

G.O. NYANGWESO,

MR/1320107

Land Registrar, Kisumu East/West Districs.

GAZETTE NOTICE NO. 8119

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Leonard Opondo Obonyo, of P.O. Box 1012–80100, Mombasa in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.02 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Manyatta "A"/4431, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

G.O. NYANGWESO,

MR/1320107

Land Registrar, Kisumu East/West Districs.

GAZETTE NOTICE NO. 9

THE LAND REGISTRATION ACT

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

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Christopher Odumo, of P.O. Box 1480, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.03 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Pandpieri/433, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

G. O. NYANGWESO,

MR/1320131

Land Registrar, Kisumu East/West Districs.

GAZETTE NOTICE NO. 8121

THE LAND REGISTRATION ACT

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

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Gabriel Ongaro Okoyo, of P.O. Box 1158, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.29 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Kadero Got Nyabondo/1863, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

G.O. NYANGWESO.

MR/1320102

Land Registrar, Kisumu East/West Districs.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Caleb Okech Awuenda, of P.O. Box 883, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.24 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Manyatta "B"/1084, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

G.O. NYANGWESO,

MR/1320205

Land Registrar, Kisumu East/West Districs.

GAZETTE NOTICE NO. 8123

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

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

Dated the 16th October, 2020.

M. J. BOOR,

MR/1354254

Land Registrar, Kakamega District.

GAZETTE NOTICE NO. 8124

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Pascal Alutseshe Andala, of P.O. Box 32, Kakamega 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. Butsotso/Indangalasia/1286, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

M. J. BOOR,

MR/1354251

Land Registrar, Kakamega District.

GAZETTE NOTICE No. 8125

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Erick Etemesi Tsalwa, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kakamega, registered under title No. Marama/Shianda/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 16th October, 2020.

M. J. BOOR,

MR/1354249

Land Registrar, Kakamega District.

GAZETTE NOTICE No. 8126

THE LAND REGISTRATION ACT

(No.3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Wamukoya Orach, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kakamega, registered under title No. East Wanga/Isongo/2430, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

M. J. BOOR.

MR/1354410

Land Registrar, Kakamega District.

GAZETTE NOTICE NO. 8127

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Dennis Mukoya Olutende, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kakamega, registered under title No. Kisa/Mundobelwa/537, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

M. J. BOOR,

MR/1354410

Land Registrar, Kakamega District.

GAZETTE NOTICE No. 8128

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Protus Waswa Mukhenge, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kakamega, registered under title No. South Kabras/Lukume/1566, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

M. J. BOOR,

MR/1354410

Land Registrar, Kakamega District.

GAZETTE NOTICE NO. 8129

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Kasaya Anyango, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kakamega, registered under title No. North Wanga/Indangalasia/1796, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

M. J. BOOR,

MR/1354410

Land Registrar, Kakamega District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mohammed Wafula Kulova, is registered as proprietor in absolute ownership interest of all that piece of land situate in the registered title Kakamega, under Bunyala/Nambacha/1971, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

M. J. BOOR.

MR/1320019

Land Registrar, Kakamega District.

GAZETTE NOTICE NO. 8131

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Everline Seruya Chisaka, of P.O. Box 48, Mumias in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kakamega, registered under title No. South/Wanga/Bukaya/978, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

M. J. BOOR.

MR/1320066

Land Registrar, Kakamega District.

GAZETTE NOTICE NO. 8132

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jonathan Bovi Kofia, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.30 hectare or thereabouts, situate in the district of Busia/Teso, registered under title No. South Teso/Apokor/4143, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

W. N. NYABERI.

MR/1320146

Land Registrar, Busia District.

GAZETTE NOTICE NO. 8133

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Abdala Barasa Kakoro (ID/0930205), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.51 hectare or thereabouts, situate in the district of Busia/Teso, registered under title No. North Teso/Kocholia/3075, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that

Dated the 16th October, 2020.

W. N. NYABERI. Land Registrar, Busia District. **GAZETTE NOTICE NO. 8134**

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Anthony Emojong Murunga, of P.O. Box 329, Kamuriai in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 18.0 hectares or thereabout, situate in the district of Busia/Teso, registered under title No. South Teso/Osurette/645, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

W. N. NYABERI,

MR/1320149

Land Registrar, Busia District.

GAZETTE NOTICE NO. 8135

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Benard Okwoku Esitoko, 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 Busia/Teso, registered under title No. Bukhayo/Bugengi/11319, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

W. N. NYABERI,

MR/1320148

Land Registrar, Busia District.

GAZETTE NOTICE NO. 8130

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Belita Njeri Nganga, of P.O. Box 368-00300, 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. Githunguri/Ikinu/2234, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

A. W. MARARIA,

MR/1354241

Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 8137

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Edith Haki Wambugu, of P.O. Box 71124-00610, 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. Kiambaa/ Thimbigua/2431, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

P. M. MENGI.

MR/1354403

Land Registrar, Kiambu District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISQUE OF NEW LAND TITLE DEEDS

WHEREAS John Njuguna Muita, of P.O. Box 127-00216, Nairobi 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/Githunguri/1522, 1176 and 2110, 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 16th October, 2020.

P. M. MENGL

MR/1320145

Land Registrar, Kiambu District.

GAZETTE NOTICE No. 8139

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) George Kinyanjui Njau and (2) Joyce Wambui Mburu, both of P.O. Bex 23063, Lower Kabete 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 No. Kabete/Kibichiko/464, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

P. M. MENGI,

MR/1320196

Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 8140

THE LAND REGISTRATION ACT

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

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Polyne Wambui Njau (ID/10952784), is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kiambu, registered under title No. Juja/Kiaura Block 7/1288, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

J. W. KAMUYU,

MR/1354312

Land Registrar, Thika District.

GAZETTE NOTICE NO. 8141

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Charles Kaberere Muchugia (ID/13451789), is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kiambu, registered under title No. Thika Municipality Block 30/3662, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

J. W. KAMUYU, Land Registrar, Thika District. GAZETTE NOTICE No. 8142

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Daniel Ndambuki Mutua (ID/0505473), is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kiambu, registered under title No. Thika Municipality Block 21/319, has appointed Andrew Kamau Muhia (ID/22912811) vide power of Attorney No. PA/No. 2 dated 7th March 2019, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

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

MR/1354298

GAZETTE NOTICE NO. 8143

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Hannah Njeri Hunja, of P.O. Box 61, Gatundu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.18 acres or thereabouts, situate in the district of Gatundu, registered under title No. Ndarugu/Gachege/T.187, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

B. W. MWAI,

MR/1354379

Land Registrar, Gatundu District.

GAZETTE NOTICE NO. 8144

THE LAND REGISTRATION ACT

(No.3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Thiga Memia alias Thiga Memia (ID/4442355), of P.O. Box 24436–00502, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.18 acre or thereabouts, situate in the district of Gatundu, registered under title No. Kiganjo/Gatitu/T.171, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

B. W. MWAI,

MR/1354363

Land Registrar, Gatundu District.

GAZETTE NOTICE No. 8145

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jane Gathoni Wathigo (ID/4296486), of P.O. Box 505–00232, Ruiru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Ruiru, registered under title No. Ruiru/Mugutha Block 1/4461, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

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

MR/1354431

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Teresia Nyakairu Kiarie (ID/9925187), of P.O. Box 507, Ruiru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Ruiru, registered under title No. Ruiru East/Juja East Block 2/11828, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

R. M. MBUBA,

MR/1320010

Land Registrar, Ruiru District.

GAZETTE NOTICE No. 8147

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Machua Mbugua (ID/1841267), of P.O. Box 1295-00232, Ruiru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Ruiru, registered under title No. Ruiru/KIU Block 8/1377, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

R. M. MBUBA,

MR/1320125

Land Registrar, Ruiru District.

GAZETTE NOTICE NO. 8148

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Reuben K. Kinyua, of P.O. Box 68178-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 3.2 hectares or thereabout, situate in the district of Nyeri, registered under title No. Nyeri/Lusoi/601, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

J. M. MWAMBIA,

MR/1354339

Land Registrar, Nyeri District.

GAZETTE NOTICE No. 8149

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Dickson Mwatha Gatoto, of P.O. Box 2007, Karatina in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.93 hectare or thereabouts, situate in the district of Nyeri, registered under title No. Magutu/Gatei/1264, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

J. M. MWAMBIA, Land Registrar, Nyeri District. **GAZETTE NOTICE NO. 8150**

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Teresia Nyambura Maigua (ID/5904307), of P.O. Box 57, Kangema in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.4 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Loc.19/Kiawambogo/2073, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

P. N. WANJAU.

MR/1354332

Land Registrar, Murang'a District.

GAZETTE NOTICE NO. 8151

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jane Njeri Kariuki (ID/1271849), of P.O. Box 290, Kigumo in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.44 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Loc.2/Kanderendu/961, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

P. N. WANJAU,

MR/1354331

Land Registrar, Murang'a District.

GAZETTE NOTICE No. 8152

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Maina Kahingo (ID/3601435), of P.O. Box 330, Kangema in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.14 hectares or thereabout, situate in the district of Murang'a, registered under title No. Loc.10/Kahuti/1988, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

P. N. WANJAU,

MR/1354330

Land Registrar, Murang'a District.

GAZETTE NOTICE No. 8153

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Kamanu Gathura (ID/0904745), of P.O. Box 155337-00509, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.810 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Loc.3/Gichagiini/863, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that

Dated the 16th October, 2020.

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

MR/1164916

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Vincent Waweru Njoroge (ID/3347746), of P.O. Box 50897–00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.710 hectares or thereabout, situate in the district of Murang'a, registered under title No. Makuyu/Kariaini/Block 3/57, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

P. N. WANJAU,

MR/1320143

Land Registrar, Murang'a District.

GAZETTE NOTICE NO. 8155

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Chege Wainaina (ID/10485893), of P.O. Box 55109—00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.57 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Mutira/Kaguyu/2285, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

F. U. MUTEI,

MR/1354383

Land Registrar, Kirinyaga District.

GAZETTE NOTICE NO. 8156

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Robert Mbogo Muchira (ID/11065188), of P.O. Box 126, Kianguenyi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.12 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Kabare/Gachigi/2687, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

F. U. MUTEI,

MR/1320105

Land Registrar, Kirinyaga District.

GAZETTE NOTICE NO. 8157

THE LAND REGISTRATION ACT

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

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ann Wanjiku Wainaina (ID/29348564), of P.O. Box 24, Sagana in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.30 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Kiine/Thigirichi/1491, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

F. U. MUTEI,

MR/1320105 Land Registrar, Kirinyaga District.

GAZETTE NOTICE NO. 8158

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jeremiah Gateri Njoka (ID/0255248), of P.O. Box 21, Kutus in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.57 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Inoi/Kamondo/1304, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020

M. A. OMULLO.

MR/1320086

Land Registrar, Kirinyaga District.

GAZETTE NOTICE No. 8159

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS David Mwaniki Kamau (ID/10446388), of P.O. Box 18, OI Joro Orok in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.053 hectare or thereabouts, situate in the district of Nyandarua, registered under title No. Nyandarua/Oraimutia/1869, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

N. G. GATHAIYA,

MR/1354273

Land Registrar, Nyandarua District.

GAZETTE NOTICE NO. 8160

THE LAND REGISTRATION ACT

(No.3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Nyagah Gacivih (ID/5599649), of P.O. Box 31, Siakago 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 Meru, registered under title No. Gaturi/Weru/3299, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

J. M. GITARI,

MR/1354473

Land Registrar, Embu District.

GAZETTE NOTICE NO. 8161

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Samuel Kaburu Mwenda (ID/8304643), of P.O. Box 197, Siakago in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.405 hectare or thereabouts, situate in the district of Meru, registered under title No. Igoji/Gikui/1839, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

C. M. MAKAU,

MR/1320025

Land Registrar, Meru Central District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Celestino Mutuma Inoti (ID/0356037), of P.O. Box 197, Siakago in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.03 hectare or thereabouts, situate in the district of Meru, registered under title No. Abothuguchi/Gaitu/3154, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020

C. M. MAKAU,

MR/1320026

Land Registrar, Meru Central District.

GAZETTE NOTICE No. 8163

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Charles Njeru Mugo (ID/3525850), of P.O. Box 197, Siakago in the Republic of Kenya, 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 Mbeere, registered under title No. Evurore/Kathera/1365, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

I. N. NJIRU,

MR/1354475

Land Registrar, Mbeere District.

GAZETTE NOTICE No. 8164

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ndwiga Mutema (ID/3777950), is registered as proprietor in absolute ownership interest of all that piece of land containing 2.3 hectares or thereabout, situate in the district of Mbeere, registered under title No. Embu/Nthambu/1547, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

I. N. NJIRU,

MR/1354475

Land Registrar, Mbeere District.

GAZETTE NOTICE NO. 8165

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Martin Kariuki Babu (ID/22106340), of P.O. Box 236, Embu 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 Mbeere, registered under title No. Nthawa/Siakago/3504, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

I. N. NJIRU,

MR/1320164

Land Registrar, Mbeere District.

GAZETTE NOTICE NO. 8166

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Julius Kimathi M'Mugwika (ID/6894292), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.38 hectare or thereabouts, situate in the district of Meru, registered under title No. Nkuene/Nkumari/1211, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

C. M. MAKAU,

MR/1354457

Land Registrar, Meru Central District.

GAZETTE NOTICE NO. 8167

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Adam Musa Mutiga (ID/8925347), 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. Kangeta/Kangeta/9139, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

N. N. NJENGA,

MR/1354239

Land Registrar, Meru North District.

GAZETTE NOTICE NO. 8168

THE LAND REGISTRATION ACT

(No.3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Wanjiru Njogu (ID/21690646), 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/33897, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

N. G. GATHAIYA.

MR/1354408

Land Registrar, Machakos District.

GAZETTE NOTICE No. 8169

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Edwin Mulwa Mutava (ID/14416465), is registered as proprietor in absolute ownership interest of all that piece of land containing 2.009 hectares or thereabout, situate in the district of Machakos, registered under title No. Mavoko Town Block 3/1142, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

N. G. GATHAIYA,

MR/1354285

Land Registrar, Machakos District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nthenya Nzuki (ID/0916001), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0540 hectare or thereabouts, situate in the district of Machakos, registered under title No. Mavoko Town Block 3/476, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

N. G. GATHAIYA,

MR/1354397

Land Registrar, Machakos District.

GAZETTE NOTICE No. 8171

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Elijah Nyamai Mwambilo (ID/4811563), is registered as proprietor in absolute ownership interest of all that piece of land containing 9.312 hectares or thereabout, situate in the district of Machakos, registered under title No. Masinga/Kangonde/4264, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that

Dated the 16th October, 2020.

N. G. GATHAIYA.

MR/1320075

Land Registrar, Machakos District.

GAZETTE NOTICE NO. 8172

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Alex Kadenge Mwendwa (ID/0576950), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0420 hectare or thereabouts, situate in the district of Machakos, registered under title No. Mavoko Town Block 2/15503, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

N. G. GATHAIYA,

MR/1354401

Land Registrar, Machakos District.

GAZETTE NOTICE NO. 8173

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Thuo Gaita (ID/23273451), 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. Kajiado/Kitengela/34998, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

P. K. TONUI, Land Registrar, Kajiado District. **GAZETTE NOTICE No. 8174**

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Patrick Ngunjiri Maina (ID/11807963), is registered as proprietor in absolute ownership interest of all that piece of land containing 1.21 hectares or thereabout, situate in the district of Kajiado, registered under title No. Kajiado/Kitengela/61340, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that

Dated the 16th October, 2020.

P. K. TONUL

MR/1320076

Land Registrar, Kajiado District.

GAZETTE NOTICE No. 8175

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Terry Ngina Muya (ID/3963741), of P.O. Box 6006-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.41 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Ngong/Ngong/38964, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

G. M. MALUNDU,

MR/1354320

Land Registrar, Kajiado North District.

GAZETTE NOTICE NO. 8176

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Parit Enole Kapunet, of P.O. Box 199-40700, Kilgoris in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.6 hectares or thereabout, situate in the district of Transmara, registered under title No. Transmara/Olontare/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 16th October, 2020.

S. W. GITHINJI,

MR/1320078

Land Registrar, Transmara District.

GAZETTE NOTICE No. 8177

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Simion Tigidi Kirionki, of P.O. Box 1-40700, Kilgoris in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.374 hectare or thereabouts, situate in the district of Transmara, registered under title No. Transmara/Olomismis/372, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

S. W. GITHINJI,

MR/1320078

Land Registrar, Transmara District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Margaret Thogori Muriithi, of P.O. Box 1157, Nyahururu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.535 hectares or thereabout, situate in the district of Laikipia, registered under title No. Marmanet North/Rumuruti Block 2/1934 (Ndurumo), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

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

MR/1354371

GAZETTE NOTICE NO. 8179

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Samuel Maina Muriuki (ID/9116897), of P.O. Box 405, Naromoru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 1.54 and 0.25 hectares or thereabout, situate in the district of Laikipia, registered under title Nos. Laikipia Solio Ranch/140 and 426 (V2), 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 16th October, 2020.

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

MR/1354381

GAZETTE NOTICE NO. 8180

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Washington Njeru Kiruthu, of P.O. Box 5014, Nyeri in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.6 hectare or thereabouts, situate in the district of Laikipia, registered under title No. Ngobit Supuko Block III/888, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

MR/1354371

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

GAZETTE NOTICE NO. 8181

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Alice Wahinga Kingori, of P.O. Box 777, Othaya in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.7496 hostine or thereabouts, situate in the district of Laikipia, registered under fitte No. Mutara/Mutara Block II/1310 (Uruku), and whereas unfficient evidence has been adduced to show that the land title dead insued thereof has been lost, notice is given that after the expiration of stary (60) days from the date hereof, I shall issue a new land this sheet provided that no objection has been received within that period.

Dated the 16th October, 2020.

C. A. NYANGICHA.

Land Registrar, Laikipie District.

GAZETTE NOTICE No. 8182

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Francis Mwangi Muthure and (2) Rufus Macharia Thuku, both of P.O. Box 36, Nyeri in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land containing 0.09 hectare or thereabouts, situate in the district of Laikipia, registered under title No. Euasonyiro Suguroi Block V1/2018, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

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

MR/1354371

GAZETTE NOTICE NO. 8183

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joshua Kimurei Busienei, of P.O. Box 556, Eldoret in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Nandi, registered under title No. Nandi/Kapkangani/1346, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

V. K. LAMU,

MR/1354265

Land Registrar, Nandi District.

GAZETTE NOTICE NO. 8184

THE LAND REGISTRATION ACT

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

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Petero Kipchumba, of P.O. Box 506, Kapsabet in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Nandi, registered under title No. Nandi/Kamobo/4171, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

V. K. LAMU,

MR/1354265

Land Registrar, Nandi District.

GAZETTE NOTICE NO. 8185

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Samson Masaba Munikah, of P.O. Box 30729-60100, Maisobi in the Republic of Kenya, is registered as proprietor in shadone ownership interest of all that piece of land containing 0.404 facture or thereshouts, situate in the district of Trans Nzoia, registered ander title No. Waitaluk/Mabonde Block 13/638, and whereas sufficient syidence has been adduced to show that the land title deed justed thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

N.O. ODHIAMBO,

MR/1354258

Land Registrar, Trans Nzoia District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Othieno Massawa (ID/8236655), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.6 hectare or thereabouts, situate in the district of Ugenya, registered under title No. N. Ugenya/Siranga/990, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

M. O.H. MOGARE,

MR/1320141

Land Registrar, Siaya District.

GAZETTE NOTICE No. 8187

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Job Odero, of P.O. Box 328, Suna in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.72 hectare or thereabouts, situate in the district of Migori, registered under title No. Suna West/Wasweta I/22135, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

P. MAKINI.

MR/1354250

Land Registrar, Migori District.

GAZETTE NOTICE No. 8188

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS William Geke, of P.O. Box 200, Ndhiwa in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.1 hectares or thereabout, situate in the district of Homa Bay, registered under title No. Kanyamwa/Kochieng/Komungu/Kakaeta/202, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

T. N. NDIGWA,

MR/1320207

Land Registrar, Homa Bay District.

GAZETTE NOTICE No. 8189

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kongete Odero Joseph Stembridge, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.1 hectare or thereabouts, situate in the district of Rachuonyo, registered under title No. C. Kasipul/Kamuma/1683, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period

Dated the 16th October, 2020.

M. M. OSANO,

MR/1354364

Land Registrar, Rachuonyo District.

GAZETTE NOTICE NO. 8190

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Zakaria Onyango P. O. Laohri, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.90 hectare or thereabouts, situate in the district of Nyando, registered under title No. Kisumu/Wangaya I/3308, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

I. W. SABUNI,

MR/1354325

Land Registrar, Nyando District.

GAZETTE NOTICE No. 8191

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Daniel Ondieki Onchaga (ID/23597788), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.039 hectare or thereabouts, situate in the district of Kisii, registered under title No. West Kitutu/Bogusero/9756, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

S. N. MOKAYA,

MR/1354266

Land Registrar, Kisii District.

GAZETTE NOTICE NO. 8192

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Ratemo Ochora (ID/0666631), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.25 hectare or thereabouts, situate in the district of Kisii, registered under title No. Wanjare/Bogiakumu/2175, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

S. N. MOKAYA,

MR/1354382

Land Registrar, Kisii District.

GAZETTE NOTICE No. 8193

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Cleophas Ondima Isoe (ID/5865961), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.18 hectare or thereabouts, situate in the district of Kisii, registered under title No. West Kitutu/Bokingoina/2833, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

S. N. MOKAYA,

MR/1354324

Land Registrar, Kisii District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Maina Monyoncno, is registered as proprietor in absolute ownership interest of all that piece of land containing 3.2 hectares or thereabout, situate in the district of Kisii, registered under title No. Central Kitutu/Monyerero/351, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020).

S. N. MOKAYA,

MR/1354382

Land Registrar, Kisii District.

GAZETTE NOTICE NO. 8195

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Maurice Motari Migiro (ID/0437437), is registered as proprietor in absolute ownership interest of all that piece of land containing 1.00 hectare or thereabouts, situate in the district of Kisii, registered under title No. Wanjare/Bogiakumu/8898, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

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

MR/1354382

GAZETTE NOTICE NO. 8196

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Carren Stella Otiso (ID/5837712), 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 Kisii, registered under title No. Nyaribari Chache/B/B/Boburia/14974, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that

Dated the 16th October, 2020.

S. N. MOKAYA,

MR/1354382

Land Registrar, Kisii District.

GAZETTE NOTICE NO. 8197

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Remesis Kipkosgei Noah, of P.O. Box 1034, Kapsabet in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Nandi, registered under title No. Nandi/Kamobo/2618, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

V. K. LAMU,

MR/1320166

Land Registrar, Nandi District.

GAZETTE NOTICE NO. 8198

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Oliver Mwashighadi Mwasingo, 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 Taita Taveta, registered under title No. Werugha/Wundanyi/1582, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that

Dated the 16th October, 2020.

M. S. MANYARKIY.

MR/1354423

Land Registrar, Taita Taveta District.

GAZETTE NOTICE No. 8199

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Stephen Kamunzuyu (ID/13593242) and (2) Beatrice Mwikali Maanzo (ID/23060489), is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kwale, registered under title No. Kwale/Ukunda SS/1719, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

D. J. SAFARI,

MR/1320091

Land Registrar, Kwale District.

GAZETTE NOTICE No. 8200

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kassim Bakari Mwamzandi, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kwale, registered under title No. Kwale/Msambweni "A"/2419, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

D. J. SAFARI,

MR/1320111

Land Registrar, Kwale District.

GAZETTE NOTICE NO. 8201

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Charo Karisa Choga and (2) Simeon Kadenge Karisa (as administrators of the estate of Karisa Choga Mutsunga), are registered as proprietors in absolute ownership interest of all that piece of land situate in the district of Kilifi, registered under title No. Kilifi/Rare/555, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

S. G. KINYUA,

MR/1320062

Land Registrar, Kilifi District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Dixon Harold Katsutsu, as administrator of the estate of Alfred Masumbuko Katsutsu (deceased), of P.O. Box 217, 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. Roka/Uyombo/461, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

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

MR/1320144

GAZETTE NOTICE No. 8203

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Samson Kaingu Mwandoro (ID/15050477), 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/Takaye/Musoloni/458, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 16th October, 2020.

S. G. KINYUA,

MR/1320145

Land Registrar, Kilifi District.

GAZETTE NOTICE No. 8204

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Samuel Gichohi Nderi, of P.O. Box 277, Nyahururu in the Republic of Kenya, is registered as proprietor of all that piece of land containing 0.045 hectare or thereabouts, situate in the district of Laikipia, registered under title No. Laikipia Kinamba Mwenje Block 1/3050, and whereas the land register (green card) in respect thereof is lost or destroyed, and whereas efforts made to locate the said green card have failed, notice is given that after the expiration of sixty (60) days from the date hereof, 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 16th October, 2020.

C. A. NYANGICHA,

MR/1320083

Land Registrar, Laikipia District.

GAZETTE NOTICE NO. 8205

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF A NEW REGISTER

WHEREAS Mary Njeri Nganga, of P.O. Box 15556, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.9130 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Solai/Kirima Block 3/261 (Maciaro), and whereas sufficient evidence has been adduced to show that the green card issued thereof has been lost and efforts to trace it have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall reconstruct a new green card provided that no objection has been received within

Dated the 16th October, 2020.

H. N. KHAREMWA, Land Registrar, Nakuru District. GAZETTE NOTICE NO. 8206

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF LAND REGISTER

WHEREAS Pearljam Estate Limited, of P.O. Box 90181-80100, Mombasa in the Republic of Kenya, is registered as proprietor in leasehold ownership interest of all that piece of land situate in the district of Mombasa, registered under title No. Mombasa/Block XXII/231, and whereas sufficient evidence has been adduced to show that the land register of the said piece of land is missing, and whereas all efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, provided that no valid objection has been received within that period, I intend to open another land register and the missing land register is deemed to be of no effect.

Dated the 16th October, 2020.

J. M. RAMA,

MR/1354327

Land Registrar, Mombasa.

GAZETTE NOTICE No. 8207

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF A GREEN CARD

WHEREAS Dzombo Chivatsi Mwerere, of P.O. Box 102-80113, Mariakani in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing situate in the district of Kilifi, registered under title No. Kilifi/Kadzonzo/Madzimbani/3296, and whereas sufficient evidence has been adduced to show that the green card issued thereof has been lost and efforts to trace it have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall reconstruct a new green card provided that no objection has been received within that period.

Dated the 16th October, 2020.

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

MR/1320154

GAZETTE NOTICE No. 8208

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Esther Nyawira Ngunjiri (deceased), is registered as proprietor of that piece of land containing 0.126 hectare or thereabouts, known as Aguthi/Gatitu/2565, situate in the district of Nyeri, and whereas in the Chief Magistrate's Court at Nyeri in succession cause no. 82 of 2016, has issued grant and letters of administration to (1) Mary Wanjugu Ngunjiri and (2) Christine Nyaguthii Ngunjiri, and whereas the said 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 sixty (60) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of R. L. 19 and R. L. 7, and issue the land title deed to (1) Mary Wanjugu Ngunjiri and (2) Christine Nyaguthii Ngunjiri, upon such registration the land title deed issued to the said Esther Nyawira Ngunjiri (deceased), shall be deemed to be cancelled and of no effect.

Dated the 16th October, 2020.

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

MR/1354256

GAZETTE NOTICE NO. 8209

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS David Ndungu Kariuki aliad David N. Kariuki (deceased), is registered as proprietor of all that piece of land containing 0.23 acres or thereabouts, known as Lari/Magina/T.55, situate in the district of Kiambu, and whereas in the Senior Principal

Magistrate's Court at Limuru in succession cause no. 45 of 2017, has issued grant and letters of administration to Francis Kariuki Ndungu, and whereas the land title deed issued earlier to the said David Ndungu Kariuki alias David N. Kariuki (deceased) has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of R.L. 19 and R.L. 7 and issue land title deed to the said Francis Kariuki Ndungu, and upon such registration the land title deed issued earlier to the said David Ndungu Kariuki alias David N. Kariuki (deceased), shall be deemed to be cancelled and of no effect.

Dated the 16th October, 2020.

P. M. MENGI.

MR/1354460

Land Registrar, Kiambu District.

GAZETTE NOTICE No. 8210

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS (1) Beth Nduta Kariuki alias Beth Nduta Francis alias Beth Nduta Francis Kariuki (deceased) and (2) Esther Wangui Francis, are registered as proprietors of all that piece of land containing 0.56 hectare or thereabouts, known as Lari/Magina/T.31, situate in the district of Kiambu, and whereas in the Senior Principal Magistrate's Court at Limuru in succession cause no. 66 of 2012, has issued grant and letters of administration to Patrick Karanu Kariuki, and whereas the land title deed issued earlier to the said Beth Nduta Kariuki alias Beth Nduta Francis alias Beth Nduta Francis Kariuki (deceased) has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of R.L. 19 and R.L. 7 and issue land title deed to the said Patrick Karanu Kariuki, and upon such registration the land title deed issued earlier to the said Beth Nduta Kariuki alias Beth Nduta Francis alias Beth Nduta Francis Kariuki (deceased), shall be deemed to be cancelled and of no effect.

Dated the 16th October, 2020.

P. M. MENGI.

MR/1354459

Land Registrar, Kiambu District.

GAZETTE NOTICE No. 8211

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Henry Kareri Gathura (deceased), is registered as proprietor of all that piece of land containing 0.78 hectare or thereabouts, known as Komothai/Kibichoi/884, situate in the district of Kiambu, and whereas in the Senior Principal Magistrate's Court at Githunguri, has issued grant and letters of administration to David Gathura Kareri, and whereas the land title deed issued earlier to the said Henry Kareri Gathura (deceased) has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of R.L. 19 and R.L. 7 and issue land title deed to the said David Gathura Kareri, and upon such registration the land title deed issued earlier to the said Henry Kareri Gathura (deceased), shall be deemed to be cancelled and of no effect.

Dated the 16th October, 2020.

J. M. KITHUKA.

MR/1354435

Land Registrar, Kiambu District.

GAZETTE NOTICE No. 8212

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Henry Kareri Gathura (deceased), is registered as proprietor of all that piece of land containing 0.23 acres or thereabouts, known as Komothai/Kibichoi/T.89, situate in the district of Kiambu, and whereas in the Senior Principal Magistrate's Court at Githunguri, has issued grant and letters of administration to David Gathura Kareri, and whereas the land title deed issued earlier to the said Henry Kareri Gathura (deceased) has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of R.L. 19 and R.L. 7 and issue land title deed to the said David Gathura Kareri, and upon such registration the land title deed issued earlier to the said Henry Kareri Gathura (deceased), shall be deemed to be cancelled and of no effect.

Dated the 16th October, 2020.

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

MR/1354435

GAZETTE NOTICE No. 8213

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Nicholas Muthu Ngure alias Muthu Ngure (deceased), is registered as proprietor of all that piece of land containing 0.048 hectare or thereabouts, known as Ndumberi/Tinganga/T.600, situate in the district of Kiambu, and whereas in the Chief Magistrate's Court at Kiambu in succession cause no. 410 of 2016, has issued grant and letters of administration to (1) Moses Muthu Nginyo, (2) Karen Thingu Kanari, (3) Michael Muthu Ngure and (4) Carolyn Wanjiku Filmer, and whereas the land title deed issued earlier to the said Nicholas Muthu Ngure alias Muthu Ngure (deceased) has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of R.L. 19 and R.L. 7 and issue land title deed to the said (1) Moses Muthu Nginyo, (2) Karen Thingu Kanari, (3) Michael Muthu Ngure and (4) Carolyn Wanjiku Filmer, and upon such registration the land title deed issued earlier to the said Nicholas Muthu Ngure alias Muthu Ngure (deceased), shall be deemed to be cancelled and of no effect.

Dated the 16th October, 2020.

MR/1354306

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

GAZETTE NOTICE No. 8214

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS James Chuchu Kiarie (deceased), is registered as proprietor of all that piece of land containing 0.3897 hectare or thereabouts, known as Gatamaiyu/Gachoire/1685, situate in the district of Kiamhu, and whereas in the Chief Magistrate's Court at Kiambu in succession cause no. 202 of 2019, has issued grant and letters of administration to (1) Stephen Kuria Kiarie and (2) Charity Wambui Kiarie, and whereas the land title deed issued earlier to the said James Chuchu Kiarie (deceased) has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of R.L. 19 and R.L. 7 and issue land title deed to the said (1) Stephen Kuria Kiarie and (2) Charity Wambui Kiarie and upon such registration the land title deed issued earlier to the said James Chuchu Kiarie (deceased), shall be deemed to be cancelled and of no effect.

Dated the 16th October, 2020.

P. M. MENGI.

MR/1320206

Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 8215

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Henry Kareri Gathura, is registered as proprietor of all those pieces of land known as Thika Municipality Block 30/1089 and 2821, respectively, situate in the district of Kiambu, and whereas in the Principal Magistrate's Court at Githunguri in succession cause no. 145 of 2017, directed the name of Henry Kareri Gathura be cancelled and replaced with that of David Gathura Kareri, and whereas the land title deed issued earlier to Henry Kareri Gathura has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instrument of R.L. 19 and R. L. 7 and upon such registration the land title deed issued earlier to the said Henry Kareri Gathura, shall be deemed to be cancelled and of no effect.

Dated the 16th October, 2020.

J. W. KAMUYU,

MR/1354436

Land Registrar, Thika District. MR/1320

GAZETTE NOTICE NO. 8216

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Henry Kareri Gathura, is registered as proprietor of all that piece of land known as Juja/Juja East Block 1/297, situate in the district of Kiambu, and whereas in the Principal Magistrate's Court at Githunguri in succession cause no. 145 of 2017, directed the name of Henry Kareri Gathura be cancelled and replaced with that of David Gathura Kareri, and whereas the land title deed issued earlier to Henry Kareri Gathura has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instrument of R.L. 19 and R. L. 7 and upon such registration the land title deed issued earlier to the said Henry Kareri Gathura, shall be deemed to be cancelled and of no effect.

Dated the 16th October, 2020.

MR/1354436

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

GAZETTE NOTICE NO. 8217

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Henry Mwaura Thiongo, is registered as proprietor of all that piece of land known as Loc.1/Kiunyu/677, situate in the district of Murang'a, and whereas in the Chief Magistrate's Court at Kandara in succession cause no. 1448 of 2014, directed the name of Henry Mwaura Thiongo be cancelled and replaced with that of Esther Wambui Mwaura, and whereas the land title deed issued earlier to Henry Mwaura Thiongo has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instrument of R.L. 19 and R. L. 7 and upon such registration the land title deed issued earlier to the said Henry Mwaura Thiongo, shall be deemed to be cancelled and of no effect.

Dated the 16th October, 2020.

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

MR/1354395

GAZETTE NOTICE NO. 8218

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Augustine Nyaga Njoka (deceased), is registered as proprietor of all that piece of land known as Nthawa/Siakago/507, situate in the district of Mbeere, and whereas the High Court of Kenya at Embu in succession cause No. 641 of 2014, has issued grant of letters of administration and certificate of confirmation of grant in favour of Sabastian Kimani Nyaga (ID/24886638), and whereas the

said court has executed an application to be registered as proprietor by transmission R.L.19 in respect of the said piece of land registered in the name of Augustine Nyaga Njoka (deceased), and whereas the land title deed issued in respect of the said piece of land is lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said application to be registered as proprietor by transmission R.L.19 in the name of Sabastian Kimani Nyaga, and upon such registration the land title deed issued earlier to the said Augustine Nyaga Njoka (deceased), shall be deemed to be cancelled and of no effect.

Dated the 16th October, 2020.

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

MR/1320063

GAZETTE NOTICE NO. 8219

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS George Njoroge Gathuru (ID/7130051), is registered as proprietor of all that piece of land containing 0.4040 hectare or thereabouts, known as Gilgil/Gilgil Block 1/202, situate in the district of Gilgil, and whereas the Office of the Directorate of Criminal Investigations has established that the land title deed was fraudulently and/or illegally obtained, and whereas all efforts made to compel the registerd proprietor to surrender the land title deed in respect to the said piece of land to the land registrar for cancellation has failed, notice is given that after the expiration of sixty (60) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and upon such registration the land title deed issued earlier shall be deemed to be null and void and registered in the name of Perry Njeri Kariuki (ID/0434689), as the lawful proprietor.

Dated the 16th October, 2020.

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

MR/1320050

GAZETTE NOTICE No. 8220

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS David Wachira Muruku (deceased), is registered as proprietor of all that piece of land known as Nanyuki/Municipality Block 2/375 (Kilimo), situate in the district of Laikipia, and whereas in the Chief Magistrate's Court at Nanyuki in succession cause no. 91 of 2019, has issued grant in favour of (1) Agnes Watetu Wachira and (2) Evalyne Wanjugu Wachira, and whereas the said (1) Agnes Watetu Wachira and (2) Evalyne Wanjugu Wachira have executed an application to be registered as proprietors by transmission of R.L. 19 in respect of the said piece of land, and whereas the land title deed issued is lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said application to be registered as proprietor by transmission R.L. 19 in the name of (1) Agnes Watetu Wachira and (2) Evalyne Wanjugu Wachira, and upon such registration the land title deed issued earlier to the said David Wachira Muruku (deceased), shall be deemed to be cancelled and of no effect.

Dated the 16th October, 2020.

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

MR/1354371

GAZETTE NOTICE No. 8221

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS (1) Samson Masaba Munikah and (2) Raphael Etole Nikanor Libakwa, are registered as proprietors of all that piece of land

containing 1.13 hectares or thereabout. known as East Bunyore/Iboona/728, situate in the district of Emuhaya, and whereas in the High Court of Kenya at Vihiga in succession cause no. 197 of 2017, has issued letters of administration in favour of Nikanor Libakwa Munika alias Libakwa Munika, and whereas the court has executed an application to be registered as proprietor by transmission of R.L. 19 in respect of the said piece of land, and whereas the land title deed issued is lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said application to be registered as proprietor by transmission R.L. 19 in favour of Nikanor Libakwa Munika alias Libakwa Munika, and upon such registration the land title deed issued earlier to the said (1) Samson Masaba Munikah and (2) Raphael Etole Nikanor Libakwa, shall be deemed to be cancelled and of no effect.

Dated the 16th October, 2020.

T. L. INGONGA,

MR/1354274

Land Registrar, Vihiga/Emuhaya Districts.

GAZETTE NOTICE NO. 8222

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Kirwa Serem (deceased), is registered as proprietor of all that piece of land known as Nandi/Olessos/242, situate in the district of Nandi, and whereas the Senior Principal Magistrate's Court at Kapsabet in succession cause No. 167 of 2020 has issued grant and letters of administration in favour of Mary Jepkosgei Serem, and whereas all efforts made to recover the land title deed 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 registration of the said instrument of transmission and issued a land title deed to the said Mary Jepkosgei Serem and

upon such registration the land titledeed issued earlier to the said Kirwa Serem (deceased) shall be deemed cancelled and of no effect.

Dated the 16th October, 2020.

MR/1320165

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

GAZETTE NOTICE NO. 8223

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Stanley Kalume Wanje, is registered as proprietor of that piece of land known as Majaoni/Block 5A/358, situate in the district of Kilifi, and whereas the High Court of Kenya at Mombasa civil no. 255 of 2005 and decree dated 23rd January, 2018, has ordered that the land be registered in the name of (1) Kazungu Baya Kitunga, (2) Karisa Baya Kitunga, (3) Katana Baya Kitunga, (4) Ngumbao Baya Kitunga, (5) Kahindi Baya Kitunga, (6) Tabu Baya Kitunga, (7) Chadi Baya Kitunga, (8) Jumwa Baya Kitunga, (9) Shida Baya Kitunga, (10) Nyevu Baya Kitunga, (11) Dama Baya Kitunga, (12) Kadzo Baya Kitunga and (13) Kaheso Baya Kitunga, and whereas all efforts made to recover the land title deed issued in respect of the said piece of land by the land registrar have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration and issue a new title deed to (1) Kazungu Baya Kitunga, (2) Karisa Baya Kitunga, (3) Katana Baya Kitunga, (4) Ngumbao Baya Kitunga, (5) Kahindi Baya Kitunga, (6) Tabu Baya Kitunga, (7) Chadi Baya Kitunga, (8) Jumwa Baya Kitunga, (9) Shida Baya Kitunga, (10) Nyevu Baya Kitunga, (11) Dama Baya Kitunga, (12) Kadzo Baya Kitunga and (13) Kaheso Baya Kitunga, and upon such registration the land title deed issued earlier to Stanley Kalume Wanje, shall be deemed to be cancelled and of no effect.

Dated the 16th Ocyober, 2020.

MR/1354246

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

GAZETTE NOTICE No. 8224

REPUBLIC OF KENYA

THE NATIONAL TREASURY AND PLANNING

STATEMENT OF ACTUAL REVENUES AND NET EXCHEQUER ISSUES AS AT 30TH SEPTEMBER, 2020

Receipts	Original Estimates (KSh.)	Actual Receipts (KSh.)
Opening Balance 01.07.2020 (Note 1)		48,028,919,425,79
Tax Revenue	1,567,632,123,908.99	317,676,036,906.55
Non-Tax Revenue	66,134,718,178.01	24.947.789.488.90
Domestic Borrowing (Note 2)	786,648,145,090.00	200,061,515,034,60
External Loans and Grants	373.196.540.683.00	10.376.219.221.50
Other Domestic Financing	36,816,500,886.00	926,660,050,40
Total Revenue	2,830,428,028,746.00	602,017,140,127.74
RECURRENT EXPENDITE	URE ISSUES	

		2,000,120,020,140,00	002,017,170,127.77
	RECURRENT EXPENDITURE ISSUES		
Vote	Ministries/Departments/Agencies	Original Estimates (KSh.)	Exchequer Issues (KSh.)
R1011	The Executive Office of the President	21,728,255,323.00	2,279,040,749,25
R1021	State Department for Interior and Citizen Services	123,089,561,516.00	30,151,929,025.20
R1023	State Department for Correctional Services	27,314,378,572.00	5,835,345,141.65
R1032	State Department for Devolution	930,178,422.00	194,781,519.65
R1035	State Department for Development of the ASAL	980,434,774.00	219,838,840.55
R1041	Ministry of Defence	106,272,956,500.00	24,735,704,994.50
R1052	Ministry of Foreign Affairs	13,961,704,474.00	
R1064	State Department for Vocational and Technical Training	13,945,075,327.00	1,706,999,938.25
R1065	State Department for University Education	57,342,274,106.00	14,225,731,058.00
R1066	State Department for Early Learning and Basic Education	87,696,382,114.00	3,827,286,636.90
R1068	State Department for Post Training and Skills Development	150,940,126.00	27,463,750.80
R1071	The National Treasury	71,250,843,586.00	8,307,565,932.70
R1072	State Department for Planning	3,142,693,693.00	734,805,313.10
R1081	Ministry of Health (Note 3)	43,742,678,516.00	9.224.004.508.40
R1091	State Department for Infrastructure	1,659,476,233.00	311,136,421.15
R1092	State Department for Transport	511,486,371.00	162,935,000.00
R1093	State Department for Shipping and Maritime	397,605,056.00	76,454,965.90
R1094	State Department for Housing and Urban Development	1,058,529,759.00	170,728,319:70

Vote	Ministries/Departments/Agencies	Original Estimates (KSh.)	Evchaguar Issues (KSh)
R1095	State Department for Public Works	2,310,516,034.00	547,122,675.90
R1108	State Department for Environment and Forestry	9,236,116,643.00	2,428,198,732.65
R1109	Ministry of Water, Sanitation and Irrigation	4,017,406,765.00	989,592,475.70
R1112	Ministry of Lands and Physical Planning	2,809,419,339.00	596,737,104.35
R1122	State Department for Information Communications and Technology and Innovation	1,503,600,918.00	280,691,890.50
R1123	State Department for Broadcasting and Telecommunications	2,998,631,616.00	1,456,783,319.80
R1132	State Department for Sports	1,100,114,532.00	445,440,506.05
R1134	State Department for Culture and Heritage	2,271,189,990.00	996,245,282.55
R1152	Ministry of Energy	1,543,000,000.00	369,191,276.75
R1162 R1166	State Department for Livestock State Department for Fisheries, Aquaculture and the Blue Economy	2,606,966,406.00 1,994,874,045.00	529,276,492.70 431,882,505.85
R1169	State Department for Crop Development and Agricultural Research	8,124,470,415.00	1,968,957,607.05
R1173	State Department for Co-operatives	351,329,701.00	87,678,679.00
R1174	State Department for Trade	1,880,064,227.00	270,568,915.50
R1175	State Department for Industrialization	2,098,021,955.00	503,210,671.10
R1184 R1185	State Department for Labour State Department for Social Protection, Pensions and Senior Citizens Affairs	1,870,907,034.00 31,014,249,554.00	295,145,516.00 494,231,564.45
R1192	State Department for Mining	537,139,810.00	101,630,961.70
R1193	State Department for Petroleum	196,510,778.00	43,609,122.00
R1202	State Department for Tourism	1,244,172,182.00	326,595,792.20
R1203	State Department for Wildlife	5,490,077,510.00	2,865,886,402.90
R1212	State Department for Gender	842,986,478.00	149,165,066.15
R1213 R1214	State Department for Public Service State Department for Youth	14,753,370,879.00 1,309,361,869.00	6,543,240,770.60 273,310,685.25
R1214	State Department for East African Community	608,015,519.00	78,871,521.90
R1222	State Department for Regional and Northern Corridor Development	1,818,244,036.00	571,537,658.60
R1252	State Law Office and Department of Justice	4,053,326,847.00	899,727,118.55
R1261	The Judiciary	14,722,436,279.00	3,924,404,085.00
R 1271 R 1281	Ethics and Anti-Corruption Commission National Intelligence Service	3,072,200,000.00	836,699,058.90
R1291	Office of the Director of Public Prosecutions	39,051,000,000.00 2,957,003,322.00	9,402,061,700.00 500,228,273.10
R1311	Office of the Registrar of Political Parties	1,345,791,991.00	316,900,092.30
R1321	Witness Protection Agency	472,787,500.00	157,211,200.00
R2011	Kenya National Commission on Human Rights	400,704,556.00	79,338,622.00
R2021	National Land Commission	1,233,325,815.00	206,742,236.05
R2031 R2041	Independent Electoral and Boundaries Commission Parliamentary Service Commission	4,322,884,842.00 6,436,543,470.00	894,369,715.55 1,068,883,548.75
R2042	National Assembly	23,205,499,775.00	4,302,093,647.80
R2043	Parliamentary Joint Services	5,584,359,101.00	955,980,021.00
R2051	Judicial Service Commission	576,400,000.00	90,869,140.50
R2061	The Commission on Revenue Allocation	371,975,630.00	44,711,193.00
R2071 R2081	Public Service Commission Salaries and Remuneration Commission	2,105,240,000.00 459,730,000.00	608,664,786.05 79,944,085.95
R2091	Teachers Service Commission	264,975,584,137.00	67,452,943,707.25
R2101	National Police Service Commission	606,327,710.00	106,714,342.40
R2111	Auditor-General	4,927,965,380.00	1,109,643,483.00
R2121	Officer of the Controller of Budget	622,982,206.00	83,517,248.35
R2131 R2141	The Commission on Administrative Justice National Gender and Equality Commission	494,680,726.00	112,824,543.50
R2151	Independent Policing Oversight Authority	424,656,952.00 862,628,000.00	54,235,645.05 224,967,665.25
	Total Recurrent Exchequer Issues	1,062,992,246,942.00	222,821,440,852.05
Vote	CFS Exchequer Issues	Original Estimates (KSh.)	
CFS 050	Public Debt (Note 2)	904,703,671,211.00	144,691,953,667.00
CFS 051	Pensions and gratuities	119,192,481,232.00	20,437,528,484.45
CFS 052	Salaries, Allowances and Miscellaneous	4,167,408,778.00	655,360,853.25
CFS 053	Subscriptions to International Organizations	500,000.00	-
	Total CFS Exchequer Issues	1,028,064,061,221.00	165,784,843,004.70
	DEVELOPMENT EXCHEQUER ISSUES		
Vote	Ministries/Departments/Agencies	Original Estimates (KSh.)	Exchequer Issues (KSh.)
D1011	Executive Office of Presidenct	4,961,171,015.00	729,738,485.00
D1021	State Department for Interior and Citizen Services	6,874,000,000.00	
D1023	State Department for Correctional Services	784,100,000.00	-
D1032	State Department for Devolution (Note 3)	2,032,945,369.00	88,103,595.00
D1035	State Department for Development for the ASAL (Note 3)	8,402,290,786.00	1,269,895,000.00
D1041 D1052	Ministry of Defence Ministry of Foreign Affairs	3,000,000,000,00 1,201,400,000.00	616,360,000.00
D1052	State Department for Vocational and Technical Training (Note 3)	1,468,000,000.00	
D1065	State Department for University Education	4,601,600,000.00	
D1066	State Department for Early Learning and Basic Education	11,390,000,000.00	1,632,320,000.00
D1071	The National Treasury	31,083,728,758.00	
D1072 D1081	State Department of Planning Ministry of Health (Note 3)	42,402,820,416.00 38,346,282,456.00	
D1001 D1091	State Department of Infrastructure	61,601,464,000.00	
	•	, . , , 2 2	. , . ,

Vote	Ministries/Departments/Agencies	· - 1 · · · · • • • • • • • • • • • • • •	riginal Estimates (KSh.)	Exchequer Issues (KSh.)
D1092	State Department of Transport	*/	11,272,800,000.00	8,768,262,314.95
D1093	State Department for Shipping and Maritime	a South Carlo	5,000,000.00	-
D1094	State Department for Housing and Urban Development	eff steller e	8,577,721,087.00	3,991,723,690.20
D1095	State Department for Public Works		1,016,973,000.00	225,359,268.00
D1108	Ministry of Environment and Forestry	375	3,839,590,900.00	1,161,507,673.35
D1109	State Department for Water, Sanitation and Irrigation (Note 3)	4 7	31,679,922,638.00	6,482,975,099.45
D1112	Ministry of Lands and Physical Planning		2,799,000,000.00	276,560,775.00
D1122	State Department for Information Communications and Technology a	nd	4,371,202,512.00	736,325,670.00
	Innovation		ii	ere en la companya de la companya d
D1123	State Department for Broadcasting and Telecommunications		698,000,000.00	224,000,000.00
D1132	State Department for Sports		155,570,000.00	77,785,000.00
D1134	State Department for Heritage		43,100,000.00	10,600,000.00
D1152	State Department for Energy		21,455,677,322.00	4,481,854,852.00
D1162	State Department for Livestock		2,721,428,667.00	358,241,053.45
D1166	State Department for Fisheries, Aquaculture and the Blue Economy		4,614,000,000.00	539,736,305.65
D1169	State Department for Crop Development and Agricultural Research (1	Note 3)	15,202,592,250.00	4,239,075,708.70
D1173	State Department for Co-operatives	,	825,220,000.00	2,105,500.00
D1174	State Department for Trade		1,095,593,397.00	362,797,559.50
D1175	State Department for Industrialization		3,753,141,936.00	1,184,426,508.00
D1184	State Department for Labour		2,444,400,000.00	324,040,257.95
D1185	State Department for Social Protection	محود والمنهاب	2,186,130,000.00	100,000,000.00
D1192	State Department for Mining	1.2	312,000,000.00	tera e Maria de la Lacia
D1193	State Department for Petroleum		700,000,000.00	399,122,350.00
D1202	State Department for Tourism		4,310,800,000.00	2,049,900,000.00
D1203	State Department for Wildlife		635,000,000.00	
D1212	State Department for Gender		2,374,000,000,00	• 1.
D1213	State Department for Public Service	San	1,254,060,000.00	a a daya da a sa 🕶
D1214	State Department for Youth		2,352,490,000.00	19,099,200.00
D1222	State Department for Regional and Northern Corridor Development		837,450,000.00	43,794,000.00
D1252	State Law Office and Department of Justice		185,000,000.00	34,000,000.00
D1261	The Judiciary		2,701,000,000.00	426,529,539.85
D1271	Ethics and Anti-Corruption Commission		40,800,000.00	· ·
D1291	Office of the Director of Public Prosecutions	11 IF 1 4 4	129,000,000.00	
D2031	Independent Electoral and Boundaries Commission		150,000,000.00	
D2043	Parliamentary Joint Services		2,065,550,000.00	689,575,374.20
D2071	Public Service Commission		19,280,000.00	
D2091	Teachers Service Commission	74.45 E. C.	600,000,000.00	1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 -
D2111	Auditor-General		146,670,000.00	
D2141	National Gender and Equality Commission		5,000,000.00	
	Total Development Exchequer Issues		355,724,966,509.00	
	Total Issues to National Government	e et.	2,446,781,274,672.00	468,455,304,623.80

The printed Estimates and Actuals for National Governments excludes Appropriation in Aid (AIA)

Code	County Governments	Original Estimates (KSh.)	Total cash released (KSh.)
	Equitable Share (Arrears FY 2019/2020)	29,716,406,550.00	26,215,709,290.00
	Equitable Share	316,500,000,000.00	- · · · · · · · · · · · · · · · · · · ·
	Conditional grants-GOK	7,226,000,016.00	-
	Conditional grants-External	30,204,347,508.00	-
	Total Issues to County Governments	383,646,754,074.00	26,215,709,290.00

The County Allocation of Revenue Bill provided for a total of KSh. 369,868,613,172.00 comprised of KSh. 316,500,000,000,000 for Equitable Share, KSh. 23,164,265,664.00 and KSh. 30,204,347,508.00 for conditional grants funded by National Government and Development Partners, respectively. The total of KSh. 383,646,754,074.00 represents allocations to be disbursed directly by National Treasury and inludes for FY 2019/2020 Equitable share arrears KSh. 29,716,406,550.00, but excludes Leasing of Medical Equipment KSh. 6,205,000,019.00, Supplement for Construction of County Headquarters KSh. 300,000,000.00 and Road Maintenance Fuel Levy KSh. 9,433,265,629.00. These conditional grants are disbursed directly to county governments by the respective Ministries, Departments and Agencies (MDAs).

2,830,428,028,746.00 494,671,013,913.80

Exchequer Balance as at 30.09.2020

107,346,126,213.94

- Note 1: Opening includes KSh. 21,363,379,436.25 held in IMF Rapid Credit Facility (RCF) account.
- Note 2: Domestic Borrowing of KSh. 786,648,145,090.00 comprises of adjusted Net Domestic Borrowing KSh. 524,693,113,336.00 and Internal Debt Redemptions (Roll-overs) KSh. 261,955,031,754.00.
- Note 3: Estimates for respective National Government MDAs adjusted for conditional grant disbursed directly by National Treasury.

Dated the 9th October, 2020.

UKUR YATANI, Cabinet Secretary, the National Treasury.

GAZETTE NOTICE No. 8225

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

THE MIGORI COUNTY ASSEMBLY STANDING ORDERS

NOTIFICATION

PURSUANT to County Government (Amendment) Act, 2020, section 9 (2) and Migori County Assembly Standing Order 14 (3), it is

notified for the information of Members of County Assembly of Migori and the general public that the County Assembly of Migori elected a new Deputy Speaker one David Chacha Mathews, Member of County Assembly for Bukira East Ward on the 6th October, 2020.

Dated the 12th October, 2020.

BOAZ O. OKOTH,

MR/1320163

Speaker, Migori County Assembly.

GAZETTE NOTICE NO. 8226

THE CONSTITUTION OF KENYA
THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE VALUATION FOR RATING ACT

(No. 8 of 2016, Sections 12 and 13)

COUNTY GOVERNMENT OF KILIFI

DEPARTMENT OF LANDS, ENERGY, HOUSING, PHYSICAL PLANNING AND URBAN DEVELOPMENT

APPOINTMENT

IN EXERCISE of the powers conferred by section 13 of the Kilifi County Valuation for Rating Act, 2016, the County Executive Committee Member for Lands, Energy, Housing, Physical Planning and Urban Development has appointed the following persons to be members of the Kilifi County Valuation Court.

Name	Qualifications	Position
Henry Faraji Chipinde	LLB, Hons. (UoN), P.Dip (KSL), MCIArB	Chairman
Shukri Osman	B.A. Land Economics Hons (UoN)	Member
Mark Mutitu Karani	B. Real Estate Hons. (UoN)	Member

Dated the 25th September, 2020.

MAUREEN MWANGOVYA,

CECM, Lands, Energy, Housing, Physical Planning and Urban Development.

GAZETTE NOTICE No. 8227

MR/1354448

THE VALUATION FOR RATING ACT

(No. 8 of 2016)

COUNTY GOVERNMENT OF KILIFI

DEPARTMENT OF LANDS, ENERGY, HOUSING, PHYSICAL PLANNING AND URBAN DEVELOPMENT

HEARING AND DETERMINATION OF THE OBJECTIONS LODGED AGAINST THE KILIFI COUNTY DRAFT VALUATION ROLL, 2016

TAKE NOTICE that the County Draft Valuation Roll, 2016 in respect of the County Government of Kilifi, underwent a public inspection between the 12th April, 2019 to 13th May, 2019 and a total number of 765 objections were lodged against the County Draft Valuation Roll.

Consequently the Kilifi County Valuation Court was constituted as per sections 12 and 13 of the Kilifi County Valuation for Rating Act, 2016, with its core mandate being hearing and determination of all the objections lodged against the County Draft Valuation Roll.

It is in this respect that we invite all the objectors or their authorized representatives who were officially summoned by the County Government of Kilifi for hearing and determination of their objections by the Kilifi County Valuation Court as per the Schedule below:-

Sub-County and Venue	No. of Objections	No. of Days	Date of Hearing
Magarini, Gongoni Ward Admin	15	1	2nd November, 2020

Sub-County and Venue	No. of Objections	No. of Days	Date of Hearing
Grounds			
Malindi, Takaye Social Grounds	415	28	3rd November– 10th December, 2020
Kilifi North, Karisa Maitha Grounds	255	17	14th–18th December, 2020 (1st Session) 11th–26th January, 2021 (2nd Session)
Kilifi South, Vipingo Community Sports Grounds	80	6	27th January-3rd February, 2021
Headquarter, Determination of Objections	765	5	11th-17th February, 2021

The Valuation Court sittings will be conducted from 9 a.m. to 4 p.m. on weekdays only in the aforesaid sub-counties. The above notice is also available online on the County Government of Kilifi website (www.kilifi.go.ke) for planning purposes.

Note that no person shall be entitled to urge an objection before the Kilifi County Valuation Court unless s/he had first lodged the notice of objection in writing.

Dated the 25th September, 2020.

J. K. NGUZO,

MR/1354448

Chief Officer, Lands and Energy.

GAZETTE NOTICE No. 8228

THE CONSTITUTION OF KENYA THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE COUNTY ASSEMBLY SERVICES ACT

(No. 24 of 2017)

RE-APPOINTMENT

PURSUANT to section 12 of the County Governments Act, 2012, as read together with section 11 of the County Assembly Services Act, 2017, the County Assembly Services Board of Nyandarua reappoints—

GIDEON MUKIRI MUCHIRI

as Senior Deputy Clerk and Acting Clerk of the Nyandarua County Assembly, with effect from the 1st October, 2020.

Dated the 8th October, 2020.

NDEGWA WAHOME,

Chairperson,

MR/1354485

Nyandarua County Assembly Service Board.

GAZETTE NOTICE NO. 8229

THE MOMBASA COUNTY INVESTMENT CORPORATION ACT

(No. 7 of 2019)

APPOINTMENT

IN EXERCISE of the powers conferred by section 6 of the Mombasa County Investment Corporation Act, 2019. I, Fawz Rashid, Executive Member for Trade, Tourism and Investment Mombasa County appoint the persons named in the Schedule hereto, to be members of the Mombasa County Investment Corporation Board, for a period of three (3) years.

David Odada - Chief Executive Officer

Members:

Mahesh Patel Abdulhalim Dawood Alexander George Owino Jane Mami Kimori Joshua Makiya Aroni (Dr.) Chief officer Finance Chief Officer Investment County Attorney

Dated the 7th October, 2020.

MR/1320134

FAWZ RASHID, CECM, Trade, Tourism and Investment.

GAZETTE NOTICE NO. 8230

THE NAIROBI CITY COUNTY TAX WAIVERS AND ADMINISTRATION ACT, 2013

NAIROBI CITY COUNTY

EXTENSION OF WAIVER ON LAND RATES

NOTICE is given that the County Executive Committee Member for Finance and Economic Planning in exercise of powers conferred upon him by section 5 of the Nairobi City County Tax Waivers and Administration Act, 2013 and with the concurrence of the Governor, Nairobi City County, has extended waiver on penalties on rates for those who will pay such rates in full within the period 15th October, 2020 to 15th November, 2020, both days inclusive.

Rates defaulters with pending court cases for recovery of rates arrears will in addition be required to pay the legal costs incurred and 10% of the applicable penalty, being administrative charges.

Dated the 13th October, 2010.

A. E. IGAMBI,

MR/1320134

CECM, Finance and Economic Planning.

GAZETTE NOTICE NO. 8231

THE NATIONAL GOVERNMENT CONSTITUENCIES DEVELOPMENT FUND ACT

(No. 30 af 2015)

APPOINTMENTS

IN EXERCISE of powers conferred by section 43 (4) of the National Government Constituencies Development Fund Act, 2015, the National Government Constituencies Development Fund Board appoints, with the approval of the National Assembly, the members of National Government Constituency Development Fund Committees in various constituencies as outlined below, for a period of two (2) years, with effect from the 15th September, 2020.

1. BARINGO SOUTH CONSTITUENCY

Name	Category	Statutory Provision for Assumption of Position
Geofrey Kipkebut	Male You	th Fresh-appointment,
Kosgei	Representative	pursuant to sec. 43 (3)
Samuel Kiprotich	Male Adu	ılt Fresh-appointment,
Bungei	Representative	pursuant to sec. 43 (3)
Zakia Jemuge	Female You	th Fresh-appointment,
Kiptuisang	Representative	pursuant to sec. 43 (3)
Hellen Cheptoo	Female Adu	It Fresh-appointment,
•	Representative	pursuant to sec. 43 (3)
Christine Jepkemoi	Representative	of Fresh-appointment,
Kandie		th pursuant to sec. 43(3)
Renson Lerantei	Nominee of th	ne Fresh-appointment,
ole Malito		ce pursuant to sec. 43 (3)
Mariamu Ntausian	Nominee of the	ne Fresh-appointment,
Lekisemon		ce pursuant to sec. 43 (3)

2. CHERANGANY CONSTITUENCY

Name	Category	Statutory Provision for Assumption of Position
Timothy Kipketer	Male Representative	Youth Re-appointment, pursuant to sec. 43 (8)

Martin	Okonya	Male	Adult	Re-appointment, pursuant
Were		Representative		to sec. 43 (8)
Mary	Wanjiku	Female	Youth	Re-appointment, pursuant
Githinji		Representative		to sec. 43 (8)
Eunice	Njeri	Female	Adult	Re-appointment, pursuant
Muiruri		Representative		to sec. 43 (8)
William	Kaptebei	Representative	of	Re-appointment, pursuant
Ruto		Persons Living Disability	with	to sec. 43 (8)
Wilson	Kiptarbei	Nominee of	the	Re-appointment, pursuant
Тоо	_	Constituency (Male)	Office	to sec. 43 (8)
Julia	Jepkoech	Nominee of	the	Re-appointment, pursuant
Suge		Constituency (Female)	Office	to sec. 43 (8)

3. KACHELIBA CONSTITUENCY

Name	Category		Statutory Provision for Assumption of Position
Zablon Topote	Male `	Youth	Re-appointment,
Lokwadou	Representative		pursuant to sec. 43 (8)
Aaron Toroitich	Male	Adult	Re-appointment,
Kendagor	Representative		pursuant to sec. 43 (8)
Korkapel Rael	Female '	Youth	Re-appointment,
	Representative		pursuant to sec. 43 (8)
Rebecca Tinyang	Female	Adult	Re-appointment,
Nariwo	Representative		pursuant to sec. 43 (8)
Amos Limo	Representative	of	Re-appointment,
Liangor	Persons Living	with	pursuant to sec. 43 (8)
	Disability		•
Limaris Loukoyang	Nominee of	the	Re-appointment,
	Constituency		pursuant to sec. 43 (8)
	(Male)		•
Chemoni Madina	Nominee of	the	Re-appointment,
Chemaswet	Constituency (Female)		pursuant to sec. 43 (8)

4. LURAMBI CONSTITUENCY

Name	Category		Assumption of Position
Walter Chirande	Male `	Youth	Fresh-appointment,
Anyembe	Representative		pursuant to sec. 43 (3)
Fabian Lilumbi	Male	Adult	Re-appointment, pursuant
Shilako	Representative		to sec. 43 (8)
Gloriah Musitsa	Female	Youth	Fresh-appointment,
	Representative		pursuant to sec. 43 (3)
Jesca Asami	Female	Adult	Re-appointment, pursuant
	Representative		to sec. 43 (8)
	Representative		Re-appointment, pursuant
	Persons Living	with	to sec. 43 (8)
	Disability		
Isaac John Otiende			Fresh-appointment,
		Office	pursuant to sec. 43 (3)
	(Male)		
Agnes Lamwenya			Re-appointment, pursuant
	•	Office	to sec. 43 (8)
	(Female)		

Statutory Provision for

5. MUMIAS WEST CONSTITUENCY

Name		Category		Statutory Provision for Assumption of Position
Hassan	Emwana	Male	Youth	Re-appointment,
Makongolo)	Representative		pursuant to sec. 43 (8)
Iddi Abbas	Keya	Male	Adult	Re-appointment,
	-	Representative		pursuant to sec. 43 (8)
Winfred	Chimita	Female	Youth	Fresh-appointment,
Osore		Representative		pursuant to sec. 43 (3)
Rukia	Matseshe	Female	Adult	Re-appointment,
Mukoya		Representative		pursuant to sec. 43 (8)
Samuel	Isaac	Representative	of	Re-appointment.
Kombe		Persons Living	with	pursuant to sec. 43 (8)
		Disability		•
Philip	George	Nominee of	the	Fresh-appointment,
Otieno Mu	sumba	Constituency		pursuant to sec. 43 (3)
		(Male)		•

Name	Category		Statutory Provision for Assumption of Position
Ruth Wanjama	Nambuye Nominee Constituent (Female)	of y	the Fresh-appointment, Office pursuant to sec. 43 (3)

6. MVITA CONSTITUENCY

Name	Category	Statutory Provision for Assumption of Position
Easter Oduor	Male Youth	Re-appointment,
Oremo	Representative	pursuant to sec. 43 (8)
Omar Shariff Ali	Male Adul	Re-appointment,
	Representative	pursuant to sec. 43 (8)
Sylvia Buluma	Female Youtl	Re-appointment,
Adikinyi	Representative	pursuant to sec. 43 (8)
Anna Nyambura	Female Adul	t Re-appointment,
-	Representative	pursuant to sec. 43 (8)
Amina Soud Ali	Representative o	f Re-appointment,
	Persons Living with	pursuant to sec. 43 (8)
	Disability	
Jamal Ali	Nominee of the	Re-appointment,
Mohamed Noor	Constituency Office	e pursuant to sec. 43 (8)
	(Male)	
Mbeyu Fatuma	Nominee of the	Re-appointment,
Khamis	Constituency Office (Female)	e pursuant to sec. 43 (8)

7. NDARAGWA CONSTITUENCY

Name	Category	for Assumption of Position
Margaret Wambui Muraya	Female Adult Representative	Fresh Appointment, pursuant to sec. 43 (3)

Statuton Provision

8. OL-KALOU CONSTITUENCY

Name		Category		Statutory Provision for Assumption of Position
Paul Kamau	Wanjiru	Male	Youth	Re-appointment,
		Representative		pursuant to sec. 43 (8)
Teresa	Ngima	Female	Youth	Re-appointment,
Kinyua		Representative		pursuant to sec. 43 (8)
Susan	Wachera	Female	Adult	Re-appointment,
Thuku		Representative		pursuant to sec. 43 (8)
Samuel	Masharia	Nominee of	the	Re-appointment,
Kanyi		Constituency	Office	pursuant to sec. 43 (8)
		(Male)		
Joyce Njeri	Karuga	Nominee of	the	Re-appointment,
		Constituency	Office	pursuant to sec. 43 (8)
		(Female)		

9. TIGANIA WEST CONSTITUENCY

Name	Category	Statutory Provision For Assumption of Position
James	Kiigu Male	Adult Re-appointment, pursuant
Mururu Solomon	Representative Mitheu Representative	to sec. 43(8) of Fresh-appointment,
Mbuui	Person Living	with pursuant to sec. 43 (3)
Modul	Disability	with pursuant to see. 45 (5)

10. WAJIR NORTH CONSTITUENCY

Name	Category	Statutory Provision for Assumption of Position
Adan Abdulla	thi Male	Youth Re-appointment,
Ibrahim	Representative	pursuant to sec. 43 (8)
Yussuf Abdulla	thi Male	Adult Re-appointment,
Ali	Representative	pursuant to sec. 43 (8)
Seynab Moham	ed Female	Youth Re-appointment,
Saney	Representative	pursuant to sec. 43 (8)
Alasa Bisl Alasow	nar Representative Persons Living Disability	of Re-appointment, with pursuant to sec. 43 (8)

Abdullahi	Nominee	of	the Re-appointment,
Abdisalan Osman	,		Office pursuant to sec. 43 (8)
	(Male)		
Rukia Abdullahi	Nominee	of	the Re-appointment,
Ahmed	Constituency		Office pursuant to sec. 43 (8)
	(Female)		

Dated the 16th September, 2020.

20. YUSUF MBUNO, Chief Executive Officer, National Government Constituencies Development Fund Board.

GAZETTE NOTICE No. 8232

PTG No. 686/20-21

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
Mwonyamo Visual Limited, P.O. Box 305-40100, Kisumu	Mwamogusii Audiovisual Television	Commercial Free to Air Television Licence
Stewards Media Services Limited, P.O. Box 6088–30100, Eldoret	Stewards TV	Commercial Free to Air Television Licence
Starwave Investments Limited, P.O. Box 73725-00200, Nairobi	Wasya FM	Commercial Free to Air Radio Licence
Action Africa Help Kenya, P.O Box 76598–00508, Nairobi	Ref FM KK	Community Free to Air Radio Licence
Apple Masters Limited, P. O. Box 1603-00100, Nairobi		National Postal/Courier Operator Licence
Meva Solutions Limited, P. O. Box 513–20500, Narok		National Postal/Courier Operator Licence
Kina2015 Classic Limited, P.O. Box 339–90200, Kitui		National Postal/Courier Operator Licence
Kasese Line Limited, P. O. Box 1512-20117, Naivasha		National Postal/Courier Operator Licence
Executive Special Limited, P.O. Box 7–1003, Thika		National Postal/Courier Operator Licence
Sema Data Limited, P. O. Box 292–00902, Kikuyu		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, 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 7th October, 2020.

MERCY WANJAU, Ag. Director-General.

PTG 645/20-21

THE INDUSTRIAL TRAINING ACT

(Cap. 237)

DEVELOPMENT OF INDUSTRIAL TRAINING STANDARDS, CURRICULA, QUALIFICATION PACKS AND REVIEW OF GUIDELINES

IT IS notified for the general information of the public that pursuant to the powers conferred by section 21(1) of the Industrial Training Act, the Director-General has reviewed and developed Qualification Packs, National Occupational Standards, Curricula and Assessment Guidelines to standardize industrial training in Kenya and operationalize the Industrial Training Schemes.

The Qualification Packs and the National Occupational Standards define the Standards of Performance required by the industry for various job-roles. The curricula direct training at various levels of the National Skills Certificate as defined in the Industrial Training Schemes as provided in the Industrial Training Act, while the Assessment Guidelines guide the assessment at various levels of Government Trade Test and Master Craft's person.

The developed standards and guidelines are as follows-

New Trade Areas (QPs, NOS, Curricula and Assessment Guidelines):

- (a) Computer trades
 - (i) Computer Operator
 - (ii) Graphic Designer
- (b) Apparel
 - (i) Machine Knitter
 - (ii) Apparel Pattern Maker
 - (iii) Sewing Machine Operator
 - (iv) Apparel Quality Checker
 - (v) Tie and Dye Decorator
 - (vi) Batik Decorator
 - (vii) Hand Screen Printing
 - (viii) Garment Production Supervisor
 - (ix) Fashion Accessory Designer
- (c) Building
 - (i) Scaffold fitter
 - (ii) Terrazzo/Granolithic Layer
 - (iii) Landscaper
 - (iv) Form Worker
 - (v) Glazier
 - (vi) Steel Fixer
 - (vii) Interior Decorator
- (d) Automotive
 - (i) Light Vehicle Mechanic
 - (ii) Vehicle Body Builder
 - (iii) Power Generation Mechanic
 - (iv) Earth Moving Plant Operator
 - (v) Lifting Plant Operator
 - (vi) Motorcycle Mechatronic
 - (vii) Motor Vehicle Assembler
- (e) Electric Trade
 - (i) Electrical Motor Rewinder
- (f) Agriculture

- (i) Flower Grower
- (ii) Mechanical Tea Harvester
- (iii) Ranch Herdsman
- (iv) Ranch Foreman
- (v) Ranch Supervisor
- (vi) Dairy Processing Operator
- (vii) Mushroom Farmer
- (viii) Poultry Farmer
- (g) Hospitality
 - (i) Food and Beverage Service (Waiter)
 - (ii) Food and Beverage Production (Cook)
 - (iii) Housekeeping Attendant
 - (iv) Pastry Cook
- (h) Leather Technology
 - (i) Footwear Cutter
 - (ii) Footwear Stitcher
- (i) Music
 - (i) Music Instrumentalist
 - (ii) Music Producer
- (j) Media and Communication
 - (i) Photographer
 - (ii) Videographer
- (k) Health
 - (i) Health Care Assistant
- (l) Energy
- (i) Petroleum Products Handler

Reviewed Trades Areas (QPs, NOS, Curricula and Assessment Guidelines).

- (m) Automotive
 - (i) Plant Mechanic
 - (ii) Motor Vehicle Mechanic
 - (iii) Panel Beater (formerly Panel Beating)
 - (iv) Spray Painter (formerly Spray Painting)
 - (v) Motor Vehicle Electrician
- (n) Security
- (i) Private Security Officer
- (ii) Private Security Supervisor
- (iii) Armourer
- (o) Mechanical
 - (i) Arc Welding (formerly Arc Welding)
 - (ii) Gas Welder (formerly Gas Welding)
 - (iii) Fitter General
 - (iv) Sheet Metal Worker (formerly sheet metal work)
 - (v) Turner Machinist
 - (vi) Moulder
- (p) Building
 - (i) Cabinet Maker
 - (ii) Carpenter and Joiner (formerly Carpentry and Joinery)

- (iii) Mason- (formerly masonry)
- (iv) Painter Decorator
- (v) Plumber and Pipe Fitter (formerly Plumber and Pipe Fitting)
- (vi) Polisher
- (vii) Sign Writer
- (viii) Tile Layer (formerly Floor Tiling)
- (ix) Wood Carver
- (x) Wood Machinist

(q) Air Conditioning and Refrigeration

 Refrigeration and Air Conditioning Mechanic (formerly Refrigeration and Air Conditioning)

(r) Electrical Trades

- (i) Solar Photovoltaic Installer (formerly Solar Photovoltaic)
- (ii) Electrical Fitter
- (iii) Electrical Wireman
- (iv) Electronic Mechanic (formerly Electronics)
- (s) Textiles and Apparel
 - (i) Dressmaker (formerly Dressmaking)
 - (ii) Tailor (formerly Tailoring)
 - (iii) Upholsterer (formerly Upholstery)
- (t) Leather Technology
 - (i) Shoe Maker (formerly Shoe Making)
 - (ii) Leather Worker (formerly Leather Work)
- (u) Hair Dressing and Beauty
 - (i) Hairdresser (formerly Hairdressing)
 - (ii) Beauty Therapist (formerly Beauty Therapy)

The reviewed Schemes shall take effect on the date of this notice but shall not affect persons currently undergoing training or registered for assessment under the existing curricula or assessment guidelines.

Copies of the Qualification Packs, the National Occupational Standards, Curricula and Assessment Guidelines shall be available at the Director-General's office at the National Industrial Training Authority headquarters from Monday to Friday between 8.00 a.m. and 5.00 p.m., at a fee.

Dated the 14th October, 2020.

STEPHEN OGENGA,

Ag. Director-General, National Industrial Training Authority.

GAZETTE NOTICE NO. 8234

THE INDUSTRIAL TRAINING ACT

(Cap. 237)

DEVELOPMENT OF INDUSTRIAL TRAINING SCHEMES

IT IS notified for the general information of the public that pursuant to the powers conferred by section 21 (1) of the Industrial Training Act, the Director-General has developed new national industrial training schemes to regulate and standardize industrial training in Kenya as follows—

- (a) Apprenticeship Schemes-
 - (i) Basic I Apprenticeship Scheme;
 - (ii) Basic II Apprenticeship Scheme;
 - (iii) Intermediate Apprenticeship Scheme;
 - (iv) Advanced Apprenticeship Scheme;

- (v) Specialist Apprenticeship Scheme
- (vi) Proficient Apprenticeship Scheme;
- (vii) Master Apprenticeship Scheme; and
- (viii) Graduate Apprenticeship Scheme.
- (b) Indentured Learnership Scheme.
- (c) Industrial Attachment Scheme.
- (d) Skills Upgrading for the Formal Sector Scheme.
- (e) Skills Upgrading for the Informal Sector Scheme.
- (f) Trade Test Rules.

The new Schemes shall take effect on the date of this notice but shall not affect persons currently undergoing training under the existing Schemes.

Copies of the Schemes shall be available at the Director-General's office at the National Industrial Training Authority headquarters from Monday to Friday between 8.00 a.m. and 5:00 p.m., at a fee.

Dated the 14th October, 2020.

STEPHEN OGENGA, Ag. Director-General, Naticual Industrial Training Authority.

GAZETTE NOTICE NO. 8235

THE INSURANCE ACT

(Cap. 487)

CANCELLATION OF REGISTRATION

IN EXERCISE of the powers conferred by section 196 (A) of the Insurance Act, it is notified for the general information of the public that insurance brokers whose name appears below has ceased transacting insurance business and is therefore not allowed to carry on, transact, do, or handle any insurance business, with effect from the 12th October, 2020.

ROYAL BLUE INSURANCE BROKERS LIMITED

Dated the 12th October, 2020.

MR/1320121

GODFREY K. KIPTUM, Commissioner of Insurance.

GAZETTE NOTICE No. 8236

THE COMPANIES ACT

(No. 17 of 2015)

DISSOLUTION

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

Number	Name of Company
PVT-DLU6GKE	Afri Gustatory Company Limited
CPR/2014/166960	Ahlan Car Hire and Taxi Services Limited
PVT/2016/030881	Arrow Dynamic Limited
C. 93119	Ashgate Development Limited
C. 118358	Bebu Limited
C. 108420	City Centre Forex Bureau Limited
PVT-JJUZBYG	Defale Company Limited
PVT-AAAGEL5	Dira Apartments Limited
CPR/2010/35063	Econic Limited
CPR/2014/147582	Engelhart CTP (Kenya) Limited
PVT-Y2UR39X	Envy Accessories Limited
PVT-V7URPDJ	Experian Automated Solutions Limited
CPR/2009/6192	First Point Group Limited
CPR/2009/5427	Gulf Investments Africa Limited
C. 77651	Healthfirst International Limited
CPR/2014/131632	Huts and Homes Developers Limited
PVT-DLUVYJM	Iconic Synergy Limited

CPR/2011/59688	Jefra (EA) Limited
PVT-7LUZ73A	Konecktnow Professional Solution Limited
CPR/2011/50837	Minerva Group Limited
PVT-PJU8AJQ	Monsoon Limited
CPR/2014/143655	Mukengesya Limited
C. 112459	Nature Stone Quarry Limited
PVT-6LU268R	Nova Pioneer Eldoret Property Limited
PVT-8LUYP73	Nova Pioneer Tilisi Property Limited
PVT-LRURG8Y	Nova Pioneer Mombasa Property Limited
PVT-BEU3K5D	Nova Pioneer Karen Property Limited
CPR/2015/189952	Ortom Africa Limited
C. 64436	Obelisk Enterprises Limited
C. 53828	Pyramid Management Services Limited
PVT-AAAAERO3	Regalia International Limited
PVT-Q7U92ZX	Royal Clock Limited
CPR/2009/2966	Ruthanji General Agencies Limited
PVT-EYUMQM6	Strides to Prosperity Limited
CPR/2015/197693	Twinnet Solutions Limited
C. 158542	Unimaize Limited
CPR/2009/10146	Varsiva Enterprises Limited
C. 142012	Vacation Recreational Services Limited
PVT-LRUGA28	Zhongzixinda Kenya Limited

Dated the 14th October, 2020.

ALICE MWENDWA,
Registrar of Companies.

GAZETTE NOTICE NO. 8237

THE COMPANIES ACT

(No. 17 of 2015)

INTENDED DISSOLUTION

PURSUANT to section 897 (3) of the Companies Act, it is notified that at the expiration of three (3) months from the date of this gazette, the names of the under-mentioned companies shall unless cause is shown to the contrary be struck off the register of companies and the companies shall be dissolved.

Number	Name of Company
C. 77127	Africallalily Kenya Limited
PVT-LRU3LBJ	Arts Outdoor Lighting Limited
C. 115749	Cargo Works of Africa Limited
CPR/2013/97553	Cleanomatic Limited
PVT-JZUKPES	Eldofirms K. Limited
PVT-XYU22PP	Elimu Foresight Limited
C. 135423	Espeed Limited
CPR/2014/155719	Favir Consult Limited
PVT-DLUV692	First Premium Adventures Limited
PVT-Q7UZ97	Gem Gen Power Kenya Limited
PVT-8LUVV2V	Impact 4D Limited
PVT-GYU8DXJ	Iniskoy Enterprises Limited
CPR/2011/61144	Johari Glass Limited
CPR/2010/16705	Lifepath Diagnostics and Logistics EA Limited
CPR/2015/216735	Kazikleen Contractors Limited
CPR/2013/104716	Kestroy Holdings Limited
C. 128776	Magenta Training Institute Limited
PVT-Y2UGR32	Memphis Medical Centre Limited
C. 14419	M. Kays Rental and Equipment Company
	Limited
PVT-27ULMRJ	Mcmack Limited
CPR/2011/47344	Nenesi Limited
CPR/2012/71842	Purpledot Limited
C. 76647	Rapid Response Transport and Clearing
	Services Limited
PVT/2016/029347	Rinn Enterprises Limited
CPR/2015/206891	Riverale Limited
C.140169	Saiga Investments Limited
PVT-KAU92AB	Sainafri Corporations Limited
C. 101459	Shivshakti Enterprises Limited
PVT-3QU7L97	Super Brakelinings Limited
PVT-Y2ULLMZ	Sin-A Industry Limited
CPR/2014/140043	Siloam Health Consulting Limited
F.8/96	Syner-med Pharmaceuticals (Kenya) Limited
CPR/2015/202833	Suntron Investments Limited
PVT/2016/014645	Sunshine Enery Kenya Limited
PVT-3QUP2PP	Tawba International (K) Limited

PVT/2016/029205 Trade Matrix Hardware Limited
CPR/2013/95224 Three Stars Limited
C. 70177 The Phanton Investments Limited
Taifatel Limited
C. 8804 Tetu General Trading Limited

Dated the 14th October, 2020.

ALICE MWENDWA,
Registrar of Companies.

GAZETTE NOTICE NO. 8238

PVT-AAAFEA8

PVT-Y2UGGMD

CPR/2013/108444

THE CO-OPERATIVE SOCIETIES ACT

Tinaro Sisters Limited

Quick Batteries and Tyres Limited

United Business Group Limited

(Cap. 490)

INQUIRY ORDER

WHEREAS, the Co-operative Tribunal has ordered the Commissioner for Co-operative Development to carry out an inquiry into the affairs of the society, now the Commissioner has ordered that an inquiry be held to look into—

- (i) the by-laws;
- (ii) working and financial conditions; and
- (iii) the conduct of present or past management committee of Banana Hill Matatu Sacco Society Limited (C/S 8337) and in accordance with section 58 as read together with section 73 of the Co-operative Societies Act, Cap. 490, laws of Kenya.

Now therefore, I authorize: (1) William Matara, Assistant Director Co-operative Auditor of Nairobi and (2) Fondo Nzovu, Principal Co-operative Officer, Nairobi, to hold an inquiry within five (5) days from the date thereof at such place and time as may be expedient and duly notified by them.

The attention of all officers and members of the society is directed to the following sections of the Co-operative Societies Act.

Section 60 (1) - Cost of inquiry

Section 60 (2) - Recovery of costs of expenses

Section 94 – Offences Section 73 – Surcharges

Detect the 4th Contember 2020

Dated the 4th September, 2020.

GEOFFREY NJANG'OMBE,

MR/1320024

 ${\it Commissioner for Co-operatives Development.}$

GAZETTE NOTICE NO. 8239

THE CO-OPERATIVE SOCIETIES ACT

(Cap. 490)

INQUIRY ORDER

WHEREAS on my own accord I have decided that an inquiry be held into the $\!-\!$

- (i) by-laws;
- (ii) working, financial conditions, governance structures: and
- (iii) the conduct of management committee, past or present members or officers

of Rumukia Farmers Co-operative Society Limited (CS/10379) and in accordance with section 58 as read together with section 73 of the Co-operative Societies Act, Cap. 490, laws of Kenya.

Now therefore, I Authorize (1) Peter Wanjohi Kiama, Assistant Commissioner for Co-operative Development, Nairobi and (2) Lawrence Magaju, Co-operative Auditor, Tharaka Nithi, to hold an inquiry within twenty (20) days at such place and time as may be expedient and duly notified by them.

The attention of all officers and members of the Society is directed to the following sections of the Co-operative Societies Act.

Section 60 (1) - Costs of inquiry

Section 60 (2) - Recovery of costs of expenses Section 94 - Offences

Section 73 - Surcharges

Dated the 12th October, 2020.

GEOFFREY NJANG'OMBE,

MR/1320133

Commissioner for Co-operatives Development.

GAZETTE NOTICE NO. 8240

THE PHYSICAL AND LAND USE PLANNING ACT, 2019

COMPLETION OF DEVELOPMENT PLANS

Plan No. MKS 8/2020/01—Mavoko Integrated Strategic Urban Development

Plan No. MKS/2020/2—Nairobi-Malili Transport Corridor Integrated Strategic Urban Development

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

The development plans relate to the land situated in Machakos Countv.

Copies of the plans as prepared have been deposited for public inspection at the offices of Machakos County Director of Physical and Land Use Planning, located in Machakos County.

The copies so deposited are available for inspection free of charge by all persons interested at the offices of Machakos County Director of Physical and Land Use Planning, located in Machakos County between the hours of 0800 Hrs and 1700 Hrs, Monday to Friday.

Any interested person(s) who wishes to make any representation in connection with or objection to the above development plans may send such representations or objections in writing to be received by the Machakos County Director of Physical and Land Use Planning, P.O. Box 1996–90100, Machakos, not later than fourteen (14) days from the date of this notice and any such representations or objections shall state the grounds on which it is made.

Dated the 24th September, 2020.

EVELYN K. MUTIE,

CECM, Energy, Lands, Housing and Urban Development, MR/1354399 Machakos County.

GAZETTE NOTICE NO. 8241

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED RURAL ELECTRIFICATION ALONG 400KV KENYA-TANZANIA POWER INTERCONNECTOR PROJECT, LOT K2, KAJAIDO 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 project proponent, the Kenya Electricity Transmission Company (KETRACO) is currently constructing a 400kV 100km transmission line that will subsequently link Kenya and Zambia through Tanzania. As part of corporate social responsibility (CSR), KETRACO further intends to further construct a network of low voltage power distribution lines aimed at mainly connecting public utilities to the national grid. The distribution lines will eventually contribute in further opening up the project area, spur development and support other sectors that depend on power.

Possible Impacts Mitigation Measures

Noise and • Sensitize construction vehicle drivers and machinery operators to switch off engines of vehicles or machinery not being used.

Possible Impacts Mitigation Measures

- Sensitize construction drivers to avoid running of vehicle engines or hooting.
- Regular servicing of engines and machine parts.
- The noisy construction works will entirely be planned for daytime.
- Provide necessary PPE to workers who may be exposed to high levels of noise and ensure proper and constant use.

Dust emission

- Ensure strict enforcement of on-site speed limit regulations.
- Avoid excavation works in extremely dry weather.
- Sprinkle water on graded access routes.
- PPE to be provided to employees and ensure proper and constant use.

Exhaust Emissions

- Sensitize truck drivers and machine operators to switch off engines when not in use.
- Regular servicing of engine and machine parts to assume emands emission generation.
- Alternative non-fuels construction equipment shall be used where feasible.

Increased solid • waste generation

- Use of an integrated solid waste management system i.e. the 3 R's: 1. Reduction at source 2. Reuse 3. Recycle.
- Use of durable, long-lasting materials that will not need to be replaced as often, thereby reducing the amount of construction waste generated over time.
- Use building materials that have minimal or no packaging to avoid the generation of excessive packaging waste.
- Reuse packaging materials such as cartons, cement bags, empty metal and plastic containers to reduce waste at site.
- Dispose waste more responsibly by contracting a registered waste handler who will dispose the waste at designated sites or landfills only and in accordance with the existing laws.

Oil spills hazards

- Install oil trapping equipment in areas where there is a likelihood of oil spillage e.g. during maintenance of vehicles.
- Storage and liquid impoundment areas for fuels, raw and in-process material solvents, wastes and finished products should be designed with secondary containment to prevent spills and the contamination of soil, ground and surface water.
- Collected used oils should be re-used, disposed of appropriately by licensed waste handlers, or be sold for reuse to licensed firms.

Destruction of existing vegetation and habitat

- Avoid unnecessary vegetation clearing.
 - Designate access routes and parking within the site.
- Support community initiatives in tree planting.

Impacts on workers' and community health and Ensure strict compliance with the Occupational Safety and Health Act (OSHA), 2007

Possible Impacts Mitigation Measures

safety

- Prohibit access by unauthorized personnel into the construction site.
- Train all employees and regularly sensitize them on safe working procedures.
- · Place warning signs where necessary.
- Provide necessary PPEs to workers.

Fire safety

- Conduct a fire risk assessment.
- Ensure compliance with fire safety regulations and install all necessary fire safety equipment.
- Conduct regular trainings and fire drills for employees.
- Periodic maintenance to ensure that, there are; no overloaded electrical systems; no incorrectly installed wiring; no live naked wires; and fuel store areas are continuously monitored.
- Build capacity for community on fire related issues including fighting and vigilance.

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, Kajiado County.

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.

MAMO B. MAMO,

Director-General,

MR/1354398

National Environment Management Authority.

GAZETTE NOTICE No. 8242

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED GEOTHERMAL EXPLORATION DRILLING PROJECT KIAMBOGO-THOME-ELEMENTAITA AREA, GILGIL SUB-COUNTY, NAKURU 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, Mumbi Limited, is proposing to drill geothermal exploration wells within Kiambogo-Thome-Elementaita Geothermal prospect area approximately about 218km² with the aim of providing steam to be used for electricity generation in geothermal power plants. at Kiambogo-Thome-Elementaita in Gilgil Sub-county, Nakuru County.

The following are the anticipated impacts and proposed mitigation measures:

Impacts

Proposed Mitigation Measures

Vegetation clearance

Restrict vegetation clearing to project sites by clear demarcation.

Impacts

Proposed Mitigation Measures

- Multiple wells will be drilled on one well pad. This will reduce the number of drilling sites thus ensuring minimal vegetation clearance.
- After drilling, re-vegetate around with native grass species to avoid colonization of cleared well sites by opportunistic and invasive species.

Dust emission

- Speed shall be limited to 40 Km/hr along the project access roads.
- Regular sprinkling of water (at least twice a day) to suppress dust.
- Vehicles carrying loose materials shall be covered.
- All workers who are likely to be exposed to dust will be provided with suitable personal protective equipment.

Air pollution – gaseous emissions

- Constant H₂S gas monitoring within the project site and H₂S Measuring equipment will be regularly calibrated.
- Personnel working in close proximity to areas with a likelihood of high concentration of H₂S will be provided with proper PPEs.
- Where gases emitted exceed safe levels and normal control measures fails, emergency procedures shall be activated.

Solid waste generation

- Prioritize options of waste reduction, reuse and recycling.
- Sensitize all employees and visitors on proper waste management practices.
- Comply to EMC (Waste Management)
 Regulations of 2006.
- Donate recyclable/reusable materials to the local community.
- NEMA Licensed waste handlers to be contracted to manage waste.

Geological risks (ground subsidence and induced seismicity)

- Continuously undertake ground deformation monitoring.
- Installation of the real time data transmission system for the micro-seismic monitoring for efficiency in data processing and interpretation.
- Communication of any geological and seismic hazards and associated emergencies to the local communities.

Liquid wastes

- Ensure all circulation ponds are well lined and fenced before discharge.
- · Reuse drilling fluids.
- Sensitize local communities on dangers of using brine/spent geothermal fluids.
- Hazardous wastes (used oil) to be separately held on paved and bunded area prior to final disposal by licensed waste handler.

Noise and vibrations

- The drilling rig and its components including the generators and other moving machinery shall be regularly serviced and maintained
- Warning signs shall be placed at all noise hazardous areas.
- All wells under test will be fitted with silencers.

Impacts

Proposed Mitigation Measures

- Monitor noise levels as per the EMC (Noise and Excessive Vibration Pollution) (Control) Regulations, 2009.
- Ensure compliance with the OSHA, 2007 revised in 2010 and the Noise Reduction Rules of 2005.

Occupational health and safety risks

- Induction of new staff on safety aspects pertaining to their jobs.
- Ensure compliance with OSHA, 2007 revised in 2010.
- Develop site specific emergency response plans and procedures.
- Provision of firefighting equipment and train staff in fire fighting.
- Restricting access to hazardous work areas to authorised persons only.
- Installation and maintenance of warning signs.

Community safety and health hazards

- Sensitize community on dangers associated with drilling operations.
- · Restrict access to work/operational sites.
- Enforce requirements for traffic safety.
- All brine ponds will be fenced off and warning signs posted.
- Maintain a complaint register and redress mechanism for the community members.

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, Nakuru County.

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.

MAMO B. MAMO.

Director-General,

MR/1320080

National Environment Management Authority.

GAZETTE NOTICE NO. 8243

THE INSOLVENCY ACT

(No. 18 of 2015)

IN THE MATTER OF EAST AFRICAN CABLES LIMITED (C.23/71)

CESSATION OF ACTING AS RECEIVER

TAKE NOTICE that I, Kereto Marima, of P.O. Box 1796-00606, Sarit Centre, Nairobi, give notice that I ceased to act as receiver over specific assets of East African Cables Limited, with effect from the 1st October, 2020.

Dated the 1st October, 2020.

KERETO MARIMA, Official Receiver. GAZETTE NOTICE NO. 8244

DELAMERE ESTATES LIMITED

CLOSURE OF PRIVATE ROADS AND FOOTPATHS

TAKE NOTICE that all private roads and footpaths of L.R. Nos. 428, 1145, 23404 and 23399 within Manera Estate and L.R. Nos. 9362/4, 439/9 and 11134 within Soysambu Estate and all owned by Delamere Estates Limited will be closed to the public for a period of twenty-four (24) hours from Friday, 23rd October, 2020 to midnight Saturday, 24th October, 2020. During this period, all pedestrians will be prohibited from using the said private roads.

KAPLAN AND STRATTON,

MR/1354462

Advocates for Delamere Estates Limited.

GAZETTE NOTICE No. 8245

CHANGE OF NAME

NOTICE is given that by a deed poll dated 29th May, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1104, in Volume DI, Folio 162/2775, File No. MMXX, by our client, Eliyahu Kiviu Mwaluko Kingmwal, of P.O. Box 19842–00100, Nairobi in the Republic of Kenya, formerly known as Elijah Kiviu Mwaluko, formally and absolutely renounced and abandoned the use of his former name Elijah Kiviu Mwaluko and in lieu thereof assumed and adopted the name Eliyahu Kiviu Mwaluko Kingmwal, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Eliyahu Kiviu Mwaluko Kingmwal only.

P. S. KISAKA & COMPANY,

Advocates for Eliyahu Kiviu Mwaluko Kingmwal, formerly known as Elijah Kiviu Mwaluko.

MR/1354458

GAZETTE NOTICE NO. 8246

CHANGE OF NAME

NOTICE is given that by a deed poll dated 22nd September, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 3364, in Volume DI, Folio 163/2791, File No. MMXX, by our client, Jojos Kiunjuri Mwangi, of P.O. Box 2010–00100, Nairobi in the Republic of Kenya, formerly known as Kiunjuri Mwangi, formally and absolutely renounced and abandoned the use of his former name Kiunjuri Mwangi and in lieu thereof assumed and adopted the name Jojos Kiunjuri Mwangi, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Jojos Kiunjuri Mwangi only.

WAMBUGU AND MURIUKI,

MR/1354444

Advocates for Jojos Kiunjuri Mwangi, formerly known as Kiunjuri Mwangi.

GAZETTE NOTICE NO. 8247

CHANGE OF NAME

NOTICE is given that by a deed poll dated 16th September, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1899, in Volume DI, Folio 157/2689, File No. MMXX, by our client, Jerome Matthew Allard, of P.O. Box 1913-00606, Nairobi in the Republic of Kenya, formerly known as Jerome Matthew Mbai, formally and absolutely renounced and abandoned the use of his former name Jerome Matthew Mbai and in lieu thereof assumed and adopted the name Jerome Matthew Allard, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Jerome Matthew Allard only.

KILOMENN ADVOCATES,

Advocates for Jerome Matthew Allard, formerly known as Jerome Matthew Mbai.

MR/1354389

CHANGE OF NAME

NOTICE is given that by a deed poll dated 20th November, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 70, in Volume DI, Folio 337/6023, File No. MMXIX, by our client, Anne Njeri Muhaha (guardian), of P.O. Box 27336-00100, Nairobi in the Republic of Kenya, on behalf of Justin Baraka Waiyaki (minor), formerly known as Justin Mboi, formally and absolutely renounced and abandoned the use of his former name Justin Mboi and in lieu thereof assumed and adopted the name Justin Baraka Waiyaki, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Justin Baraka Waiyaki only.

OMONDI ODEGI & COMPANY,

Advocates for Anne Njeri Muhaha (guardian) on behalf of Justin Baraka Waiyaki (minor), formerly known as Justin Mboi.

MR/1354349

GAZETTE NOTICE NO. 8249

CHANGE OF NAME

NOTICE is given that by a deed poll dated 4th October, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1178, in Volume DI, Folio 36/875, File No. MMXX, by our client, Josephine Victoria Namenya, of P.O. Box 22183-00400, Nairobi in the Republic of Kenya, formerly known as Josephine Namenya Ogubi, formally and absolutely renounced and abandoned the use of her former name Josephine Namenya Ogubi and in lieu thereof assumed and adopted the name Josephine Victoria Namenya, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Josephine Victoria Namenya only.

Dated the 6th January, 2020.

KABUGU & COMPANY,

MR/1354353

Advocates for Josephine Victoria Namenya, formerly known as Josephine Namenya Ogubi.

GAZETTE NOTICE NO. 8250

CHANGE OF NAME

NOTICE is given that by a deed poll dated 9th January, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1759, in Volume DI, Folio 17/197, File No. MMXX, by our client, Alice Wambui Kabiru (guardian), of P.O. Box 21700, Nairobi in the Republic of Kenya, on behalf of Hiram Kibali (minor), formerly known as Hiram Kimutai Kibali, formally and absolutely renounced and abandoned the use of his former name Hiram Kimutai Kibali and in lieu thereof assumed and adopted the name Hiram Kibali, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Hiram Kibali only.

Dated the 9th October, 2020.

MAHIDA & MAINA COMPANY,

Advocates for Alice Wambui Kabiru (guardian) on behalf of Hiram Kibali (minor), formerly known as Hiram Kimutai Kibali.

MR/1320011

GAZETTE NOTICE No. 8251

CHANGE OF NAME

NOTICE is given that by a deed poll dated 9th January, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1759, in Volume DI, Folio 17/196, File No. MMXX, by our client, Alice Wambui Kabiru (guardian), of P.O. Box 21700, Nairobi in the Republic of Kenya, on behalf of Abiela Taji (minor), formerly known as Abiela Cheruto Taji, formally and absolutely renounced and abandoned the use of her former name Abiela Cheruto Taji and in lieu thereof assumed and adopted the name Abiela Taji, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Abiela Taji only.

Dated the 9th October, 2020.

MAHIDA & MAINA COMPANY, Advocates for Alice Wambui Kabiru (guardian) on behalf of Abiela Taji (minor)

GAZETTE NOTICE NO. 8252

CHANGE OF NAME

NOTICE is given that by a deed poll dated 8th October, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 921, in Volume DI, Folio 167/2881, File No. MMXX, by our client, Chimwaga Mongo, of P.O. Box 951-80109, Mtwapa in the Republic of Kenya, formerly known as Mwanyamba Mongo Chimwaga, formally and absolutely renounced and abandoned the use of his former name Mwanyamba Mongo Chimwaga and in lieu thereof assumed and adopted the name Chimwaga Mongo, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Chimwaga Mongo only.

MADZAYO MRIMA & COMPANY.

Advocates for Chimwaga Mongo,

MR/1320070

formerly known as Mwanyamba Mongo Chimwaga.

GAZETTE NOTICE No. 8253

CHANGE OF NAME

NOTICE is given that by a deed poll dated 5th March, 2020, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 195, in Volume B-13, Folio 2926/15338, File No. 1637, by our client, Rose Wakio Mwangere, of P.O. Box 85993-80100, Mombasa in the Republic of Kenya, formerly known as Rose Ibrahim Savali, formally and absolutely renounced and abandoned the use of her former name Rose Ibrahim Savali and in lieu thereof assumed and adopted the name Rose Wakio Mwangere, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Rose Wakio Mwangere only.

> KAMOTI OMOLLO & COMPANY, Advocates for Rose Wakio Mwangere, formerly known as Rose Ibrahim Savali.

MR/1354476

GAZETTE NOTICE NO. 8254

CHANGE OF NAME

NOTICE is given that by a deed poll dated 14th October, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 803, in Volume DI, Folio 816/2514, File No. MMXX, by our client, Pierpont Rockefeller Adiyogi, formerly known as Samuel Kiarie Wahu, formally and absolutely renounced and abandoned the use of his former name Samuel Kiarie Wahu and in lieu thereof assumed and adopted the name Pierpont Rockefeller Adiyogi, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Pierpont Rockefeller Adiyogi only.

E. K. NJAGI & COMPANY,

MR/1320118

Advocates for Pierpont Rockefeller Adiyogi, formerly known as Samuel Kiarie Wahu.

GAZETTE NOTICE No. 8255

CHANGE OF NAME

NOTICE is given that by a deed poll dated 14th July, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1367, in Volume DI, Folio 128/2334, File No. MMXX, by our client, Mwangi Munga Karanja, of P.O. Box 50994-00200, Nairobi in the Republic of Kenya, formerly known as Joseph Mwangi Karanja, formally and absolutely renounced and abandoned the use of his former name Joseph Mwangi Karanja and in lieu thereof assumed and adopted the name Mwangi Munga Karanja, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Mwangi Munga Karanja only.

NDEGWA KIARIE & COMPANY,

Advocates for Mwangi Munga Karanja, formerly known as Joseph Mwangi Karanja.

formerly known as Abiela Cheruto Taji.

MR/1320011

NOW ON SALE

REPORT OF THE INDEPENDENT REVIEW ON THE GENERAL ELECTIONS HELD IN KENYA ON 27TH DECEMBER, 2007

KRIEGLER REPORT

Price: KSh. 1740

SESSIONAL PAPER NO. 3 OF 2009 ON NATIONAL LAND POLICY

Price: KSh. 350

CLINICAL GUIDELINES

Price: KSh. 930

CODE OF REGULATION FOR TEACHERS

Price: KSh. 790

SESSIONAL PAPER NO. 10 OF 1965 AFRICAN SOCIALISM AND ITS APPLICATION TO PLANNING IN KENYA

Price: KSh. 200

COMMISSION OF ENQUIRY INTO POST ELECTION VIOLENCE (CIPEV)

WAKI REPORT

Price: KSh. 1800

SESSIONAL PAPER NO. 6 OF 2011 ON NATIONAL CHILDRENS POLICY

Price: KSh. 350

LAND ACT 2012

Price: KSh. 580

FINANCE ACT 2020

Price: KSh. 110

For further information contact: The Government Printer, P.O. Box 30128-00100, Nairobi, Tel. 3317886, 33177887, 3317840.

e-mail: printer@interior.go.ke

IMPORTANT NOTICE TO SUBSCRIBERS TO THE KENYA GAZETTE

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

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

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

Particular attention should be paid to the following points:

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

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

Kenva 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:

Annual Subscription (excluding postage in Kenya)	KSh. 13,920 16,935 32,015 6,960 8,470	cts. 00 00 00 00 00
Half-year Subscription (overseas)	16,016	00
Single copy without supplements	60	00
GAZETTED SUPPLEMENT CHARGES — PER COPY:	Postag E.A.	
KSh. cts	KSh.	cts.
Up to 2 pages	60 60 60 60 155 115 115	00 00 00 00 00 00 00
ADVERTISEMENT CHARGES:	KSh.	cts.
Full page	. 13,920 . 10,440 . 6,960	00 00 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.